www.koob.ru

ББК88.4 Л01
Перевод выполнен по рукописи:
Jan J.F. ter LAAK
PSYCHODIAGNOSTICS: CONTENT AND METHOD
(1996)
Переводчики:
Предисловие автора, главы 1—3 — к.п.н. О.Л. Романова,
главы 4, 6 — к.п.н. Г.В. Бурменская,
послесловие, главы 5,7,8 — Н.С. Чернышева.
Ответственный редактор
кандидат психологических наук
Г.В. Бурменская
Предисловие —
доктора психологических наук, проф.
Е.М. Борисовой
Лаак Я. тер
Л01 Психодиагностика: проблемы содержания и методов.— М.: Издательство «Институт практической психоло​гии», Воронеж: НПО «МОДЭК», 1996.— 384с.
ББК88.4 Л01
ISBN 5-89395-004-6
© Лаак Я. тер, 1996
© Издательство «Институт прак​тической психологии», 1996
© Издательство НПО «МОДЭК». Оформление. 1996

ПРЕДИСЛОВИЕ
Книга Яна тер Лаака представляет собой учебное посо​бие, предназначенное не только для будущих психологов, но и для студентов, обучающихся некоторым другим гума​нитарным наукам.
Автор получил психологическое образование в Универ​ситете Наймегена и защитил докторскую диссертацию в Лейденском Университете (Нидерланды). В качестве пре​подавателя и исследователя работал в указанных универ​ситетах, а также в университетах Брабанта и Утрехта. Имеет большой опыт практической работы в области кон​сультативной и школьной психологии. Областями научного поиска Я. тер Лаака являются вопросы мотивации, стади​альности психического развития, диагностики развития. Являясь членом Нидерландской психологической ассоциа​ции, автор долгие годы возглавлял Комитет по оценке ка​чества тестов и опросников этой ассоциации, написал ряд книг по упомянутой проблематике на голландском и анг​лийском языках.
Настоящая книга является существенно переработанной (специально для российского читателя) версией голланд​ского учебника, вышедшего в 1995 г. и представляет несом​ненный интерес для специалистов в области психодиагностики. В ней дается систематичное изложение наиболее важных аспектов этой научной дисциплины. Кни​га издана сравнительно недавно, поэтому в ней нашли от​ражение некоторые новые тенденции, сложившиеся в психодиагностике в последние десятилетия. Она очень сво​евременна еще и потому, что книг по психодиагностике, в которых обсуждались бы не только конкретные методики, но и общие теоретико-методологические проблемы не так уж много. Несколько серьезных публикаций по общим про​блемам психодиагностики вышли уже довольно давно, в 70—80 годы, когда интерес к этой научной дисциплине был очень высок. Среди них можно назвать перевод классиче​ской книги А.Анастази «Психологическое тестирование» под ред. К.М.Гуревича и В.И.Лубовского, книгу Й.Шван-цары «Диагностика психического развития», монографию «Психологическая диагностика» под ред. К.М.Гуревича, учебное пособие «Общая психодиагностика» под ред.
3
А.А.Бодалева и В.В.Столина, книги Л.Ф.Бурлачука и дру​гие.
В последующие годы в связи с бурным развитием прак​тической психологии в нашей стране, открывшимися мно​гочисленными факультетами по подготовке и переподготовке специалистов этого профиля вырос интерес не столько к научным, сколько к прикладным аспектам психодиагностики. Появившийся запрос на психодиагно​стическую литературу, к сожалению, удовлетворяется в основном за счет захлестнувшего книжные прилавки пото​ка публикаций низкого качества. Чаще всего это «пират​ские» перепечатки давно устаревших вариантов зарубежных тестов, (например тест Д.Векслера — вариант 1949 года), осуществляемые еще и с ужасающей небрежно​стью, содержащие массу ошибок, что не может не привести к искажению получаемых результатов. Очень удручает также появление серии публикаций методик (с ключами) огромными тиражами, что делает их доступными дня не​профессионалов и благодаря чему они фактически утрачи​вают свою диагностическую силу.
Имея достаточный опыт преподавания курса общей пси​ходиагностики в различных учебных заведениях, в частно​сти, на факультетах по переподготовке практических психологов могу констатировать, что на эту учебную дис​циплину отводится очень мало часов. Поэтому слушатели лишены возможности получить полноценную подготовку, по важнейшим разделам общей психодиагностики, напри​мер, таким как правила конструирования психодиагности​ческих методик, этические аспекты их использования, статистические методы обработки результатов испытаний, новые тенденции современной психодиагностики и т.д. От​сутствие основополагающих знаний по психодиагностике приводит к тому, что многие практические психологи не могут самостоятельно оценить качество методик, допуска​ют ошибки при интерпретации получаемых результатов, не знают правил презентации данных диагностических обсле​дований родителям, педагогам, учащимся. Эта ситуация усугублялась еще и тем, что большинство ранее изданных книг, которые могли бы служить учебными пособиями, бы​ли малодоступны не только психологам из разных регионов, но и москвичам из-за малых тиражей. В настоящее время в
4

области издания учебных пособий наблюдается некоторое улучшение. В последнее время вышло несколько публика​ций, в которых обсуждаются теоретико-методологические проблемы современной диагностики, среди которых «Спра​вочное руководство по конструированию тестов» Пола Клайна, вышедшее у нас в переводе в 1994 г., изданное в Москве учебное пособие «Психологическая диагностика де​тей и подростков» под ред. К.М.Гуревича и Е.М.Борисовой (1995 г.). Книга Я. тер Лаака по содержанию и целям при​мыкает к названным изданиям и. займет свое достойное место среди учебных пособий по психодиагностике.
Как уже отмечалось, резкое усиление интереса к психо​диагностике в последние годы среди российских психологов связано с развитием практической психологии, которая уже не ограничивается традиционными областями, такими как образование и медицина. Психологи успешно работают в банках и Государственной Думе, милиции и армии, на предприятиях и в коммерческих структурах, помогают пол​итикам в создании имиджа и т.д. Необходимость использо​вания психодиагностических методик наконец-то признана в нашем обществе, однако есть опасение, что это может привести к снижению критериев оценки используе​мых методов. Дело в том, что намечается противоречие между запросом на проведение исследований и ограничен​ным кругом имеющихся в распоряжении отечественных психологов методик действительно высокого качества, от​вечающих всем необходимым требованиям. Появляются скороспелые методы, которые претендуют на решение ак​туальных проблем, но при этом не прошли должной провер​ки на надежность и валидность, не стандартизованы (яркий пример — методики, созданные в Санкт-Петербурге и опубликованные в книге «Лучшие психологические тесты», содержание которой .ниже всякой критики). Эта тревога обоснованна, поскольку история хранит печальный опыт развития этой отрасли психологии в России. В нашей стране судьба психодиагностики складывалась довольно драма​тично. Проблемой психологических измерений интересо​вались многие отечественные ученые, начиная с таких известных, как Г.И.Челпанов (главы в книге «Мозг и ду​ша», доклад на заседании Моск. психол. об-ва «Об экспери​ментальном исследовании высших умственных процессов»,
5
1908 г.) и Г.И.Россолимо, впервые применившего для ин​терпретации данных так называемые психологические те​стовые профили. Наивысшего расцвета исследования по психодиагностике достигли в 20—ЗО-е годы. На этом этапе работы шли в двух основных направлениях: диагностика умственного развития и профессиональной пригодности (в рамках психотехники). Именно этот период характеризу​ется большим числом публикаций по проблемам психоди​агностики как в периодической печати (ж. Педология, ж. На путях к новой школе, ж. Советская психотехника, ж. Организация труда и др.), так и в сборниках и монографиях. Проблемами психологической диагностики занимались многие известные психологи, педологи, такие как М.Я.Ба​сов, А.П.Болтунов, С.Г.Геллерштейн, Ф.Р.Дунаевский, А.М.Мандрыка, М.Ю.Сыркин, И.Н.Шпильрейн и др.
Следует отметить, что отношение к тестовым исследова​ниям при всей их популярности в те годы было неоднознач​ным. Многие крупные психологи (Л.С.Выготский, П.П.Блонский и др.) справедливо критиковали психодиаг​ностику по многим позициям, и это критическое отношение наложило свой отпечаток на дальнейшую судьбу этой пси​хологической дисциплины.
Нельзя не отметить, что в 40—60-е годы критика зача​стую носила неконструктивный характер, использование психодиагностики отрицалось полностью. Во многом этому способствовали идеологические установки, сформировав​шиеся под влиянием известного постановления ЦК ВКП(б) от 5 июля 1936 г., которое внесло запрет не только на при​менение тестов в школе, но и на проведение каких бы то ни было научных разработок в области психодиагностики. По​вод для критики давала и недостаточная научная обосно​ванность используемых методик, которые чаще всего представляли собой плохо адаптированные переводные ва​рианты зарубежных, оказавшиеся мало пригодными для нашей культуры.
Новый всплеск интереса к психодиагностике приходится на 60—80-годы. Своеобразной индульгенцией для психоди​агностов стала статья в журнале «Советская педагогика» (1968 г., №7), подготовленная известными и очень автори​тетными психологами А.Н.Леонтьевым, А.Р.Лурия и А.А.Смирновым «О диагностических методах психологиче-

ского исследования школьников». В ней прямо сформули​ровано положение о возможности применения тестов в шко​ле: «К числу кратких психологических испытаний, или проб, относятся так называемые психологические тесты, которые были разработаны в разных странах, стандартизо​ваны и проверены на большом числе детей. В известных условиях, при соответствующем критическом пересмотре, такие психологические тесты могут быть использованы для первоначальной ориентировки в особенностях отстающих детей».
Мы видим, что довольно осторожно, с оговорками, но все же признается правомерность использование тестов в сис​теме образования. Однако отечественным психологам не так легко было отказаться от прежних установок на отри​цательное отношение к психодиагностическим методам. При обсуждении проблем диагностики основное внимание акцентировалось на тех отрицательных последствиях, ко​торые могут иметь место в случаях низкой оценки интел​лектуального развития детей. Практически не предпринималось попыток создания собственных диагно​стических программ, основанных на принятых тогда в со​ветской психологии теоретических представлениях об интеллектуальном и личностном развитии.
За рубежом в этот же период усиливается критическое отношение к тестам из-за их дискриминационной направ​ленности по отношению к представителям национальным меньшинств, иммигрантам, детям из бедных семей и т.д. (Л.Кэмин, Дж.Лолер, Дж.Наэм и др.).
И лишь в 80—90-е годы сложилось адекватное отноше​ние к психодиагностике в отечественной психологии. По​нимая недостатки и ограниченность диагностических - методов, психологи признали необходимость их использо​вания как в исследовательских, так и в практических целях. В последние годы все чаще стали появляться собственные оригинальные методы, разработанные российскими психо​логами (К.М.Гуревич, Г.А.Берулава, Л.А.Венгер, А.Г.Шмелев и др.).
В связи с этим книга Я.тер Лаака представляет особый интерес, поскольку в ней анализируется состояние дел в современной психодиагностике, рассматриваются некото​рые новые тенденции в разработке тестов («современная
6

7
теория тестов»), содержатся важные данные о конструиро​вании методик, обсуждаются принципы оценки качества тестов (стандарты). В то же время книга является своеоб​разным справочником, который поможет выяснить иссле​довательские интересы многих зарубежных психодиагностов, поскольку в ней представлен обширный обзор работ, проведенных в 80—90-е годы в США, Англии, Голландии и других странах. Предлагаемая читателю книга содержит четко выстроенную систему изложения основопо​лагающих знаний по общей психодиагностике. Не ставя задачу пересказывать ее содержание, хотелось бы остано​виться на некоторых проблемах, в первую очередь, дискус​сионных. Автор начинает изложение с определения предмета этой научной дисциплины, и использует термин «объект исследования», под которым понимает содержание психодиагностики. Я.тер Лаак настойчиво проводит мысль о том, что психологическая диагностика не имеет своего предмета и методологии, более того считает, что они совпа​дают с другими отраслями психологии. Свою позицию автор подтверждает тем, что в каждой из отраслей психологии существую особые подходы к конструированию методик и интерпретации данных исходя из предмета, например в социальной и когнитивной психологии. Разумеется это так, однако психодиагностика в любой области всегда направле​на на выявления межиндивидуальных или межгрупповых различий. И при всем разнообразии средств все они строят​ся по определенным, выработанным в психодиагностике законам и теоретико-методологическим принципам. То есть, в любой психодиагностической методике можно найти общее, определяемое законами психодиагностики и еди​ничное, привнесенное содержанием конкретной отрасли психологической науки. На мой взгляд, Я.тер Лаак сам про​тиворечит себе, поскольку в последующих главах подробно рассматривает как теоретические (например теории валид-ности, новую теорию анализа заданий теста и др.), так и методологические проблемы психодиагностики (например, использование разнообразных теорий при построениеи ме​тодик).
Можно обратиться к авторитетным психодиагностам, ко​торые четко выделяют предмет этой научной дисциплины. Так, например, А.Анастази определяет этот предмет через

стоящие перед психодиагностикой задачи, отмечая, что они заключаются в том, чтобы «измерить различия между ин​дивидами или между реакциями одного индивида в разных условиях» (А.Анастази, с.17). Сходное понимание предме​та дано К.М.Гуревичем, который пишет: «Цель современ​ной психологической диагностики в ее наиболее распространенных формах (тесты, проективные методики, психофизиологические методики, вопросники) заключает​ся в том, чтобы фиксировать и описывать в упорядоченном виде психологические различия как между людьми, так и между группами людей, объединенных по каким-нибудь (не всегда относящимся к психологии) признакам» («Пси​хологическая диагностика», 1981, с.5).
Современная психологическая диагностика определяет​ся как научная дисциплина, разрабатывающая методы вы​явления и изучения индивидуально-психологических особенностей человека. Она тесно взаимосвязана со всеми разделами психологической науки, которые собственно и задают ее теоретические основы. Под психодиагностикой часто подразумевается и область практики. Несмотря на то, что психодиагностика очень зависима от степени разрабо​танности основных проблем дифференциальной, возраст​ной, медицинской и других отраслей психологии, она имеет собственный предмет — индивидуальные различия и спо​собы их измерения.
Таким образом молено сказать, что в компетенцию пси​ходиагностики входят конструирование и апробация мето​дик, разработка принципов и требований, которым они должны удовлетворять, выработка правил проведения об​следований, способов обработки и интерпретации резуль​татов, выбор и теоретическое обоснование критериев сопоставления результатов, разработка приемов, способст​вующих быстрому и правильному принятию решений по постановке диагноза, и т.д. Следует отметить, что многие из этих проблем до сих пор не решены до конца и требуют специальной теоретико-методологической проработки. В последние годы появилось много новых подходов к решению этих вопросов. Наиболее сильное влияние на развитие пси​хологической диагностики в последние десятилетия оказа​ли идеи критериально-ориентированного тестирования (Р.Глезер, Р.Ибель, В.Попхем и др.) и новый подход к кон-
8

9
струированию и проверке методик, получивший название «теория анализа ответов на задания теста» (1КТ). Разра​ботка критериально-ориентированных тестов в определен​ной степени была откликом на критику традиционных методов психодиагностики за их ориентированность на ста​тистическую норму и малую содержательную валидность. Именно представители этого направления впервые поста​вили вопрос о необходимости отказа от статистической нор​мы при оценке результатов тестирования и призвали к поиску содержательных критериев. В этих тестах в качест​ве оценки результатов тестирования используется не балл, который получает испытуемый и который свидетельствует о занимаемом им месте в выборке, а конкретная область содержания. Как видим на первый план здесь выступает не сравнение испытуемых между собой, не их положение на оси континиума, а степень подготовленности каждого к вы​полнению определенного критериального задания. Наи​большее применение критериально-ориентированные тесты нашли в системе образования и профессиональной подготовки. Главная задача этих тестов — установить уро​вень готовности индивида к осуществлению какого-либо вида деятельности. Например, при определении уровня квалификации летчиков устанавливается, насколько тес​тируемый близок к тому критерию выполнения деятельно​сти, который может быть признан достаточным, чтобы доверить ему управление самолетом. Испытуемый получа​ет сведения о том, что он умеет делать, а какие задачи пока решить не может. Чтобы это стало возможным, в тест дол​жно быть введено совершенно определенное содержание относительно тех знаний и умений, которые будут изучать​ся. Критериально-ориентированные тесты успешно ис​пользуются в системе образования для выявления уровня владения учащимися определенными умениями и навыка​ми.
В середине 80-х годов известный российский психолог К.М.Гуревич предложил в качестве критерия оценки тесто​вых данных использовать так называемых «социально-пси​хологический норматив» (СПН), под которым понимается система требований, предъявляемых обществом к интел​лектуальному и личностному развитию каждого человека на определенном историческом этапе развития. Чтобы не

быть отторгнутым от существующей вне его общности, че​ловек должен овладеть теми требованиями, которые к нему предъявляются, причем этот процесс является активным — каждый стремится занять определенное место в социуме и сознательно осуществляет этот процесс. Следовательно оценка результатов тестирования должна проводиться по степени близости к СПН, который дифференцируется в образовательно-возрастных границах. Такие требования могут быть закреплены в форме правил, предписаний, тре​бований к человеку и включать самые разнообразные ас​пекты: умственное развитие, нравственное, эстетическое и т.д. Теоретической основой такого определения СПН мы считаем то понимание развития, которое сложилось в пси​хологии и которое А.Н.Леонтьев характеризует как специ​фический процесс усвоения или присвоения ребенком достижений предшествующих поколений. Следует отме​тить, что о нормативности умственного развития писал еще Л.С.Выготский, который отмечал, что «...для динамики ум​ственного развития в школе и для продвижения ребенка в школьном обучении определяющей является не столько са​ма по себе величина 1Q, т.е. уровень развития на сегодняш​ний день, сколько отношение уровня подготовки и развития ребенка к уровню требований, которые предъявляются школой. Эту последнюю величину — уровень требований, предъявляемых школой, предложили в педологии называть сейчас идеальным умственным возрастом» (Педагогиче​ская психология, 1990 г., с.404).
Требования, составляющие содержание СПН вполне ре​альны, они присутствуют в образовательных программах, в квалификационных профессиональных характеристиках, общественном мнении учителей, воспитателей, родителей. Такие нормативы историчны, они меняются вместе с раз​витием общества. Жизнь нормативов, т.е. время их суще​ствования зависит от отнесенности к той или иной сфере психического, с одной стороны, и от темпов развития обще​ства, с другой.
Так, наиболее динамичны нормативы умственного раз​вития, поскольку научно-технический прогресс выдвигает все новые требования к человеку, его подготовленности, знаниям, умениям, а это влечет за собой пересмотр учебных программ, квалификационных требований. Можно предпо-
10

11
ложить большую консервативность нормативов, относя​щихся к нравственной и другим сферам личности («10 за​поведей»). Проблема нормативности диагностики развития далека от своего разрешения, смыкаясь с проблемами опре​деления нормативности целостного психического развития в разные возрастные периоды. Выявление и описание таких нормативов является специальной теоретико-методологи​ческой задачей. К методическим средствам психодиагно​стики относятся конкретные приемы изучения индивидуально-психологических особенностей, способы обработки и интерпретации получаемых результатов. При этом направления теоретической и методической работы в области психодиагностики определяются, главным обра​зом, запросами психологической практики. В соответствии с ними формируются специфические комплексы средств психодиагностики, соотносимые со сферами работы прак​тических психологов (образование, медицина, профотбор и т.д.). Очень интересная тенденция прослеживается в ана​лизе многочисленных определений, психодиагностики, ко​торые обсуждает Я.тер Лаак. Бросается в глаза то обстоятельство, что большинство определений носят выра​женный гуманистический характер. В самом общем виде можно сказать, что она рассматривается как средство ока​зания помощи людям в решении их проблем. Это очень важный момент. Изменение акцентов в определении задач диагностики, произошедшее в последние годы, вероятно в определенной степени было ответом на серьезную критику в адрес тестирования, целью которого долгое время провоз​глашалась сортировки людей по тем или иным признакам. Тесты рассматривались, главным образом, как инструмент ранжирования и классификации людей по психологиче​ским и психофизиологическим признакам, выявления бо​лее или менее «полноценных» индивидов по тем или иным интеллектуальным, личностным и другим показателям.
В конечном итоге, автором излагается собственное пред​ставление о психодиагностике, в которой выделяются 4 компонента: теоретические представления о самих тестах и психике, представления о конкретных тестах и представ​ление о самом процессе диагностирования. Собственно по этому плану и построено изложение материала в книге.
На мой взгляд, одной из наиболее удачных глав является та, в которой рассматриваются проблемы соотношения те​стовой и клинической диагностики. Этот вопрос достаточно

остро поставлен, поскольку от его решения зависит страте​гия и тактика построения психодиагностических обследо​ваний, выбор инструментария, способы интерпретации результатов. Хорошее понимание преимуществ и недостат​ков этих подходов — один из элементов культуры психоди​агноста, свидетельство его высокого профессионализма. Автор подробно анализирует их специфику, приводит ар​гументы в пользу тестового подхода, поскольку статисти​ческий прогноз всегда более адекватен и верен нежели клинический (по данным многих авторов). Однако, на мой взгляд, такое противопоставление вряд ли необходимо: под​ходы не являются взаимоисключающими, они дополняют друг друга и могут применяться в комплексе. Выявление общих закономерностей развития, осуществляемом при стандартизованном тестировании, чаще все го необходимо дополнять индивидуальным клиническим обследованием, которое на основе предварительно поставленного диагноза может углублять наше понимание причин того или иного отклонения, недостатка, нарушения в развитии. На основе такого углубленного обследования только и возможна раз​работка эффективных рекомендаций, коррекционная и психотерапевтическая работа. Другое дело, что психодиаг​ност должен хорошо понимать возможности и ограничения каждого из подходов и работать «с открытыми глазами», не идеализируя ни один из них. Этот сравнительный анализ проведен в книге на очень высоком научно-методическом уровне, что помогает глубокому осмыслению этой очень важной проблемы и оказывает практическую помощь диаг​ностам в принятии решения о выборе типа обследования.
Важнейшие-для психодиагностики проблемы определе​ния надежности и валидности тестов представлены в книге нетривиально. Поскольку книга написана не только для студентов-психологов, но и для представителей других гу​манитарных дисциплин, то достаточно оправданным и ин​тересным представляются попытки автора ввести читателя в научный контекст посредством сопоставления житейских и научных представлений об этих характеристиках мето​дик. Действительно, эти проблемы являются достаточно абстрактными для начинающих изучать общую психодиг-ностику, и примененный автором прием может оказаться полезным для более адекватного построения курса изуче​ния вопросов о разработке и проверке тестов. Что касается самого научного содержания обсуждаемых проблем, то хо-
12

13
телось бы заметить, что рассматриваемые способы опреде​ления надежности и валидности не в полной мере оценены с точки зрения их психологической сущности. Так, напри​мер, обсуждая способы нахождения надежности, следовало бы подчеркнуть, что каждый имеет свое особое психологи​ческое содержание. Так, например, определение гомоген​ности теста путем корреляций четных и нечетных заданий или двух половинок теста характеризует качество самой методики, направленности каждого задания на одну и ту же область психического. «Ретестовая» же надежность свиде​тельствует о качестве теста с позиции устойчивости функ​ции, избранной для измерения. А константность результатов при проведении тестов разными эксперимен​таторами говорит о качестве стандартизации теста, пра​вильности формулирования инструкций, способов обработки, анализа результатов и т.д. То есть, разные спо​собы определения надежности имеют разное психологиче​ское содержание, и я согласна с К.М.Гуревичем, впервые обратившим на это внимание, что следует разделять каче​ство теста по надежности самого инструмента и по стабиль​ности выбранного для измерения качества. Между тем в книге Я.тер Лаака все типы определения надежности как бы равнозначны, и утверждается, что тест может иметь один показатель надежности. Те же замечания могут быть высказаны и по отношению к проблеме нахождения валид​ности тестовых методик.
Отдельная глава посвящена понятиям, которые тради​ционно присутствуют в психодиагностике: интеллекту, способностям и уровню достижений. Автор пытается дать им определения и рассмотреть их в контексте психодиагно​стики.
В главе, посвященной диагностике интеллекта автор следует классическому изложению проблемы. В первую очередь анализу подвергаются не проблемы диагностики, а природы интеллекта, обсуждению факторов, влияющих на развитие умственных способностей. Эта проблема одна из наиболее животрепещущих в США и других странах треть​его мира. Что лежит в основе интеллекта? Природное или приобретенное определяют уровень и качественное своеоб​разие интеллектуального развития человека? Что такое сам интеллект?
В итоге автор приходит к заключению, что наиболее разработанными остаются старьте модели интеллекта, осно-

ванные на факторном анализе (Спирмен, Терстоун). В оте​чественной психологии эти проблемы формулируются не менее остро. На данный момент все же большинство россий​ских исследователей сходятся в мнении о ведущей роли средовых условий, системы и методов обучения в развитии интеллекта. Конечно, не отрицаются и некоторые природ​ные предпосылки. Однако в понимании интеллекта перво​степенная роль принадлежит пониманию соотношения природного и приобретенного в психическом развитии во​обще. Отечественной психологии более свойственно гума​нистическое отношение к проблеме — признание факторов обучения и воспитания первостепенными в развитии пси​хически полноценного индивида. Этот более оптимистич​ный взгляд на развитие подкреплен опытом педагогов-практиков, сумевших добиться высоких резуль​татов в развитии детей с разными «стартовыми» показате​лями уровня интеллекта.
Проблемы диагностики специальных способностей и до​стижений анализируются очень кратко и достаточно тради​ционно, поэтому нет нужды останавливаться на их обсуждении.
Большое место в книге отводится рассмотрению теоре​тико-методических подходов к диагностике личности. Про​анализированы основные теории личности, которые использованы психодиагностами как основа для разработки конкретных методик (от бихевиоризма а фрейдизма до «те​ории черт»). Несмотря на то, что многие обсуждаемые ме​тодические приемы (методики Айзенка, Кеттела, Келли, Роршаха и др.) хорошо известны нашему читателю, пред​ставляет большой интерес авторская оценка Я.тер Лаака, который отдает предпочтение теории или модели пяти фак​торов личности (гл.5). Именно эти факторы, выявленные либо эмпирически на основе суждений людей о себе и тех, кого они знают, либо путем договоренности между разными исследователями, по мнению автора книги, могут дать на​иболее исчерпывающую характеристику личности. В книге очень глобально представлена проблема диагностики раз​вития — одна из сложнейших в данной научной дисципли​не. На мой взгляд автору удалось очень выпукло показать всю ее неоднозначность, связанную не только с обилием теорий развития (они подвергнуты глубокому анализу в гл.б), но и с тем, что до сих пор не найдено четких критериев
14

15
развития, что позволило бы охарактеризовать разные ста​дии, через которые проходит не только ребенок, но и взрос​лый. Это одна из причин того, что диагностика развития развивалась практически независимо от ее теорий (исклю​чение составляет Ж.Пиаже, а в отечественной психологии — Л.А.Венгер, под руководством которого разработаны си​стема диагностики умственного развития дошкольников). Подавляющее большинство шкал развития построены с по​мощью эмпирических обследований, включающих наблю​дения за поведением детей разного возраста, опросов родителей и воспитателей. К сожалению, в главе о диагно​стике развития основное место отводится рассмотрению те​орий, а не собственно методов. Их действительно не так много и число их несопоставимо с числом интеллектуаль​ных тестов или тестов достижений.
Говоря об истории возникновения шкал развития хоте​лось бы напомнить, что еще в 20-е годы в нашей стране были разработаны шкалы двигательного развития Н.И.Озерец-кого, предназначавшиеся для изучения всех типов мотор​ного развития — от принятия позы и макродвижений тела до координации движений и контроля лицевой мускулату​ры. В 1955 году была выпущена шкала моторного развития Линкольна-Озерецкого, которая представляла собой пере​смотренную и заново стандартизованную методику с рас​ширенным возрастным диапазоном до 14 лет. Хорошо себя зарекомендовала методика А.Гезелла, который вместе с коллегами подготовил специальные таблицы развития, включающие диагностику развития моторики, речи, адап​тивного и личностно-социального поведения. Для повыше​ния качества получаемых результатов предусматривалось дополнять- данные, полученные с помощью наблюдения, фактами, извлеченными из бесед с матерями обследуемых младенцев. Одна из схем наблюдения была предложена Д.Лешли, где предусматривалось заполнение специальных «карточек развития» на каждого ребенка. Наблюдение ве​лось за следующими сферами: физическое развитие, обще​ние и развитие речи, социальное развитие (включенность в общение со взрослыми), самостоятельность и независи​мость, особенности двигательного поведения. Для получе​ния данных о темпах и особенностях развития ребенка предусмотрено сопоставлять информацию из «карточек развития» с средними данными, характерными для детей
16

этого возраста. Кроме того сравнение молено проводить с результатами, полученными у того лее ребенка, но в более раннем возрасте. Как правило, используются оба способа одновременно. Большинство специалистов, работающих с этими шкалами, подчеркивают, что они должны использо​ваться, главным образом, для оценки текущего развития и малоэффективны для прогноза. Последнее объясняется тем, что в раннем возрасте развитие подвержено влиянию огромного числа факторов, учесть' которые в обследовании не представляется возможным. Однако признается безус​ловная полезность шкал развития для раннего распознания сенсорных и неврологических нарушений, эмоциональных расстройств и отрицательных влияний окрулеающей среды.
В целом, изложение в книге Я.тер Лаака построено та​ким образом, что вначале анализируются житейские пред​ставления о том или ином феномене и только потом дается его научная интерпретация. При этом автор явно приветст​вует выявляемое согласие между лштейским и научным представлениями. В одной из глав он прямо указывает, что пятифакторная теория личности является одной из лучших именно потому, что получаемые характеристики согласу​ются с научным и житейским представлениями о личности и потому доступны и понятны неспециалисту. Вероятно, такая позиция автора во многом является отражением той роли, которую играет психология за рубежом, где тестиро​вание стало неотъемлемой частью жизни людей и где обра​щение к психологу за помощью при решении каких-либо проблем —дело привычное. При таком полол<ении дел, действительно важно, чтобы любой человек, даже непро​фессионал мог перевести на понятный для себя язык сооб​щаемую ему психологическую информацию.
Несомненно большой интерес вызовет глава, в которой последовательно рассматривается сам процесс проведения диагностического обследования, его «технология» и анали​зируется деятельность самого диагноста. В чем секрет пра​вильности диагноза, какие заблуждения и предрассудки ведут к ошибкам в принятии решений, как проводить обу​чение самих диагностов — эти и другие проблемы подробно анализируются в гл.7. В нашей психологической науке пока еще очень мало изучается сама профессия психолога (и в частности, психодиагноста), между тем при резком увели​чении числа специалистов в этой области следовало бы этой

17
проблеме уделить больше внимания. Я.тер Лаак убедитель​но показывает, что не только качество самой методики, но и профессиональные способности и навыки психодиагноста определяют качество постановки диагноза, поэтому следу​ет выявлять стереотипы и «ловушки», возникающие на его пути, и искать способы их преодоления. Некоторые из них намечены в данной книге. Приведенный в книге анализ голландской версии теста Векслера в соответствии с «Стан​дартами» тестов может быть использован в качестве алго​ритма проверки качества любой вновь созданной или адаптированной методики.
В заключительной главе рассматривается проблема кри​тики тестов, выявляются основные направления такой кри​тики (изучение результата, а не процесса, редукционизм при исследовании личности, навешивание ярлыков при ин​терпретации результатов и пр.). Тем не менее автор опти​мистично оценивает перспективы психодиагностики и возлагает большие надежды на современные теории тести​рования, которые, по его мнению, не нашли еще должного понимания и отражения в работе психодиагностов. Я попы​талась выделить наиболее интересные и малоосвещенные в нашей научной литературе темы, представленные в книге Я.тер Лаака. Разумеется каждый читатель найдет для себя что-то наиболее важное. В любом случае книгу можно рас​сматривать как своего рода путеводитель в море современ​ной информации по психодиагностике. Она помогает сориентироваться в той массе исследований и публикаций, которые не всегда доступны нашему читателю. В книге представлена широкая панорама современных исследова​ний разных аспектов психодиагностики, обобщен огромный материал, позволяющий понять основные проблемы и на​правления исследований, сложившиеся в зарубежной пси​ходиагностике в последние десятилетия. Она безусловно окажется полезной для всех, кто интересуется вопросами теории и практики психологической диагностики.
Доктор психологических наук,
зав.лаб.диигностики и коррекции психического развития
Психологического института РАО
Е.М. Борисова

Предисловие автора
Психодиагностика находится под влиянием роста зна​ний в различных предметных областях психологии и изме​нений, происходящих в психометрии. Психодиагностика призванавнести свой вклад в решение конкретных практи​ческих задач. В предлагаемом читателю учебном пособии представлены основные теоретические положения и описа​ны методы, составляющие основу практической, научно-обоснованной психодиагностики и психологического оценивания индивидов и групп. Рассматриваются области применения психодиагностики и приводится описание ди​агностических процедур и вопросов. Отмечается, что в пси-ходиагностике ведутся давние споры относительно преимуществ статистического типа прогноза перед прогно​зом клинического типа, номотетического метода объясне​ния перед идеографическим методом. Прослеживается история этих споров и современное состояние проблемы.
Подчеркивается значение психодиагностики для психо​логической науки и практической жизнедеятельности лю​дей.
Хотя эта книга является учебным пособием, ее также можно рассматривать как попытку распространения идей психодиагностики в науках о человеческом поведении. Целью этой книги является знакомство читателя с основ​ными проблемами, возникающими в процессе диагностики личностных качеств, особенностей поведения, мышления, эмоций как у отдельных индивидов, так и у групп.
При широком понимании психодиагностики в ней можно выделить четыре компонента:
1) теорию тестов или психометрию;
2) тесты и процедуры, созданные в соответствии с теорети​чески обоснованными конструктами, например, такими, как личностные черты, модели поведения или эмоцио​нальные характеристики;
3) теории, описывающие индивидуальные различия, осо​бенности среды, а также теоретические представления о развитии;
4)
процесс психодиагностического обследования.
Внутри каждого компонента можно выделить три уровня
представлений о диагностике.
18

19
1. Первый уровень — это практические знания, т.е. житей​ские представления людей о человеке и его развитии.
2. Второй уровень связывает основные теоретические поло​жения психологической науки (теории индивидуальных различий и теории развития) с диагностикой.
3. Третий уровень представляет собой математическое мо​делирование важных для психодиагностики психологиче​ских феноменов.
Предполагается, что все эти три уровня взаимосвязаны, но попытки свести их к какому-то одному, наиболее значи​мому, несостоятельны. Каждый уровень анализа имеет свою собственную логику и способен внести самостоятель​ный .вклад в понимание человеческого поведения. Различ​ными путями они ведут к построению системы знаний.
Мы предполагаем, что читатель этой книги знаком с основами психометрии и статистики, а также изучил курсы психологии личности и психологии развития. Если это дей​ствительно так, то восприятие нового материала, изложен​ного в данном пособии, значительно облегчается.
Автор исходит из следующих основных положений. Во-первых, вышеназванные компоненты психодиагностики образуют единое функциональное целое. Во-вторых, про​тиворечия, возникающие при сопоставлении между собой трех уровней анализа (не сводимых друг к другу), имеют важное значение. Эти компоненты относятся к сфере содер​жания и методов психологии. Психодиагностика связана с этой широкой областью знания. Такого рода сопричаст​ность необходима для научно обоснованной психодиагно​стической практики.
Эта книга предназначена для ученых и студентов, спе​циализирующихся в различных отраслях психологии, со​циальных наук и других областей гуманитарного знания. Большое значение придается рассмотрению психодиагно​стики как области знания, опирающейся на научно обосно​ванные концепции и методы. Иначе говоря, мы не считаем психодиагностику некоей изолированной технологией.
Первая глава книги описывает психодиагностику в виде матрицы, состоящей из четырех компонентов, каждый из которых представлен на трех уровнях. Эти компоненты можно рассматривать по аналогии с четырьмя компонента-

ми филологии: синтаксисом, фонологией, семантикой и прагматикой.
Во второй главе обсуждаются хорошо'известные разли​чия между двумя типами диагноза (клиническим и стати​стическим), а также между номотетическим и идеографическим методами описания и объяснения. Хотя эти различия активно обсуждаются в психологической ли​тературе, проблема далека от разрешения. Объяснение это​му можно искать в том, что психология находится на стыке естественных и гуманитарных наук. Она учитывает как естественные законы, так и законы, установленные чело​веком. Кроме того, объектом изучения психологии является как отдельный человек, так и группы людей.
Третья глава содержит описание центральных понятий психодиагностики: валидности и надежности. Обычно в учебных пособиях после краткого описания приводятся формулы. В данной же книге рассматриваются обыденные представления об этих понятиях. Проведенный анализ по​казывает, что некоторые понятия теории тестов противоре-чат интуитивному пониманию. Кроме того, рассматриваются концепции валидности и надежности. Полное математическое обеспечение этих концепций ос​тавлено для более специальных курсов по психометрии и теории тестов. Данное учебное пособие практически не со​держит формул.
Четвертая, пятая, шестая главы посвящены рассмотре​нию индивидуальных различий. Психодиагностика — это всегда анализ чего-то конкретного: поведения, личностных характеристик, эмоций или мышления человека. В книге также обсуждаются вопросы психологии развития.
Седьмая глава описывает процесс диагностического об​следования, в котором психолог использует свои професси-ональные знания и навыки. Целью психодиагноста является ответ на запрос клиента. Работа психодиагноста зависит от многих обстоятельств, и ее можно рассматривать в разных точек зрения, например, с точки зрения теории решений (модели полезности ожидаемых последствий, те​оремы Байеса) или с точки зрения планирования научного исследования (эмпирический цикл научных исследова​ний) .
20

21
После описания компонентов и уровней психодиагно​стики, вполне возможно сформулировать требования к ка​честву психологических и педагогических тестов. Теория тестов, различные психологические теории и концепции предлагают критерии для оценки качества тестов и проце​дур. Например, хорошо известный тест Векслера анализи​руется в соответствии со «Стандартами психологических и педагогических тестов». В заключение приводится критика тестов, обсуждаются аргументы «за» и «против» психологи​ческого тестирования.
Каждую главу завершает резюме, состоящее из тринад​цати основных тезисов, в которых выделяются специфиче​ские вопросы главы и обсуждаются перспективы для дальнейших работ.
Ян тер Лаак Апрель 1995 года.

Глава 1
Психологическая диагностика: четыре компонента и три уровня
В этой главе психодиагностика рассматривается в виде матрицы, состоящей из четырех компонентов, каждый из которых может быть представлен на трех уровнях. Психо​диагностика не имеет собственного, отдельного от других психологических дисциплин объекта исследования. Более того, предполагается, что предмет психодиагностики опре​деляется на основе общей методологии психологии.
1.1. Психодиагностика не имеет собственного объекта
Понятие психодиагностики используется как эквива​лент понятия «оценивание». Психодиагностику нельзя рас​сматривать как отдельную отрасль психологии по аналогии с общей, социальной,-клинической, психологией личности или психологией развития. Психодиагностика не имеет соб​ственной, только ей присущей области исследования, соб​ственного объекта изучения. Психодиагностика существует не иначе как во взаимодействии с другими пред​метными областями психологии.
В психодиагностике также не существует собственных, только ей присущих, процедур и методов исследования. С самого начала своего развития психодиагностика, являясь частью экспериментальной психологии, была связана с ней общими методическими процедурами оценки индивидуаль​ных различий поведения.
Как известно, в общей и экспериментальной психологии существует много вариантов процедуры оценивания инди​видуальных различий. Задачей экспериментальной психо​логии является проведение различных операций с независимыми переменными и выявление влияния этих действий на зависимые переменные. Сами по себе индиви​дуальные особенности не входят в сферу интересов экспе​риментальной психологии. Анализ вариаций используется для оценки влияния независимых переменных. Различия показателей индивидов рассматриваются как индикаторы
23
истинных различий или ошибки измерения. В эксперимен​те главным является не получение информации о человеке, а оценка влияния переменных на поведение.
В социальной психологии также основное место занима​ют экспериментальные методы как средства получения первичной информации. Областью, связанной с психодиаг​ностикой, является измерение аттитюдов, т.е. социальных установок личности по отношению к различным объектам. Эта область исследования имеет свои собственные тради​ции, отличные от традиций развития тестов индивидуаль​ных различий. Шкалы измерения аттитюдов, такие, например, как шкалы Терстоуна, Лайкерта, Гуттмана, имеют иное происхождение, нежели тесты индивидуаль​ных различий. При измерении аттитюдов акцент делался на характеристиках шкал и психологическом значении пунктов шкалы.*Тесты, используемые в психодиагностике, создаются в соответствии с принципами теории тестов. Это подразумевает, прежде всего, учет такой характеристики, как надежность измерения, т.е. акцент делается на измере​нии ошибки, полученной при суммировании баллов. При​ходится сожалеть о том, что развитие тестовых процедур и разработка шкал аттитюдов до сих пор шли разными путя​ми. В современной теории тестов или теории анализа отве​тов на задания (Item Response Theory — IRT), похоже, возникают точки соприкосновения с процедурами шкали​рования.
В прошлом в двух областях психологии — в психологии личности и в клинической психологии — делался акцент на индивидуальных различиях. Психодиагностика играла ключевую роль в этих дисциплинах. Около 35 лет назад можно было услышать следующее: «Хотите знать, как стать доктором наук в области клинической психологии? Посчи​тайте корреляции между различными индивидуальными характеристиками или проведите факторный анализ дан​ных, полученных с помощью батареи тестов».
Психология развития и педагогика фактически были на​правлены на изучение нормального и аномального поведе​ния детей. Здесь использовались методики для оценки индивидуальных различий как между детьми, так и между родителями. Но исследования не были направлены непос​редственно на развитие поведения детей.
24

Подводя итог сказанному, еше раз отметим, что психо​диагностика не имеет собственного, т.е. отдельного от дру​гих психологических дисциплин, объекта исследования. То, что должно быть диагностировано, определяется конк​ретным предметным содержанием психологических дис​циплин, а то, как это должно быть сделано,— общей методологией исследования. На это можно возразить, что психодиагностика ориентирована на изучение человека (или группы людей), но и другие отрасли психологии объ​явили человека предметом своих исследований.
1.2. Определения психодиагностики
В американских справочниках диагностика рассматри​вается как процесс оказания помощи людям в решении их проблем. При этом выделяются четыре составляющих этого процесса.
1. Сбор информации.
2. Интерпретация информации.
3. Обобщение информации.
4. Попытка решения проблемы.
В немецкой психологической литературе психодиагно​стике отводится почетное место. Психодиагностика опреде​ляется очень широко. Это научная дисциплина, использующая процедуры измерения для оценки характе​ристик индивидов, групп, организаций, ситуаций и даже объектов. Информация такого рода представляется в форме заключения или рекомендаций. Следующая цитата иллю​стрирует сказанное: «Психологическая диагностика пред​ставляет собой систематический сбор и научную обработку информации с целью обоснования принимаемых решений и возникающих из них действий, контроля за ними и их оптимизации. Такие решения основываются на комплекс​ном процессе обработки информации. В этом процессе ис​пользуются правила, инструкции, алгоритмы и т.д. В результате получают психологически значимую характе​ристику тестируемых и на основе этого формулируют за​ключение. В качестве носителей отличительных признаков выступают отдельные индивиды, группы людей, институ​ты, ситуации, предметы и т.д.» (Jaeer & Peterman, 1992, p. П).
25
В Нидерландах существует несколько справочников по психодиагностике. Наиболее часто встречаемые в них оп​ределения таковы: «Клиническая психодиагностика (пони​маемая как психодиагностика, ориентированная на конкретного человека, его вопросы и проблемы) есть про​цесс принятия решений, в котором теоретическая ориента​ция и эмпирические исследования существуют как единое целое, что и определяет область приложения сил клиниче​ской диагностики». Очевидно, что объектом исследования является конкретный человек, но в процессе исследования должно быть учтено все многообразие знаний психологиче​ской науки. ДеЗеу пишет: «Назначением психодиагности​ки является оценка индивидуальных различий, эта • информация в дальнейшем может быть использована так, чтобы способствовать позитивным изменениям в жизни ин​дивида». В последних изданиях при определении психоди​агностики акцент делается на процессе принятия решений.
Однако сфера психодиагностики не является исключи​тельной «собственностью» психологов, пишущих о ней кни​ги. У широкого круга людей, профессионально никак не связанных с психологией, также имеются определенные представления о диагностах и диагностике. Интересно мне​ние студентов—психологов о том, кто такой «психодиаг​ност». С их точки зрения, это человек, знающий жизнь. Он также «судья, интервьюер, детектив, следователь, человек, который может оказать помощь, человек, принимающий решения, ученый, тот, кто собирает и перерабатывает ин​формацию, просто любопытный человек, наблюдатель, предсказатель, человек с развитым чувством интуиции, ис​полнитель черновой работы, тот, кто сам ставит и решает проблемы».
Некоторые определения затрагивают такие вопросы, как организация самого процесса психодиагностики, напри​мер, отбор и организация работы специалистов-психодиаг​ностов. В процессе отбора решается вопрос о компетентности или некомпетентности претендентов. Сле​дующий вопрос — как организовать работу новых сотруд​ников, чтобы она была максимально эффективной. Кроме этого, в процессе психодиагностики могут возникнуть та​кие вопросы, как помощь в решении жизненных проблем клиента или классификация и оценивание.

1.3. Психодиагностика: четыре компонента и три уровня
Существует множество различных определений психо​диагностики. Это многообразие обусловливается тем, что диагностические процедуры используются во многих обла​стях и с разными целями. В такой ситуации можно предло​жить еще одно определение психодиагностики. Это вполне обычное положение дел для психологии, где существует множество понятий, теорий, концепций и методов. Предла​гаемое нами определение не есть нечто радикально новое: предпринята попытка связать в единое целое отдельные элементы психодиагностики, объединить теоретические представления и диагностические процедуры.
Психодиагностика описывается как единство четырех компонентов:
1) теории тестов или психометрии;
2) теоретических представлений об индивидуальных разли​чиях, психическом развитии и различиях в социальном окружении. Эти теории дают нам важные понятийные конструкты;
3)тесты, методики и процедуры, как-то: задания, вопросы, задачи, тестовые пробы, системы подсчета результатов, типы интерпретаций. Методики связаны с исходными те​оретическими представлениями; 4)процесс диагностики. О четырех компонентах.
Выделенные четыре компонента психодиагностики сопо​ставимы с четырьмя компонентами языка. Язык выполняет множество функций, и, соответственно, может быть опре​делен разными способами. Не существует одной теории, способной охватить все стороны человеческого языка. Со​здание такой теории, по-видимому, невозможно, да и вряд ли в этом есть необходимость (Bloom, 1993, стр. 40). В филологии существует четыре области знания: синтаксис (грамматика), фонология, семантика и прагматика. Все пе​речисленные области имеют одинаково важное значение. Все.эти компоненты в равной степени необходимы для про​цессов передачи речевого сообщения, его восприятия и по​нимания. Но, безусловно, каждый компонент может изучаться отдельно.
26

27
О трех уровнях.
Как уже упоминалось выше, профессиональные психо​логи являются не единственными пользователями психоло​гической и психодиагностической информации. Обычные люди, чьи профессиональные занятия далеки от психоло​гии, также имеют свои собственные представления об ин​дивидуальных различиях, о причинах, вызывающих изменения поведения и о процессах развития. Этот уровень представлений мы называем уровнем здравого смысла или уровнем обыденных (житейских) представлений, в данной книге этот уровень будет рассмотрен применительно к каж​дому предметному содержанию.
Второй уровень определяется тем, что существует мно​жество психологических теорий, конструктов и концепций. Эти теории признаются исследователями в большей или меньшей степени. Вместе с выдвигаемыми гипотезами и психологическими методами они образуют основу научной психологии.
На третьем уровне представлены попытки математиче​ского моделирования поведения. Некоторые типы поведе​ния не могут быть (может быть, пока) рассмотрены на этом уровне. И классическая теория, и современная теория тес​тов содержат примеры математического моделирования не​которых феноменов и типов поведения.
В психологии существуют теории различного уровня — от рабочих гипотез до математического моделирования от​дельных феноменов поведения. Сноу (1973) проводит раз​личие между уровнем теории и последующим тестированием. Два упомянутых выше уровня могут быть рассмотрены как два полюса одной шкалы.
При всех существующих различиях между названными уровнями, они не являются совершенно независимыми, так как тесно взаимосвязаны. У них одна цель — понять пове​дение, мышление, эмоции отдельного человека или группы людей. Но взаимоотношения между уровнями не свободны от некоторых противоречий. Так, легко обвинить в ненауч​ности житейские представления, к тому же, сторонники психометрических процедур могут отвергнуть тесты, по​скольку те основаны на слишком неопределенных психоло​гических теориях, а не на строго обоснованных (классических) теориях тестов. На наш взгляд, то обстоя-
28

тельство, что эти три уровня не находятся в полной гармо​нии, не является недостатком. Задача данной книги — по​казать, что хотя эти три уровня имеют свою собственную динамику и могут быть противопоставлены друг другу, между ними существуют и точки соприкосновения. Это по​ложение будет раскрыто в последующих главах.
Приведенная ниже схема иллюстрирует соотношение че​тырех вышеназванных компонентов и трех уровней.
Таблица 1
	
	Теория тестов
	Психоло​гические теории и понятия
	Тесты и методи​ческие средства
	Диагнос​тический процесс

	Уровень обыденного сознания
	например,
понятие
«надежный»
/человек/
	например,
приписывание
личности
тех или
иных характе​ристик
	например,
отбор
информации
на уровне
здравого
смысла
	например,
оценивание
на уровне
здравого
смысла

	Уровень психоло​гический теорий и концепций
	например, повторя​емость
	например, теория черт
	например,
некоторые
тесты
	например, эмпири​ческий и диагнос​тический циклы

	Уровень математи​ческого моделиро​вания
	rХХ-
отношение
истинной
дисперсии
к общей
дисперсии
	модели личности, сконструи​рованные на
основе
факторного
анализа
	шкалы, имеющие теорети​ческую основу
	например,
нормативные
модели
решения

1.3.1. Теория тестов Первый компонент, теория тестов, содержит описание статистических моделей обработки диагностических дан​ных. Здесь содержатся модели анализа ответов в тестовых заданиях и модели подсчета суммарных результатов теста. Мелленберг (1980, 1990) назвал это «психометрией». Клас​сическая теория тестов, современная теория тестов (или модель анализа ответов на задания тестов — IRT) и модель
29
выборки заданий составляют три наиболее важных типа моделей теории тестов. Предметом рассмотрения психоди​агностики являются первые две модели.
Классическая теория тестов. На основе этой теории раз​работано большинство интеллектуальных и личностных те​стов. Центральным понятием этой теории является понятие «надежности». Под надежностью понимается согласован​ность результатов при повторном оценивании. В справоч​ных пособиях это понятие обычно представляется очень кратко, а затем дается подробное описание аппарата мате​матической статистики. В этой, вводной, главе мы предста​вим сжатое описание основного значения отмеченного понятия. В классической теории тестов под надежностью понимается повторяемость результатов нескольких проце​дур измерения (преимущественно измерений при помощи тестов). Понятие надежности предполагает вычисление ошибки измерения. Результаты, полученные в процессе тестирования, могут быть представлены как сумма истин​ного результата и ошибки измерения:
Xi = Ti + Еj
где Xi — оценка полученных результатов, Ti — истин​ный результат, а Еj — ошибка измерения.
Оценка полученных результатов — это, как правило, количество правильных ответов на задания теста. Истин​ный результат можно рассматривать как истинную оценку в платоновском смысле (Gulliksen, 1950). Широко распро​страненным является понятие ожидаемых результатов, т.е. представлений о баллах, которые могут быть получены в результате большого числа повторений процедур измере​ния (Lord & Novich, 1968). Но проведение одной и той же процедуры оценивания с одним человеком не представля​ется возможным. Поэтому необходим поиск других вариан​тов решения проблемы (Witlman, 1988).
В рамках этой концепции делаются некоторые допуще​ния относительно истинных результатов и ошибок измере​ния. Последние принимаются в качестве независимого фактора, что, конечно, является вполне обоснованным предположением, так как случайные колебания результа​тов не дают ковариаций: rЕЕ=0.
Предполагается, что корреляции между истинными бал​лами и ошибками измерения не существует: rEE=0.

Суммарная ошибка равна 0, т.к. в качестве истинной оценки берется среднее арифметическое значение:

[image: image1.wmf]å

=

0

Ej

Эти допущения приводят нас в итоге к известному опре​делению надежности как отношения истинного результата к общей дисперсии или выражению: 1 минус отношение, в числителе которого ошибка измерения, а в знаменателе — общая дисперсия:

[image: image2.wmf])

(

2

)

(

2

)

(

2

E

S

T

S

T

S

XX

r

+

=

 EMBED Equation.3 [image: image3.wmf], ИЛИ
[image: image4.wmf])

(

2

)

(

2

)

(

2

1

E

S

T

S

E

S

XX

r

+

-

=

Из этой формулы определения надежности получаем, что дисперсия ошибки S2(E) равна общей дисперсии в числе случаев (1 – rXX'); таким образом, стандартная ошибка из​мерения определяется по формуле:

[image: image5.wmf]'

1

)

(

)

(

XX

r

X

S

E

S

-

=

После теоретического обоснования надежности и его производных необходимо определить индекс надежности того или иного теста. Существуют практические процедуры оценивания надежности тестов, такие как использование взаимозаменяемых форм (параллельные тесты), расщепле​ние заданий на две части, повторное тестирование и изме​рение внутренней согласованности. Каждый справочник содержит индексы постоянства тестовых результатов:
rXX’=r(x1, x2)
где rXX’ — коэффициент стабильности, а x1 и x2 — результаты двух измерений.
Понятие надежности взаимозаменяемых форм введено и разработано Гулликсеном (1950). Данная процедура до​статочно трудоемка, поскольку связана с необходимостью создания параллельной серии заданий
rXX’=r(x1, x2)
где rXX’ — коэффициент эквивалентности, а x1 и x2 — два параллельных теста.
30

31
Следующая процедура — расщепление основного теста на две части А и В — более проста в использовании. Пока​затели, полученные по обеим частям теста, коррелируются. С помощью формулы Спирмена-Брауна оценивается на​дежность теста в целом:

[image: image6.wmf]rAB

rAB

XX

r

+

=

1

2

,
где А и В — две параллельные части теста.
Следующий метод — определение внутренней согласо​ванности выполнения заданий теста. Этот метод основан на определении ковариаций отдельных заданий. Sg — диспер​сия произвольно выбранного задания, и Sgh — ковариация двух произвольно выбранных заданий. Наиболее часто ис​пользуемый коэффициент для определения внутренней со​гласованности — это «коэффициент альфа» Кронбаха. Используются также формула КР20 и λ—2 (лямбда-2).
В классической концепции надежности определяются ошибки измерения, возникающие как в процессе тестиро​вания, так и в процессе наблюдений. Источники этих оши​бок различны: это могут быть и личностные особенности, и особенности условий тестирования, и сами тестовые зада​ния. Существуют конкретные методы вычисления ошибок. Мы знаем, что наши наблюдения могут оказаться ошибоч​ными, наши методические инструменты несовершенны так же, как несовершенны и сами люди. (Как не вспомнить Шекспира: «Ненадежен ты, чье имя человек»). То, что в классической теории тестов ошибки измерения эксплици​руются и объясняются, является важным положительным моментом.
Классическая теория тестов имеет ряд существенных особенностей, которые можно рассматривать и как ее недо​статки. Некоторые из этих характеристик отмечаются в справочниках, но их значение (с житейской точки зрения) подчеркивается нечасто, как не отмечается и то, что с тео​ретической или методической точки зрения их следует счи​тать недостатками.
Первое. Классическая теория тестов и понятие надежно​сти ориентированы на подсчет суммарных тестовых пока​зателей, представляющих собой результат сложения оценок, полученных в отдельных заданиях. Так, при работе

с тестом, содержащим 40 заданий (при оценке 0 или 1балл), существует несколько возможных вариантов сочетаний конкретных заданий, при которых можно получить, напри​мер, 20 баллов. Таким образом, de facto любое задание можно заменить другим.
Второе. Коэффициент надежности предполагает оценку величины разброса измеряемых показателей. Отсюда сле​дует, что коэффициент надежности будет ниже, если (при равенстве других показателей) выборка является более од​нородной. Не существует единого коэффициента внутрен​ней согласованности заданий теста, этот коэффициент всегда «контекстуален». Крокер и Альджина (1986), напри​мер, предлагают специальную формулу «коррекции для гомогенной выборки», предназначенную для самых высо​ких и самых низких результатов, полученных проходящи​ми тестирование. Для диагноста важно знать характеристики вариаций в выборочной совокупности, иначе он не сможет использовать коэффициенты внутрен​ней согласованности, указанные в руководстве к данному тесту.
Третье. Феномен сведения к показателю среднего ариф​метического является логическим следствием классической концепции надежности. Если оценка в тесте колеблется (т.е. она недостаточно надежна), то вполне возможно, что при повторении процедуры субъекты, имеющие низкие по​казатели, получат более высокие баллы, и наоборот, субъ​екты с высокими показателями — низкие. Этот артефакт процедуры измерения нельзя ошибочно принять за истин​ное изменение или проявление процессов развития. Но в то же время разграничить их нелегко, т.к. никогда нельзя исключить возможность изменения в ходе развития. Для полной уверенности необходимо'сравнение с контрольной группой.
Четвертая характеристика тестов, разработанных в со​ответствии с принципами классической теории,— это на​личие нормативных данных. Знание тестовых норм позволяет исследователю адекватно интерпретировать ре​зультаты тестируемых. Вне норм тестовые оценки лишены смысла. Выработка тестовых норм — это достаточно доро​гостоящее предприятие, поскольку психолог должен пол​учить результаты тестирования на репрезентативной выборке.
32

2 Я. тер Лаак

33
Если говорить о недостатках классической концепции надежности, то здесь уместно привести высказывание Сий-тсма (1992, р. 123—125). Он отмечает, что первое и главное предположение классической теории тестов состоит в том, что тестовые результаты подчиняются интервальному принципу. Однако никаких исследований, подтверждаю​щих это предположение, нет. По сути, это «измерение по произвольно установленному правилу». Данная особен​ность ставит классическую теорию тестов в менее выгодное положение по сравнению со шкалами измерения установок и, конечно же, по сравнению с современной теорией тестов. Многие методы анализа данных (дисперсионный анализ. регрессионный анализ, корреляционный и факторный ана​лиз) основаны на допущении существования интервальной шкалы. Однако оно не имеет твердого обоснования. Рас​сматривать шкалу истинных результатов как шкалу значе​ний психологических характеристик (например, арифметических способностей, интеллекта, нейротизма) можно только предположительно.
Второе замечание касается того, что результаты выпол​нения теста — это не абсолютные показатели той или иной психологической характеристики тестируемого, их необхо​димо рассматривать лишь как результаты выполнения того или иного теста. Два теста могут претендовать на изучение одних и тех же психологических характеристик (например, интеллекта, вербальных способностей, экстраверсии), но это не означает, что эти два теста равноценны и обладают одинаковыми возможностями. Сравнение показателей двух людей, прошедших тестирование разными тестами, некорректно. То же относится и к заполнению двух разных тестов одним испытуемым. Третье замечание относится к предположению, что стандартная ошибка измерения оди​накова применительно к любому уровню измеряемых спо​собностей индивида. Однако не существует эмпирической проверки этого предположения. Так, например, нет гаран​тии того, что тестируемый с хорошими математическими способностями при работе с относительно простым арифме​тическим тестом получит высокие баллы. В этом случае высокую оценку скорее получит человек с низкими или средними способностями.
В рамках современной теории тестов или теории анализа ответов в заданиях теста содержится описание большого

количества моделей возможных ответов респондентов. Эти модели различаются положенными в их основу допущени​ями, а также требованиями по отношению к получаемым данным. Модель Раша часто рассматривается в качестве синонима теорий анализа ответов в заданиях теста (1RT). На самом деле это только одна из моделей. Представленная в ней формула для описания характеристической кривой задания g выглядит следующим образом:

[image: image7.wmf])

exp(

1

)

exp(

)

1

(

g

g

g

X

P

d

d

-

Q

+

-

Q

=

Q

=

где g — отдельное задание теста; ехр — функция экспо​ненты (нелинейная зависимость); δ («дельта») — уровень трудности теста.
Другие задания теста, например h, также получают соб​ственные характеристические кривые. Выполнение условия δh>δg (g означает, что h — более трудное задание. Следовательно, для любого значения показателя Θ («тета» — латентные свойства способностей тестируемых) вероят​ность успешного выполнения задания h меньше. Эта модель называется строгой, поскольку очевидно, что при низкой степени выраженности черты вероятность выполнения за​дания близка к нулю. В этой модели нет места угадыванию и предположениям. Для заданий с вариантами выбора нет необходимости делать предположения о вероятности успе​ха. Кроме того, эта модель строга в том смысле, что все задания теста должны иметь одинаковую дискриминатив-ную способность (высокая дискриминативность отражается в крутизне кривой; здесь возможно построение шкалы Гут-тмана, согласно которой в каждой точке характеристиче​ской кривой вероятность выполнения задания меняется от О до 1). Из-за этого условия не все задания могут быть включены в тесты, созданные на основе модели Раша.
Существует несколько вариантов этой модели (напри​мер, Birnbaura, 1968, См. Lord & Novik). Она допускает существование заданий с различной дискриминативной
способностью.
Голландский исследователь Моккен (1971) разработал две модели анализа ответов в заданиях теста, требования которых не так строги, как в модели Раша, и поэтому, возможно, более реалистичны. В качестве основного усло-
34

35
вия Моккен выдвигает положение о том, что характеристи​ческая кривая задания должна следовать монотонно, без обрывов. Все задания теста при этом направлены на изуче​ние одной и той же психологической характеристики, из​мерять которую должна в. Допускается любая форма этой зависимости, пока она не прервется. Следовательно, форма характеристической кривой не определяется какой-либо специфической функцией. Такая «свобода» позволяет ис​пользовать больше заданий теста, и уровень оценивания при этом оказывается не выше, чем обычный.
Методология моделей ответов на задания теста (IRT) отличается от методологии большинства эксперименталь​ных и корреляционных исследований. Математическая мо​дель предназначена для изучения поведенческих, когнитивных, эмоциональных характеристик, а также фе​номенов развития. Эти рассматриваемые феномены часто ограничиваются ответами на задания, что позволило Мел-ленбергу (1990) назвать теорию IRT «мини-теорией о ми​ни-поведении». Результаты исследования могут быть в определенной степени представлены как кривые согласо​ванности, особенно в тех случаях, когда теоретические представления об изучаемых характеристиках отсутству​ют. До сих пор в нашем распоряжении имеются лишь еди​ницы тестов интеллекта, способностей и личностных тестов, созданных на основе многочисленных моделей тео​рии IRT. Варианты модели Раша чаще используются при разработке тестов достижений (Verhelst, 1993), а модели Моккена больше подходят для феноменов развития (см. также гл. 6).
Ответ тестируемого на задания теста является основной единицей моделей IRT. Тип ответа определяется степенью выраженности у человека изучаемой характеристики. Та​кой характеристикой могут быть, например, арифметиче​ские или пространственные способности. В большинстве случаев это тот или иной аспект интеллекта, характеристи​ки достижений или личностные особенности. Предполага​ется, что между положением данного конкретного человека в некотором диапазоне изучаемой характеристики и веро​ятностью успешного выполнения того или иного задания существует нелинейная зависимость. Нелинейность этой зависимости в определенном смысле интуитивно понятна. Известные фразы «Всякое начало трудно» (медленный не-

линейный старт) и «Стать святым не так просто», означают что дальнейшее совершенствование после достижения оп​ределенного уровня идет трудно. Кривая медленно прибли​жается, но почти никогда не достигает 100%-го уровня успеха.
Некоторые модели скорее противоречат нашему интуи​тивному пониманию. Возьмем такой пример. Человек с ин​дексом выраженности произвольной характеристики равным 1,5 имеет 60-процентную вероятность успеха при выполнении задания. Это противоречит нашему интуитив​ному пониманию такой ситуации, ведь можно либо успеш​но справиться с заданием, либо не справиться с ним вообще. Возьмем такой пример: 100 раз человек пытается взять высоту 1м 50 см. Успех сопутствует ему 60 раз, т.е. он имеет 60-процентную вероятность успеха.
Для оценки степени выраженности характеристики не​обходимо, по крайней мере, два задания. Модель Раша предполагает определение выраженности характеристик вне зависимости от трудности задания. Это также противо​речит нашему интуитивному пониманию: предположим, что человек имеет 80-процентную вероятность прыгнуть выше 1,30 м. Если это так, то в соответствии с характери​стической кривой заданий он имеет 60-процентную веро​ятность прыгнуть выше 1,50 м и 40-процентную вероятность прыгнуть выше 1,70 м. Следовательно, вне за​висимости от значения независимой переменной (высоты) можно оценить способность человека прыгать в высоту.
Существует около 50 моделей IRT (Goldstein & Wood, 1989).Имеется множество нелинейных функций, описыва​ющих (объясняющих) вероятность успеха в выполнении задания или группы заданий. Требования и ограничения этих моделей различны, и эти различия могут быть обнару​жены при сопоставлении модели Раша и шкалы Моккена. К требованиям этих моделей можно отнести:
1) необходимость определения исследуемой характеристи​ки и оценку позиции человека в диапазоне этой черты;
2) оценку последовательности заданий;
3) проверку конкретных моделей. В психометрии разрабо​тано множество процедур для проверки модели.

В некоторых справочных пособиях теория IRT рассмат​ривается как форма анализа заданий теста (см., например,
36

37
Croker& Algina, J 986). Можно, однако, отстаивать ту точку зрения, что теория IRT — это «мини-теория о мини-пове​дении». Сторонники теории IRT замечают, что если-несо​вершенны концепции (модели) среднего уровня, то что же можно сказать о более сложных конструктах в психологии?
Классическая и современная теории тестов. Люди не мо​гут не сравнивать вещи, которые выглядят почти одинако​во. (Возможно, житейский эквивалент психометрии и состоит, главным образом, в сравнении людей по значимым характеристикам и выборе между ними). Каждая из пред​ставленных теорий — и теория измерения ошибок оцени​вания, и математическая модель ответов на задания теста — имеет своих сторонников (Goldstein & Wood, 1986).
Модели IRT не вызывают упреков в том, что это «оцени​вание по правилам», в отличие от классической теории те​стов. Модель IRT ориентирована на анализ оцениваемых характеристик. Характеристики личности и характеристи​ки заданий оцениваются с помощью шкал (порядковых или интервальных). Более того, возможно сопоставление пока​зателей выполнения разных тестов, направленных на изу​чение сходных характеристик. Наконец, надежность неодинакова для каждого значения на шкале, а средние показатели обычно являются более надежными, чем пока​затели, расположенные в начале и в конце шкалы. Таким образом, модели IRT в теоретическом отношении представ​ляются более совершенными. Существует и различия в практическом использовании современной теории тестов и классической теории (Sijstma, 1992, стр. 127—130). Совре​менная теория тестов более сложна по сравнению с класси​ческой, поэтому она реже используется неспециалистами. Более того, IRT предъявляет особые требования к задани​ям. Это означает, что задания должны быть исключены из теста, если они не удовлетворяют требованиям модели. Данное правило относится далее к тем заданиям, которые входили в состав широко используемых тестов, построен​ных по принципам классической теории. Тест становится короче, и, следовательно, надежность его снижается.
IRT предлагает математические модели для изучения реальных феноменов. Модели должны помочь нам понять ключевые аспекты этих феноменов. Однако здесь кроется основной теоретический вопрос. Модели можно рассматри-

ватькак подход к изучению сложной реальности, в которой мы живем. Но модель и реальность — не одно и то же. Согласно пессимистическому взгляду, возможно моделиро​вание лишь единичных (и притом не самых интересных) типов поведения. Также можно встретить утверждение, что реальность вообще не подлежит моделированию, т.к. она подчиняется не одним лишь причинно-следственным зако​нам. В лучшем случае возможно моделирование отдельных (идеальных) поведенческих феноменов. Существует и дру​гой, более оптимистичный, взгляд на возможности модели-рования. Приведенная выше позиция блокирует возможность глубокого постижения природы феноменов человеческого поведения. Применение той или иной моде​ли поднимает некоторые обшие, фундаментальные вопро​сы. На наш взгляд, не подлежит сомнению, что IRT является концепцией теоретически и технически превосхо​дящей классическую теорию тестов.
Практическим назначением тестов, на какой бы теоре​тической основе они не создавались, является определение значимых критериев и установление на их основе характе​ристик тех или иных психологических конструктов. Имеет ли модель IRT преимущества и в этом отношении? Вполне возможно, что тесты, созданные на основе этой модели, не дают более точного прогноза по сравнению с тестами, со​зданными на основе классической теории, и возможно, что их вклад в разработку психологических конструктов не яв​ляется более весомым. Диагносты предпочитают такие кри​терии, которые непосредственно относятся к отдельному человеку, институту или сообществу. Модель, более совер​шенная в научном отношении, «ipso facto»* не определяет более подходящий критерий и в определенной степени ог​раничена в объяснении научных конструктов. Очевидно, что разработка тестов на основе классической теории будет продолжаться, но вместе с тем будут создаваться и новые модели IRT, распространяющиеся на изучение большего числа психологических феноменов.
В классической теории тестов различаются понятия «на​дежности» и «валидности». Тестовхяе результаты должны быть надежны, т.е. результаты первоначального и повтор​ного тестировании должны согласовываться. Кроме того,
* ipso facto (лак) — сама по себе (прим. перев.).
38

39
результаты должны быть свободны (насколько это возмож​но) от ошибок оценивания. Наличие валидности — одно из требований, предъявляемых к полученным результатам. При этом надежность рассматривается как необходимое, но еще не достаточное условие валидности теста.
Понятие валидности предполагает, что полученные ре​зультаты относятся к чему-либо важному в практическом или теоретическом отношении. Выводы, сделанные на ос​нове тестовых оценок, должны быть валидными. Наиболее часто говорят о двух видах валидности: прогностической (критериальной) и конструктной. Существуют также и другие виды валидности (см. гл. 3). Кроме того, валидность может быть определена и в случае квазиэкспериментов (Cook & Campbell, 1976, Cook & Shadish, 1994). Однако основным видом валидности все же является прогностиче​ская валидность, под которой понимается возможность предсказывать по тестовому результату нечто существен​ное о поведении в будущем, а также возможность более глубокого понимания того или иного психологического свойства или качества.
Представленные типы валидности обсуждаются в каж​дом справочнике и сопровождаются описанием методов анализа валидности теста. Факторный анализ более подхо​дит для определения конструктной валидизации, а уравне​ния линейной регрессии используются для анализа прогностической валидности. Те или иные характеристики (успеваемость, эффективность терапии) могут быть пред​сказаны на основе одного или нескольких показателей, пол-ученных при работе с интеллектуальными или личностными тестами. Такие техники обработки данных, как корреляционный, регрессионный, дисперсионный ана​лиз, анализ частичных корреляций и дисперсий, служат для определения прогностической валидности теста.
Также часто описывается содержательная валидность. Предполагается, что все задачи и задания теста должны принадлежать специфической области (психических свойств, поведения и т.д.). Понятие содержательной валид​ности характеризует соответствие каждого задания теста измеряемой области. Содержательная валидность иногда рассматривается как часть надежности или «обобщаемость» (Cronbach, Gleser, Nanda & Rajaratnam, 1972). Однако при

выборе заданий для тестов достижений в конкретной пред​метной области важно также обращать внимание на прави​ла включения заданий в тест.
В классической теории тестов надежность и валидность рассматриваются относительно независимо друг от друга. Но существует и другое понимание соотношения этих по​нятий. Современная теория тестов основывается на приме​нении моделей. Параметры оцениваются внутри некоторой модели. Если задание не соответствует требованиям моде​ли, то в рамках этой модели оно признается невалидным. Конструктная валидизации представляет собой часть про​верки самой модели. Эта валидизации относится главным образом к проверке существования одномерной латентной исследуемой черты с известными шкальными характери​стиками. Шкальные оценки, несомненно, могут быть ис​пользованы для определения соответствующих критериев, и возможна их корреляция с показателями других конст​руктов для сбора информации о конвергентной и диверген​тной валидности конструкта.
Психодиагностика аналогична языку, описываемому как единство четырех компонентов, представленных на трех уровнях. Первый компонент, теория тестов, аналогичен синтаксису, грамматике языка. Порождающая (генератив​ная) грамматика — это, с одной стороны, остроумная мо​дель, с другой — система, подчиняющаяся правилам. С помощью этих правил на основе простых утвердительных предложений строятся сложные. При этом, однако, данная модель оставляет в стороне описание того, как организован процесс коммуникации (что передается и что воспринима​ется), и с какими целями он осуществляется. Для понима​ния этого требуются дополнительные знания. То же можно сказать и о теории тестов: она является необходимой в пси​ходиагностике, но она не способна объяснить, что психоди​агност делает и каковы его цели.
1.3.2. Психологические теории и психологические конструкты
Психодиагностика — это всегда диагностика чего-то конкретного: личностных характеристик, поведения, мыш​ления, эмоций. Тесты предназначены оценивать индивиду​альные различия. Существует несколько концепций
40

41
индивидуальных различий, каждая из которых имеет свои отличительные особенности. Если признается, что психо​диагностика не ограничивается только оценкой индивиду​альных различий, то тогда и другие теории приобретают существенное значение для психодиагностики. Примером является оценка различий процессов психического разви​тия и различий в социальном окружении. Хотя оценка ин​дивидуальных различий не является непременным атрибутом психодиагностики, тем не менее существуют оп​ределенные традиции исследования в этой области. Психо​диагностика начиналась с оценки различий интеллекта. Основной задачей тестов было «определение наследствен​ной передачи гениальности» (Gallon) или отбор детей для обучения (Binet, Simon). Измерение коэффициента интел​лектуальности получило теоретическое осмысление и прак-тическую разработку в трудах Спирмена (Великобритания) и Терстоуна (США). Раймонд Б.Кеттел сделал подобное для оценки личностных характеристик. Психодиагностика становится неразрывно связанной с тео​риями и представлениями об индивидуальных различиях в достижениях (оценка предельных возможностей) и формах поведения (уровень типичного функционирования). Эта традиция продолжает оставаться эффективной и сегодня. В учебных пособиях по психодиагностике гораздо реже оце​ниваются различия в социальном окружении по сравнению с рассмотрением особенностей самих процессов развития. Для этого не существует каких-либо разумных объяснений. С одной стороны, диагностика не ограничивается опреде​ленными теориями и понятиями. С другой стороны, она нуждается в теориях, поскольку именно в них определяется диагностируемое содержание (т.е. «что» диагностируется). Так, например, интеллект может рассматриваться и как общая характеристика, и как основание для множества не​зависимых друг от друга способностей. Если психодиагно​стика пытается «уйти» от той или иной теории, то тогда основой психодиагностического процесса становятся пред​ставления здравого смысла. В исследованиях применяются различные способы анализа данных, и общая логика иссле​дований определяет выбор той или иной математической модели и определяет структуру используемых психологи​ческих понятий. Такие методы математической статисти-

ки, как дисперсионный анализ, регрессионный анализ, факторный анализ, подсчет корреляций предполагают су​ществование линейных зависимостей. В случае некоррект​ного применения этих методов они «привносят» свою структуру в полученные данные и используемые конструк​ты.
Представления о различиях в социальном окружении и о развитии личности почти не оказали влияния на психоди​агностику. В учебных пособиях (см., например, Murphy & Davidshofer, 1988) рассматривается классическая теория тестов и обсуждаются соответствующие методы статисти​ческой обработки, описываются известные тесты, рассмат​риваются вопросы использования психодиагностики в практике: в психологии управления, при отборе персонала, при оценке психологических характеристик человека.
Теории индивидуальных различий (а также представле​ния о различиях между социальным окружением и о психи​ческом развитии) аналогичны изучению семантики языка. Это изучение и сущности, и содержания, и значения. Зна​чения структурируются определенным образом (подобно психологическим конструктам), например, по сходству или контрасту (аналогия, конвергенция, дивергенция).
1.3.3. Психологические тесты и другие методические средства
Третий компонент предложенной схемы — тесты, про​цедуры и методические средства, с помощью которых про​исходит сбор информации о характеристиках личности. Дрене и Сийтсма (1990, стр. 31) дают следующее определе​ние тестам: «Психологический тест рассматривается как классификация согласно определенной системе или как процедура измерения, которая позволяет вынести опреде​ленное суждение об одной или нескольких эмпирически выделенных или теоретически обоснованных характери​стиках конкретной стороны поведения человека (за рамка​ми тестовой ситуации). При этом рассматривается реакция респондентов на определенное число тщательно подобран​ных стимулов, а полученные ответы сравниваются с тесто​выми нормами».
Диагностике необходимы тесты и методики для сбора надежной, точной и валидной информации об особенностях
42

43
и характерных чертах личности, о мышлении, эмоциях и поведении человека. Помимо разработки тестовых проце​дур в этот компонент входят также следующие вопросы: как создаются тесты, как формулируются и отбираются зада​ния, как протекает процесс тестирования, каковы требова​ния к условиям проведения тестирования, как учитываются ошибки измерения, как подсчитываются и интерпретиру​ются тестовые результаты.
В процессе разработки тестов различаются рациональ​ная и эмпирическая стратегии. Применение рациональной стратегии начинается с определения основных понятий (на​пример, понятия интеллекта, экстраверсии), и в соответст​вии с этими представлениями формулируются задания теста. Примером такой стратегии может служить концеп​ция аспектного анализа (the facet theory) Гуттмана (1957, 1968, 1978). Сначала определяются различные аспекты ос​новных конструктов, затем подбираются задачи и задания таким образом, чтобы был учтен каждый из этих аспектов. Вторая стратегия состоит в том, что задания подбираются на эмпирической основе. Например, если исследователь попытается создать тест профессиональных интересов, ко​торый бы позволял дифференцировать медиков от инжене​ров, то процедура должна быть такой. Обе группы респондентов должны ответить на все задания теста, и те пункты, в ответах на которые обнаружены статистически значимые различия, входят в окончательный вариант тес​та. Если, например, между группами существуют различия в ответах на утверждение «Я люблю ловить рыбу», то это утверждение становится элементом теста. Основным поло​жением этой книги является то, что тест связан с концеп​туальной или таксономической теорией, определяющей эти характеристики.
Назначение теста обычно определено в инструкции по его применению. Тест должен быть стандартизирован для того, чтобы с его помощью можно было оценить различия между людьми, а не между условиями тестирования. Суще​ствуют, однако, отклонения от стандартизации в процеду​рах, называемых «тестированием границ возможностей» (testing the limits) и «тесты оценки потенциальных возмож​ностей в обучении» (learning potential tests). В этих услови​ях респонденту оказывается помощь в процессе

тестирования и затем оценивается влияние такой процеду​ры на результат. Подсчет баллов за ответы на задания объ​ективен, т.е. осуществляется в соответствии со стандартной процедурой. Интерпретация полученных результатов так​же строго определена и осуществляется на основе тестовых норм.
Третий компонент психодиагностики — психологиче​ские тесты, инструменты, процедуры — содержит опреде​ленные задания, которые являются наименьшими единицами психодиагностики и в этом смысле задания ана​логичны фонемам языка. Число возможных сочетаний фо​нем ограничено. Лишь определенные фонематические структуры могут образовывать слова и предложения, обес​печивающие доведение информации до слушателя. Также и тестовые задания: лишь в определенном сочетании друг с другом они могут стать эффективным средством оценки соответствующего конструкта.
1.3.4. Диагностический процесс
Любая целенаправленная деятельность имеет опреде​ленную последовательность и структуру: всегда есть нача​ло, основная часть и завершающий этап. Психодиагностику тоже можно рассматривать как процесс, направленный на достижение определенных целей. Рассмотрим четвертый компонент психодиагностики — диагностический процесс. Началом этого процесса, как правило, является постановка проблемы клиентом, основную часть составляет сбор ин​формации, окончание процесса — ответ на запрос клиента. Очень часто диагностический процесс определяется как процесс принятия решения. Диагностический процесс мо​жет быть описан как действия, происходящие «в голове» психодиагноста: какую информацию он собирает, как и почему он структурирует материал о клиенте и его пробле​ме, как он формулирует рекомендации. В дополнение к этому нормативная модель описывает, что должен делать психодиагност и как должна быть обработана информация для того, чтобы выбрать из набора возможных вариантов необходимый тип воздействия. Существует две модели об​работки информации, наиболее часто используемые в пси​ходиагностике. Это модель полезности ожидаемых последствий (Multi Attribute Utility Model) и правило Бай-еса. Первая представляет собой нормативную модель, ко-
44

4.5
торая стремится к максимизации полезности решения (в седьмой главе об этом будет рассказано более подробно). Эта модель предполагает существование системы количе​ственного анализа данных и описывает правила обработки информации для определения наиболее подходящего вари​анта. Если выбор сделан не в соответствии с наибольшей привлекательностью, то он, очевидно, «нерационален» или «неоптимален». Второй подход может быть применен для анализа единичного случая. Правило Байеса описывает ал​горитм изменения априорной гипотезы в свете новых дан​ных. Хотя принятие решения в соответствии с этим правилом может выглядеть как противоречащее нашему интуитивному пониманию, тем не менее правило получает поддержку со стороны эмпирических данных.
При изучении диагностического процесса используются некоторые представления из общей психологии (например, диагност рассматривается как «процессор», имеющий огра​ниченные возможности по переработке информации), из теории принятия решений и социальной психологии (на​пример, интеграция социальных представлений о людях).
Как уже отмечалось выше, существует описание после​довательности действий психодиагноста. В Германии и Ни​дерландах особенно интенсивно обсуждается вопрос о такой модели диагностического процесса, где была бы отражена последовательность действий по достижению оптимального результата. Хорошо известна модель проверки гипотез, ко​торая явилась альтернативой традиционной практике в об​ласти психодиагностики. Важные элементы работы психодиагноста — это тестовый материал и методы обра​ботки данных. Процесс сбора данных должен быть объек​тивным, т.е. должен следовать определенному плану. Согласно точке зрения многих психологов, этот процесс напоминает проверку гипотез в эксперименте. Эта модель была заимствована из модели эмпирического цикла (De Groot, 1961, первое издание, 1994, второе издание). Она используется как при проведении эксперимента, так и при проведении корреляционных исследований. Сам цикл был описан для проведения исследования на какой-либо попу​ляции. С помощью метода дисперсионного анализа при лро-ведении экспериментальных исследований и корреляционных методик при рассмотрении связей между конструктами оцениваются различные характеристики по-

пуляции. При индивидуальной работе с клиентом диагност для сравнения использует средние данные по выборке (см. также седьмую главу).
В качестве альтернативы модели эмпирического цикла существует вариант, предложенный Ван Страйном (1984,1986). Ван Страйн замечает, что эмпирический цикл, в который студент вовлечен в первые годы обучения, включает в себя лишь номологический подход к людям и ознакомление с методами статистики, необходимыми для проверки гипотез о причинах поведения и о взаимоотноше​ниях. Никакой психологии, направленной на оказание по​мощи людям, нет. Ван Страйн описывает так называемый диагностический или регулятивный цикл. Согласно его мо​дели, описание этого цикла объединяет характеристики де​ятельности диагноста и описание научно обоснованной процедуры.
В последнее время предпринимаются попытки интегра​ции этих моделей. Новый вариант носит название модели проверки гипотез для диагноста. В ней содержится описание этапов работы психодиагноста (De Bruyn, 1992). Здесь же приводится примерная схема представления результатов психодиагностики. Модель включает в себя шесть последо​вательно выполняемых этапов.
1) Ориентация в проблеме, изложенной клиентом.
2) Описание проблемы на языке конкретных фактов. Восп​риятие проблемы клиентом. Контекст, в котором он ста​вит проблему.
3) Формулирование и отбор независимых гипотез об особен​ностях восприятия проблемы или проблемного поведения. Название модели связано именно с этим шагом. Проверка гипотезы рассматривается как центральный элемент на​учно обоснованной психодиагностики.
4) Выбор (или разработка) средств и методов операциона-лизации конструктов с целью проверки каузальных фак​торов, отбор тестов, методов, процедур, сопоставление результатов с гипотезой и в конечном итоге формулиров​ка диагноза.
5) Формулировка рекомендаций для процесса терапии, на​правленного на устранение данной проблемы.
6) Оценивание результатов.
Эти этапы сравниваются с моделью эмпирического цик​ла (она будет обсуждаться в седьмой главе). Во избежание
46

47
недоразумении заметим, что модели эмпирического и диаг​ностического циклов не являются взаимоисключающими. Ван Страйн подчеркивает, что его модель представляет со​бой вариант, описывающий практическую деятельность ди​агноста. Исходные научные положения обеих концепций не противоречат друг другу.
Подведем некоторые итоги. Четвертый компонент пси​ходиагностики может быть рассмотрен по аналогии с праг​матикой в языке. Подразумевается присутствие трех других компонентов (синтаксиса, фонологии, семантики) внутри этого компонента. В коммуникации существуют об​щепринятые правила. Сирль (1969) назвал их «речевыми действиями». Подобная ситуация существует и в диагности​ческом процессе. Предполагается наличие в структуре ди​агностического процесса трех компонентов: теории тестов, психологических теорий и конструктов и собственно тестов. К этому добавляются правила проведения научно обосно​ванной диагностики.
1.3.5. Психодиагностика и психология: содержание
Психодиагностику описывают как систему из четырех компонентов. Она не имеет собственного, присущего только ей объекта, который бы не изучался в рамках других пси​хологических дисциплин. Содержание процесса психодиаг​ностики определяется основными понятиями психологических теорий. Отправной точкой являются представления об индивидуальных различиях. Теории и представления о развитии личности и о характеристиках социального окружения также могут иметь определенное значение в диагностическом процессе. Таким образом, со​держание психодиагностики рассматривается как тесно связанное с содержанием психологической науки, рассмат​риваемым как совокупность теорий о поведении, мышле​нии, эмоциях человека. Это всегда диагностика некоторых конкретных проявлений, содержание которых как раз и определяют психологические теории. В рамках этих теорий определяются основные конструкты и связи между этими конструктами. Уровень теорий преимущественно таксоно​мический или концептуальный (Snow, 1973). Такие психо​логические конструкты, как интеллект, способности и склонности, достижения в различных областях, интрсвер-сия и нейротизм, будучи включены в определенную номо-

логическую сеть, становятся отправной точкой при созда​нии тестов, опросников и других методических средств.
1.3.6. Психодиагностика и психология: методы
Считается, что психодиагностика не имеет собственных методов. Используемые здесь методы — это, по существу, некоторые из общепсихологических методов. В данной кон​цепции основное место отводится описанию эмпирического цикла, в рамках которого осуществляется проверка гипо​тез. Это и есть модель проведения психологических иссле​дований. Эмпирико-аналитическая ориентация является основной в психологии. Она определяет критерии, которым должно соответствовать исследование, чтобы считаться «научно обоснованным». Психология многим обязана этой ориентации, но отдельные элементы эмпирического цикла не всегда могут быть использованы в психодиагностической работе. Психодиагност предпочитает иметь дело с незави​симыми переменными и значимыми зависимостями, уста​новленными в исследованиях. Однако иногда использование этих факторов и зависимостей ограничено. Эффективность этих факторов и их значение зависит от контекста, т.е. они могут быть обнаружены только в специ​фических, иногда «идеальных» условиях и обстоятельст​вах. Существуют причины, из-за которых результаты некоторых исследований не могут быть воспроизведены. Результаты психологических исследований необычайно чувствительны даже к незначительным изменениям внеш​них условий.
Для изменения существующего положения вещей пред​принимались попытки найти стабильные результаты при анализе ограниченных, поддающихся контролю областей поведения. Мы, следовательно, избегаем таких «глобаль​ных» или нетривиальных вопросов, с которыми связаны эмоциональные переживания. Например, являются ли лю​ди активными или пассивными, хорошими или плохими, рациональны ли они или нерациональны, является ли их поведение кооперативным или конкурентным? Это ограни​чение обусловливает некоторую фрагментарность знаний. Эксперименты направлены на анализ отдельных феноме​нов, и для них были разработаны соответствующие модели.
В русле теоретико-аналитической традиции выполнено большое количество интересных исследований, но объеди-
48

49
нить их трудно. Маккей (1993) считает возможным объеди​нение эмпирических фактов и теоретических концепций, по его мнению, нет необходимости полагаться только на эмпирическое знание. Он также считает, что невозможно создать общую теорию только на основе обобщения эмпи​рических фактов. Это аргумент в пользу того, что психоди​агностика нуждается в прочном психологическом фундаменте. Поскольку не существует теорий и концеп​ций, разделяемых всеми исследователями, психодиагност, учитывая это, должен каждый раз определять, может ли некоторое знание быть перенесено с одного случая на дру​гой.
Теория тестов содержит модель ошибки, которая также используется и в других методах анализа данных. Напри​мер, оценка дисперсии ошибки ведется в том же направле​нии, что и в классической теории тестов. Кроме того, современная теория тестов может быть рассмотрена как часть методологии общих моделей (в противоположность экспериментальным и корреляционным исследованиям), которая открывает возможности для понимания психологи​ческих феноменов.
Психодиагностика следует общей методологии, приня​той в эмпирико-аналитической традиции психологических исследований. Используются также специальные методы и соответствующие им способы анализа данных.
Попытка представить психодиагностику как матрицу из четырех компонентов и трех уровней предполагает, что для успешного ведения практики психодиагност должен быть знаком с содержанием и методами психологии.
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Психодиагностика не имеет своего собственного пред​метного содержания. Она «заимствует» исследуемое содер​жание — мышление, эмоции, личностные характеристики, модели поведения — из других психологических дисцип​лин.
2. Описания психодиагностики выявляют ее различные ориентации, области содержания, функции. Для ответа на запрос клиента используется информация об индивидуаль​ных различиях и проводится научная проверка гипотез.
3. Психодиагностика может быть определена как система из четырех компонентов: 1) теории тестов, 2) теоретиче-

ских представлений об индивидуальных различиях и раз​личиях среды, а также 3) представлений о развитии и 4) о диагностическом процессе.
4.
В основе теории тестов или психометрии лежат модели
математической статистики, определяющие способ подсче​
та результатов по отдельным заданиям или по группе зада​
ний.
5. Классическая теория тестов представляет собой мо​дель, предполагающую оценивание ошибок. Ее достоинст​вом является ориентация на выявление ошибок, возникающих как при наблюдении, так и при использова​нии методик. Измеряется также величина этих ошибок. Ее недостаток связан с отсутствием модели измерения.
6. В рамках современной теории тестов (теории анализа ответов на задания теста — IRT) предполагается существо​вание множества ответов на задания теста. Ответ человека рассматривается как нелинейная функция его позиции в одномерном пространстве измеряемой характеристики (ла​тентной черты). Такая модель обладает всеми преимущест​вами математико-статистической модели, простотой, ясностью, удобством в использовании при проведении тес​тирования. В отличие от классической теории тестов здесь не предполагается существование шкалы измерений. Она возникает в процессе эмпирического исследования. Пре​имуществом является и то, что обследуемых людей можно сравнить с помощью разных тестовых методик, измеряю​щих одну и ту же латентную черту. Кроме того, может быть определена надежность измерения этой характеристики на разных уровнях. Недостатком данной модели является сложность применения на практике, а также то обстоятель​ство, что некоторые пункты могут быть изъяты из опросни​ка как несоответствующие ее требованиям. Валидность является частью этой модели.
7. Под валидностькгтсста понимается способность тесто​вой оценки показывать нечто большее, чем результат в конкретных заданиях теста. Она несет информацию о наи​более значимых психологических конструктах и критериях (под последними чаще всего понимается поведение, кото​рое считается важным для человека, для отдельных групп или общества в целом).
8. Тесты состоят их отдельных заданий. Баллы по ках<до-му заданию подсчитываются в соответствии с предписан-
50

51
ным правилом. Результатом этого является суммарная оценка. При сопоставлении с показателями нормативной выборки, полученный результат приобретает определенное значение. Необходимо сравнить данное значение с другими показателями, также полученными с помощью тестов. Те​ория должна не только подсказывать направление поиска таких корреляций, но и задавать его границы.
9.
Психологические теории описывают и интерпретиру​
ют психологические феномены с помощью психологиче​
ских конструктов. Используемая система понятий
определяет, что должно быть диагностировано и как долж​
ны быть обработаны результаты. Получению эмпирических
результатов должна предшествовать теоретическая прора​
ботка. Теории не выстраиваются только из фактов.
10.
Невозможно изучать поведение человека, не имея
теоретической схемы. Техники обработки данных не явля​
ются независимыми от общей методологии исследования.
Не следует думать, что они выявляют внутреннюю струк​
туру, якобы присущую обрабатываемым данным. Методы
обработки в какой-то степени сами придают этим данным
структуру.
11. Диагностический процесс состоит из последователь​ных этапов. Следование предписанным правилам и шагам ведет к получению наилучших результатов.
12. Психодиагностика сама по себе ничего не определяет. Она детерминирована психологией, т.е. существующими теориями, методами и эмпирическими фактами.
13. Психодиагност должен знать все.

Глава 2
Три исторических дискуссии в психодиагностике
Наиболее известные в психодиагностике споры развер​нулись вокруг двух типов прогнозов — клинического и ста​тистического. С ними связаны и другие формы разногласий о том, что предпочтительнее: номотетическое описание или идеографическое, тестирование с последующей интерпре​тацией или углубленное исследование единичного случая в процессе диадического взаимодействия. Попытаемся обоз​начить черты этого противостояния, в котором всегда име​ются две стороны, которые:
1) начинают с констатации факта несогласия;
2) затем определяют существо разногласия. Это может быть расхождение как в отношении содержания, так и в отно​шении методов. Предмет спора должен получить свое на​звание;
3) обсуждается смысл этого расхождения во взглядах, его важность и его рамки;
4) освещаются преимущества и недостатки данного расхож​дения во взглядах (всегда находятся люди, считающие, что каждое решение имеет как сильные, так и слабые стороны и что в любом случае происходит развитие знания как такового; но существуют также и противники такого способа решения спорных вопросов);
5) следующий шаг — поиск научно обоснованных аргумен​тов в защиту своей позиции;
6) предполагается, что третья сторона — те, кто не «за» и не «против» в споре займут четкую позицию;
7) возможна попытка объяснения расхождения во взглядах психологическими особенностями оппонентов (особенно в тех случаях, когда они не желают признать «более пра​вильную» точку зрения);
8) невозможно решить спор так, чтобы обе стороны были удовлетворены в равной степени. Иногда расхождение во взглядах может стать не слишком явным, о нем могут и забыть, но тем не менее время от времени оно предстает в новом обличий.
Эти характеристики расхождения во взглядах принимают​ся в качестве направляющих принципов при анализе про-
53
тивостояния между сторонниками клинического и стати​стического прогноза. Рассмотрим сначала два других вида противоречий, прямо с ним связанных.
2.1. Тестовая и клиническая диагностика
Тесты и другие стандартизованные процедуры позволя​ют выразить характеристики личности в количественной форме. Тестовые результаты испытуемого сравниваются с нормативными показателями. В противоположность этому, индивидуальное исследование* представляет собой нестан-дартизованный способ интервьюирования, проводимого экспертом для того, чтобы понять уникальность каждого человека и его социального окружения. Различия между двумя подходами могут быть определены следующим обра​зом:
1. Тесты и опросники состоят из вопросов. За ответ на каж​дый вопрос (или выполнение задания) начисляются бал​лы, результат выражается количественно. Индивидуаль​ное исследование берет свое начало в традициях психиатрии, которые начали складываться задолго до конца XIX века, когда возникли первые тесты. В индиви​дуальном исследовании нет строго определенного набора вопросов. Способы интерпретации ответов зависят от те​оретической ориентации и практического опыта психоло​га.
2. Существует разница и в самом подходе к человеку. Сто​ронники тестирования полагают, что главные и наиболее существенные характеристики могут быть с достаточной надежностью определены с помощью тестов, обладающих конструктной и прогностической валидностью. Сторон​ники клинического исследования полагают, что личность — это своего рода «гештальт», на который «наталкивает​ся» любой, вступающийс ней в диалог. Личностьне может быть сведена к некоторым количественным показателям в профиле, отражающим набор его черт.
3. Результатом тестирования является построение профиля черт или характеристик личности. Итог исследования — это описание, представляющее собой аналог литератур-
* Здесь и далее в зависимости от контекста английское слово «exploration» переводится либо как «индивидуальное исследование» либо как «клини​ческое исследование» (прим. перев.).

ного произведения. Это описание может быть выполнено в духе психоанализа (классического или современного) или в русле экзистенциональной феноменологической традиции.
4.
Существуют методологические и эпистемологические
различия. Тесты обычно соотносятся с теорией, поскольку
это гипотетико-дедуктивная система с точно операциона-
лизированными конструктами. В то же время клиниче​
ское исследование проводится в духе традиций феномено​
логической эпистемологии: «Das was sich zeigt, so wie es
sich zeigh, aus sigh selbst zeigen lassen»'. Непосредствен​
ное наблюдение и диалог являются здесь главными мето​
дами. Противники такого подхода иногда скептически
именуют его «словесными играми».
5.
Тесты стандартизованы, то есть подчиняются определен​
ным, правилам, в противоположность этому клиническое
исследование носит свободный характер и ход его опреде​
ляется тем, что интервьюер или исследуемый человек
сочтут важным. Отдельными репликами побуждается
рассказ или ответы, но определенных правил поведения
нет.
6.
В процессе тестирования рассматриваются ответы на за​
дания респондента или оценки других людей, в том числе
значимых. Эти показатели суммируются, полученное
число является индикатором степени выраженности той
или иной характеристики. В отличие от этого клиническое
исследование ориентировано на интерпретацию конкрет​
ных жизненных ситуаций. В процессе взаимодействия от​
мечаются также особенности голоса или жестов.
7.
Существуют такие критерии оценки тестов, как объек​
тивность, эффективность, надежность, валидность. Соот​
ветственно тесты могут быть названы объективными, эф​
фективными и т.п. Сторонники метода клинического
исследования утверждают, что их метод также обладает
этими качествами, но такие характеристики как «объек​
тивность», «эффективность», в этом случае имеют другой
смысл. «Объективным» в тестировании называется способ
подсчета результатов, в клиническом же исследовании
«объективным» считается суждение о человеке партнера
по взаимодействию. Айзенк (1954) назвал этот тип объ​
ективности «почти ничего не стоящим».
* Известная фраза: «То. что являет себя так, как оно являет, само позволяет себя являть» (прим. перев).
54

55
8. Обработка тестовых баллов обычно происходит с по​мощью методов математической статистики. Данные ин​дивидуального исследования интегрируются клинически, что зависит от теоретического и практического опыта пси​холога-клинициста. Различия между этими подходами.не были согласованы или синтезированы. Не существует об​щепринятого соглашения о том, как можно разграничить сферы приложения этих подходов. Клиническое исследо​вание или изучение отдельных случаев может быть необ​ходимо в малоисследованной области. Кроме того, в ходе углубленного индивидуального исследования возможно появление новых гипотез. Очевидно, что различия между подходами преувеличиваются. Вполне возможно, что эти подходы образуют определенный континуум: тесты, из​меряющие специфические характеристики; тесты, кото​рые обслуживают эти процедуры оценивания; тесты, предназначенные для общения с клиентом. Итак, различия между тестированием и исследованием основаны на расхождении способов оценивания личности. Но хотя эти подходы и различаются по многим пунктам, с точки зрения специфичности или обобщенности их вполне можно представить в виде некоторого континуума.
2.2. Номотетический
и идеографический подходы
к описанию и объяснению человека
Разделение номотетического и идеографического подхо​дов основывается на монографии Виндельбанда (1904) «Ис​тория и наука». В этой книге различаются естественно-научная и гуманитарная ориентации. Идеог​рафический способ исследования должен быть ориентиро​ван на описание и объяснение сложного целого. Описание должно быть полным и конкретным, единичный элемент (то есть личность) должен быть представлен как уникальный феномен. Номотетгтческое исследование в противополож​ность этому ориентировано на открытие общих законов, справедливых для любого частного случая. Основные структуры и процессы раскрываются при помощи экспери​ментальных процедур.
Виндельбанд считал, что любой объект можно изучать тем или иным способом. При этом нельзя сбрасывать со

счетов тот факт, что ученые-историки и вообще гуманита​рии интуитивно предпочитают идеографический метод. Штерн (1911) согласился с предложенной дихотомией и приступил к разработке персоналистической психологии, в которой личность изучается как феномен «sui generis»*. Например, он отвергал ориентацию на индивидуальные различия Хуго Мюнстерберга, первого психолога, изучав​шего проблемы персонала, и первого специалиста области психологии управления. В Гейдельберге Гордон В.Олпорт изучал работы Виндельбанда и Штерна. Он стал сторонни​ком идеографического метода в США. Об этом свидетель​ствует его исследование писем «Дженни», которое представляет собой контент-анализ писем вдовы, конфлик​тующей со своим сыном. В работах Олпорта показано, что с помощью метода контент-анализа материалов, исходя​щих от одного лица (в данном случае — писем), могут быть собраны данные научного исследования.
В адрес идеографического метода раздаются упреки, главный из которых — отсутствие объективности. Под этим подразумевается, что полученные результаты в определен​ной степени зависят от теоретической ориентации интервь​юера и его опыта. Утверждается, что с помощью этого метода не возможно открыть общие законы. Противники метода обвиняют приверженцев идеографического исследо​вания в использовании специфических терминов и в «из​лишнем многословии» (Holt, 1961, стр. 402).
Но номотетический подход также подвергается критике. Действительно, на его основе можно открыть общие зако​ны, но, зная эти законы, невозможно составить достаточно полное представление о личности, поскольку каждая лич​ность уникальна. Подвергаются также критике существу​ющие в психологии представления об индивидуальных различиях. В рамках этого подхода описание опирается на данные о «среднем», «отклонении от среднего», на корреля​ции между переменными в выборке. Но средние показатели и корреляции — это еще не данные о каждом отдельном индивиде. Тем не менее многие утверждения делаются именно об индивидах.
Эта дискуссия стара, но, тем не менее, она еще не закон​чена. Херманс (1988) указывает на то обстоятельство, что
* sue generis (лат.) — своего рода, особого рода (прим. перев.).
56

57
при проведении корреляционных исследовании часто суще​ствует иллюзия, что будут найдены законы, приложимые к индивидуальным случаям. Совершенных корреляций в психологии не существует, даже после коррекции ошибок измерения. В эмпирических науках существуют неоправ​данные ожидания того, что могут быть найдены общие за​коны. Например, общий закон о том, что подкрепление стимулирует поведение, может и не подтвердиться приме​нительно к какому-то конкретному субъекту в тех «ли иных обстоятельствах, в тот или иной момент времени. Но закон, тем не менее, сохраняет свое важное значение. То, что закон не применим в каких-то отдельных случаях,— еще не повод, чтобы отказаться от этого закона вообще.
Резкое противопоставление идеографического и номоте-тического типов описания нередко приводит к путанице. Идеографическое описание иногда отождествляют с описа​нием какого-либо особого casus*. Однако первые исследо​ватели, представившие описания индивидуальных случаев, пытались отыскать общие законы поведения. Ис​следование случая истерии знаменитой Анны О. не означа​ет, что Фрейд пытался описать Анну О. как некую уникальную женщину (ведь каждая женщина уникальна). Фрейд пытался установить общие механизмы, вызывающие истерию. Существуют, однако, и исследователи, изучаю​щие отдельные случаи, эти исследователи могут быть на​званы идеографами. Эти ученые изучают индивидуальные случаи, чтобы понять субъективные смыслы, образующие внутренний мир конкретного человека. Примером является проведенный Олпортом анализ 301 письма Дженни, кото​рые были написаны в течение одиннадцати с половиной лет. Олпорт анализировал эти письма для того, чтобы выявить индивидуальные психологические особенности Дженни.
Херманс (1988) пришел к заключению, что не существу​ет противоречия между номотетическим и идеографиче​ским исследованиями. Психология должна стремиться вывести общие законы. Но эти общие законы не следует отвергать только потому, что они не могут быть полностью применены в специфических случаях. Законы должны быть адаптированы для конкретных ситуаций. Макксй (1993, см. также главу 1) утверждает, что в психологии общие законы
* casus (лат.) — случай (прим. персв.).

могут быть специфицированы применительно к определен​ным контекстам. Контексты могут различаться с точки зре​ния времени, места и участвующих лиц.
Итак, в этом разделе представлены различия между но​мотетическим и идеографическим типами описаний. Иде​ографические исследования не тождественны исследованию «единичного» случая. Идеографическое исс​ледование может быть направлено и на раскрытие общих механизмов. Наука ориентирована на нахождение общих законов, в психологии действие этих законов во многом определяется контекстом — характеристиками времени, места и группы людей. В тех случаях, когда идеографиче​ское исследование направлено на нахождение общих меха​низмов, противоположность этих двух подходов снимается. Если же поставлена задача описать уникальную личность посредством идеографического метода, то информация о таких показателях групповой статистики, как усредненные показатели и коэффициенты корреляции, вряд ли окажется полезной.
2.3. Клинический и статистический типы диагноза и прогноза
Работа психодиагноста начинается с рассмотрения за​проса клиента (или организации), затем следует этап сбора информации, итогом работы является формулировка за​ключения. Заключение делается на основе обработки и ин​терпретации информации. Противоречие, возникающее вначале, относится к двум различным способам интеграции информации. В дальнейшем это противоречие распростра​няется и на типы используемой информации, и на мнение о полезности линейного прогноза в индивидуальных случа​ях.
2.3.1. Клиническая оценка в противоположность статистической: у истоков противоречия Клиническое суждение представляет собой сложный процесс интеграции данных на основе опыта и интуиции клинициста. Термин «клинический» обозначает исследова​тельскую ориентацию на изучение отдельной личности, а
58

59
не группы людей или средних показателей по группе. В некоторых случаях понятия «клинический метод» и «иссле​дование отдельного случая» очень близки. «Статистиче​ским» называется метод, предполагающий действия по определенному плану. Этот план содержит правила сопо​ставления данных. Под прогнозом понимается выделение критериев, которые считаются важными, например: супру​жеская совместимость, межличностная совместимость, академическая успеваемость, возможность рецидива де-линквентного поступка, успешная карьера и т.д. Иногда прогноз статистического типа приравнивается к статисти​ческому прогнозу страховых компаний. Это известно из области математики страхования. Например, при помощи обработки данных методом линейной регрессии возможно наилучшее выделение критериев. На основе этой информа​ции страховые компании определяют свои цены.
Оба подхода получили широкое распространение в пяти​десятые в шестидесятые годы. Различия же между ними обозначились еще в двадцатые годы, но их противостояние стало реальным лишь в пятидесятые-шестидесятые годы, когда статистический прогноз начал использоваться в та​ких областях, как отбор персонала, определение соответст​вия служащего своей должности, выбор надлежащего школьного уровня. Эти обстоятельства заставили по-ново​му взглянуть на саму проблему.
Когда-то давно Олпорт (1940) объявил себя сторонником клинического метода. Он считал, что бессмысленно гово​рить о том, что человек имеет семьдесят два шанса из ста стать рецидивистом, только потому что принадлежит соци​альной группе, где наблюдается 72% случаев рецидивов правонарушений. Он отмечает (1940, стр. 16—17), что «...если семь из десяти американцев ходят в кино каждую неделю, то из этого не следует, что вероятность того, что я пойду в кино, равна 7/10. Только знание моих установок, интересов и конкретной ситуации может сказать что-либо о том, пойду я в кино или нет, и это знание может заменить 70-процентный статистический прогноз на индивидуаль​ный прогноз со 100-процентной вероятностью».
Эта дискуссия была продолжена Сарбиным (1944)..По его мнению, статистический тип прогноза основан на неко​торой выборке из данных эмпирического наблюдения. Пе-
60

ременные «взвешиваются» таким образом, чтобы они могли служить предсказанию критерия, максимально соответст​вующего стоящему вопросу (результату, который желате​лен человеку, группе, организации). Наиболее верное решение выбирается зачастую благодаря линейному про​гнозу. Переменные и оценка их значений могут быть ис​пользованы в случае новых групп сравнения.
В противоположность этому при формулировании кли​нического прогноза не существует систематической мето​дологии. Обе «системы» используют сходные данные. Психолог-клиницист может использовать выравнивание регресса, свой собственный опыт, интуицию и «неформаль​ные статистические» методы. Эти методы характеризуются свободой и гибкостью. Считается, что психолог-клиницист использует больше информации о конкретных обстоятель​ствах жизни индивида. Однако Сарбин выражает сомнение в том, что владение большим количеством информации яв​ляется преимуществом клинициста. Нет гарантии того, что в этом случае будет сделан лучший прогноз, поскольку клинический прогноз формулируется на основе известных и уже проверенных обобщений. Клинический прогноз мо​жет быть также следствием правдоподобных, но не прове​ренных эмпирическим путем гипотез или же может основываться на интуиции. Сарбин отвергает подобные «дары интуиции». Тот факт, что исследователь имеет боль​ше информации в своем распоряжении, не является пре​имуществом. Информация должна быть релевантной и соотноситься с независимой частью вариаций по критери​альному признаку. Сарбин предполагал, что в некоторых' отношениях прогнозы статистического и клинического ти​пов вполне сопоставимы, поскольку обе эти «системы» ос​нованы на понятии вероятности возможных исходов. Оба подхода пытаются делать заключения о данных, и в неко​торых отношениях между подходами нет различий.
Необходимо подчеркнуть, что статистические методы всегда минимизируют выбранный тип ошибки. Например, метод наименьших квадратов гарантирует оптимальное ли​нейное решение. Заключение, сделанное психологом-кли​ницистом, может быть настолько же адекватным, как и вариант модели, но никогда не лучше, поскольку линейное решение является оптимальным. Психолог-клиницист не
б
должен соперничать со статистическими моделями. Такое «соперничество» в отдельных случаях может напоминать сражение с ветряными мельницами.
В 1942 году Олпорт вновь выступил против статистиче​ского прогноза. По его мнению, знание специфической ин​формации о конкретном человеке дает большие преимущества прежде всего тому, для кого делается этот прогноз. Олпорт приводит известный пример о профессоре, заядлом посетителе кинотеатров. Согласно статистическо​му прогнозу, существует 70-процентная вероятность того, что профессор пойдет в кино. Психологу-клиницисту изве​стно, что профессор X. повредил ногу и поэтому он не смо​жет пойти в кино, даже если знает, что в этом фильме снимались Деми Мур или Шэрон Стоун. Прогноз клиници​ста оказывается лучше, поскольку он принимает в расчет особые обстоятельства.
Эта дискуссия была включена в научную повестку дня после появления небольшой книги Миля (1954) (сам он назвал ее «моя маленькая книжка») «Клинический прогноз в противовес статистическому: теоретический анализ и факты». Заглавие этой книги дало название самой дискус​сии. В 1986 году Миль отметил, что он работал над этой темой около десяти лет. Сначала он намеревался написать короткую статью, но это вылилось в целую книгу, хотя и «маленькую». Издатели сначала не проявили интереса к этой работе, но все же книга была опубликована в 1954 году.
2.3.2. Миль формулирует содержание противоречия
Миль указывает на два возможных способа формулиро​вания прогнозов. В одном случае человек может быть отне-сен к некоторому классу на основе данных из статистических таблиц. Эта процедура используется в ра​боте страховых компаний и называется статистическим прогнозом страховой компании. На основе определенной информации человек может быть отнесен к группе риска. Сумма, которую должен заплатить клиент, зависит от его принадлежности к тому или иному классу. Для некоторых-категорий делаются определенные скидки. Если эта инфор​мация доступна, психолог-клиницист может предполо​жить, к какому классу принадлежит человек. Кроме этого, клиницист имеет свой собственный опыт определения клас​совой принадлежности.

Миль утверждает, что различия между двумя способами прогноза не являются чисто академическим или тривиаль​ным вопросом. Он важен для практических целей и спосо​бов проведения исследований. Сначала оцениваются два различных типа прогноза. Первый прогноз — клиническо​го типа: маленькому Джону не стоит слишком расстраи​ваться из-за того, что нужно продублировать учебу в том же классе на следующий год. Второй прогноз сделан на основе статистических данных: в семидесяти процентах случаев маленького Джона постигнет неудача в следующем году, если он все же перейдет в другой класс. Эти прогнозы могут не совпадать и даже противоречить друг другу. Впол​не возможно, что психолог-клиницист скажет: «Пусть ма​ленький Джон все же перейдет в другой класс, поскольку он уже знает учителя», в то время как статистический про​гноз показывает, что существует лишь 30 процентов веро​ятности того, что маленькому Джону в этой ситуации будет сопутствовать успех. Кроме этого, различие между типами прогнозов влияет на способ валидизации. Клиницист может узнать мнение коллеги и быть уверенным в том, что его прогноз валиден, если их точки зрения совпадают. Сторон​ник прогноза статистического типа должен провести допол​нительное исследование (перекрестную валидизацию) для оценки значения переменных в своей формуле прогноза.
Миль не согласен с Сарбиным (1944), утверждающим, что не существует различий между клиническим и стати​стическим прогнозом. Сарбин утверждает, что пути обра​ботки информации сопоставимы благодаря понятию частотности. Миль полагает, что в ситуации принятия ре​шения существуют явные различия. Например, результаты по различным методикам могут противоречить друг другу. Он приводит реальный пример: согласно данным статисти​ки, освобожденный из тюрьмы человек имеет высокий шанс снова совершить преступление. Но социальные работники и надзорный комитет считают, что он может быть выпущен на свободу без всякого риска. Что же делать в этой ситуации и кто должен принимать решение? Миль указывает и на другое различие. Данные, на которых строится статистиче​ский прогноз,— это цифры из психометрических тестов. При формулировке клинического прогноза могут использо​ваться те же данные, но в этом случае добавляются такие факторы как интуиция, знание специфических условий,
62

63
впечатление и др. Способы обобщения данных существенно различаются. При формулировании статистического про​гноза данные объединяются формально и механически в соответствии с формулами. В клиническом прогнозе обра​ботка (интерпретация) данных не подчиняется формаль​ным законам, она основывается на интуиции и зависит от опыта и от непосредственного впечатления психолога-кли​нициста. Миль выступает против рассмотрения интуиции клиницистов в качестве некоего «седьмого чувства». Он считает, что психолог-клинист должен быть готов четко определить те характеристики, опираясь на которые он со​здает представление о человеке и дает рекомендации. Ин​туиция, вероятно, содержит в себе реконструкцию того, что говорит клиент и как он проявляет себя во время разговора или тестирования. Это должен быть рациональный процесс, о котором можно рассказать, хотя он и не может быть про​стым.
В своей книге Миль приводит описание 20 исследований, в которых клинический и статистический прогнозы проти​воречат друг другу. Подсчитав количество ошибок, он при​шел к результату, что статистический прогноз оказался более точным в девятнадцати из двадцати случаев. Вывод очевиден. Статистический прогноз превосходит клиниче​ский. Миль (1986) был удивлен, что эта глава его работы так повлияла на дальнейший ход дискуссии. Как бы там ни было, с этого момента всегда считалось, что статистический прогноз лучше, а клинический прогноз должен доказывать свои права на существование.
2.3.3. Насколько существенны различия в подходах?
При обсуждении различий двух типов прогноза часто высказывается замечание, что лишь малая часть работы психолога-клинициста (около 5%) связана с составлением прогноза. В основном это терапевтическая работа и созда​ние условий для того, чтобы клиент понял сущность своей проблемы. Миль согласен с этим, но это еще не означает, что между подходами вообще нет расхождения. Если раз​ные типы прогноза и разные методы дают различные ре​зультаты, то, следовательно, существует и реальная проблема. Более того, в современном клиническом подходе процесс принятия решения рассматривается как обычный элемент процедуры. К примеру, пытаясь выявить существо
64

проблемы клиента, диагност выдвигает гипотезы о возмож​ных причинах. Гипотезы — это не что иное, как ответы на вопросы или прогнозы о будущем поведении. Эти прогнозы должны быть проверены.
Как сторонник прогноза клинического типа выступил Холт. Он утверждает (1986, стр. 380), что спор носит три​виальный характер и что не существует его решения, по​скольку в основе противоречия лежат два разных взгляда на мир. «Сторонники прогноза статистического типа выкар​мливаются "философским молоком" от "механической проволочной матери", в то время как источником "пита​ния" психологов-клиницистов является пестрая мешанина из различных метафизических систем: понемногу от ани​мизма, идеализма, прагматизма и даже мистицизма» (стр. 382—383). Тем не менее Холт считает, что клиническая оценка является совершенно необходимой для терапии. Те​рапия становится отдельной областью для клинического оценивания и воздействия.
65
В 1986 году Сарбин (автор упоминавшейся статьи 1944 года, который, естественно, став старше, изменил взгляды) заявил, что клиническая терапевтическая ситуация явля​ется особой областью. К ней не приложимы законы стати​стического прогйоза. Хотя он не сомневается в правомерности самого по себе статистического прогноза, в клинической ситуации он неуместен. Психолог-клиницист и его клиент работают вместе над созданием некоторой целостной истории жизни. Не существует критерия для прогноза, и нет необходимости в том, чтобы эта история соответствовала реальной последовательности событий. В ситуации клинического взаимодействия «историческая точность», соответствующая принципу корреспонденции, составляющему достоинство статистического метода, не принимается в расчет. Цель состоит в достижении правди​вого описания при помощи непротиворечивых клинических формулировок. По мнению Сарбина, не существует проти​воречия между двумя типами прогнозов. Он считает, что попытка понимания реальной последовательности событий с помощью методов статистики может привести к путанице. Обычно историческую правду и связывают с интерпрета​цией подробных фактов, полученных из разных источни​ков. Точка зрения Сарбина достаточно ясна.
3 Я. тор Лаак
Подведем некоторые итоги. По мнению некоторых авто​ров, расхождение между двумя типами прогнозов — стати​стическим и клиническим — не слишком существенно. Кроме того, деятельность клинического психолога не всегда связана с необходимостью составлять прогноз. Его работа представляет собой процесс взаимодействия с клиентом, результатом которого является создание достаточно связ​ной истории жизни клиента, правдиво повествующей о ней. По определению Макадамса, Кросби, Стилла, Наша иЯнга (1993), это «истории, которые мы проживаем». Из этого не следует, что противоречий не может возникать, когда пси​хологи-клиницисты и психологи-статистики дают различ​ные советы для решения сходных проблем.
2.3.4. Различия подходов: преимущества и недостатки
То обстоятельство, что между двумя типами прогнозов существуют различия, имеет свои положительные момен​ты. Психологи изучают процесс клинического оценивания. Для описания этого процесса разрабатываются различные математические модели. Каким образом психологи-клини​цисты обобща ют и интерпретируют данные? Виггинс и Хоф-фман (1968) используют методы линейной репрессии, дисперсионного анализа и модели нелинейных систем для описания того, как клиницист приходит к тому или иному решению. Исследователи не утверждают, что клиницист проделывает те же вычисления в уме. Они также далеки от утверждения, что прогноз, сделанный на основе математи​ческих моделей, лучше клинического прогноза. Просто эти авторы пытаются представить максимально точно процесс клинического оценивания на языке формул. Итогом явля​ется то, что линейные модели способны выполнить эту ра​боту. Например, объединение результатов тестирования и впечатления о клиенте достаточно хорошо моделирует ре​зультаты оценивания.
Различие подходов имеет также и негативные последст​вия. Холт (1986, стр. 379) отмечает тот факт, что в работе клиницистов потерян интерес к постановке диагноза. Он замечает, что «психологи, работающие вне русла клиниче​ской ориентации, относятся "свысока" к процессу клини​ческого оценивания. Они не говорят прямо, что это донкихотское занятие для "персон высшего ранга", но счи​тают якобы доказанными ненадежность и невалидность
66

клинического заключения». Таким образом, существует интерес к тому, как протекает процесс клинического оце​нивания. «Снисходительные установки» сторонников ста​тистического подхода не могут быть названы научными, но тем не менее они оказывают определенное влияние. Ученые не отличаются святостью, даже как ученые. В науке слиш​ком много от того, что присуще людям. Наука человечна, слишком человечна, как любил повторять Ницше.
2.3.5. Кто одержал верх?
Несмотря на то, что, как иногда утверждают, различий между подходами не существует, тем не менее проводятся исследования с целью определить, образно говоря, победи​теля и побежденного. Эта дискуссия имеет условное назва​ние «формула или голова», т.е. статистический аппарат противопоставляется силе человеческого ума. Подобного рода исследования допускают, что возможно сопоставление этих двух методов по определенным критериям. Та кое срав​нение предполагает, что прогноз основывается на одних и тех же данных. Чтобы коэффициент валидности не оказал​ся завышенным, следует применить перекрестную валиди-зацию, т.е. те же значения должны быть опробованы на большой и репрезентативной выборке, чтобы обеспечить гарантию стабильности данной методики.
Сторонники статистического метода часто ссылаются на тот факт, что клиницисты имеют в своем распоряжении больше информации. Именно это и является причиной того, что в некоторых случаях клиническое суждение оказыва​ется более точным.
Тем не менее проводится много исследований. Давес, Фауст, Миль (1993) описали десять областей, в которых сопоставляются клинический и статистический прогнозы. Оперируя цифрами, исследователи убедительно показыва​ют, что статистическая процедура оказывается более точ​ной. Приведем пример. Около 25% освобожденных заключенных в течение года снова совершают преступле​ние, следовательно, их освобождение является ошибочным решением. Можно попытаться избежать этих ошибочных решений, во-первых, путем интервьюирования экспертов и, во-вторых, путем анализа простой модели трех измере​ний (тип совершенного преступления, число осуждений и количество нарушений правил внутреннего распорядка в
67
исправительном учреждении). Мнения экспертов коррели​руют на уровне 0,06 с реальными случаями рецидивов, ко​эффициент корреляции с прогнозом простой линейной модели составляет 0,22. И хотя это довольно скромный ре​зультат, он все же лучший показатель по сравнению с кли​ническим прогнозом. Давес и другие (1993) считают, что статистический прогноз лучше предсказывает академиче​ские успехи, успехи в военных учениях, сердечную недо​статочность, он имеет преимущества при профилактике правонарушений и в определении психиатрического диаг​ноза.
Прогнозы никогда не бывают совершенными. Очевидно, что поведение определяется многими взаимодействующи​ми факторами. Но эти изменяющиеся факторы не являются частью модели. Некоторые факторы могут быть неизвест​ны, другие же могут отсутствовать на момент исследования. Некоторые из этих факторов являются значимыми лишь в определенный момент, а потом теряют свое значение. В статистической модели эти факторы оцениваются как ошибки. Клиницисты считают, что таким факторам необ​ходимо уделять больше внимания. Неожиданным следстви​ем этого убеждения явилось снижение прогностической силы выводов (что показано эмпирически). Это может про​исходить в тех случаях, когда выбраны не те переменные или значение переменных определено неправильно. Воз​можно, что присутствует и то, и другое. Следствием этого может быть тот парадоксальный результат, что чем больше «знает» клиницист, тем хуже его прогнозы. Таковы эмпи​рические результаты. Вполне возможно, что клиницист не-корректно выбирает переменные, неадекватно их оценивает или соотносит их друг с другом не самым опти​мальным образом.
Давес и?его коллеги (1994) — сторонники статистиче​ского метода, то есть «формулы». Клейнмюнц (1990) попы​тался определить место для прогноза, идущего от «головы». Он приводит ряд данных о том, что взаимодействие «фор​мулы» и «головы» обеспечивает «лучший» прогноз. Это улучшение происходит вследствие использования инфор​мации типа знания «о разбитой ноге профессора» (из опи​сания Олпорта). Клиницист должен оценить информацию, предоставляемую «формулами» и некоторую специфиче​скую информацию, имеющую непосредственное отноше-

ние к данной ситуации. Замечания Клейнмюнца не произ​вели должного впечатления на Давеса и его сторонников: «Хотя некоторые, например Клейнмюнц (1990), считают, что возможно взаимодействие "головы" и "модели", мы настаиваем на том, что психологи должны использовать свои головы для улучшения моделей» (стр. 864).
До сих пор решение было таким: в ситуациях, где воз​можно использование «формул», прогноз делался на основе «формул». Однако, формулы необходимо адаптировать к требованиям новых условий. Миль (1986) проводит следу​ющую аналогию: если человек идет в супермаркет, он счи-тает, сколько он должен заплатить, а не делает предположения на основе интуиции. Кроме этого, не иск​лючена такая ситуация, когда может потребоваться про​гноз при полном отсутствии формул. Иногда, в совершенно изменившихся обстоятельствах, применение старой фор​мулы невозможно. В этих обстоятельствах необходимо практическое решение. Слабым утешением является заме​чание Клейнмюнца (1990) о том, что проблема прогноза остро стоит не только в психологии, но и в таких обл'астях знания, как медицина, менеджмент, финансы и в сфере преступности.
2.3.6. Почему статистический прогноз вызывает сопротивление?
Миль выражает недоумение по поводу того, что до сих пор обсуждается вопрос о том, какой прогноз лучше — кли​нический или статистический. Результаты многих исследо-ваний убедительно показывают преимущества статистического прогноза. Однако победитель в этом про​тивостоянии до сих пор не может завоевать сколько-нибудь крепких позиций в психологии. Почему же существует со​противление статистическому прогнозу? Прежде всего Миль не выказывает никакого намерения обращаться к «argumentum ad hominem»*. Он пытается понять, почему же так долго не осознаются преимущества статистического ме​тода. Миль приводит перечень социально-психологических факторов, которые, по его мнению, обусловливают не под-
* argumentum ad hominem —аргумент к человеку, (лат.) Выражение от​носится к доводам, воздействующим па чувства собеседника, в противо​положность объективным аргументам (прим.перев.).
68

69
дающееся рациональному объяснению сопротивление ис​пользованию статистического прогноза. Миль ничего не го​ворит об источниках этой информации: получены ли эти результаты в процессе статистических исследований, или же это итог клинических наблюдений. Отсутствие цифр и формул позволяет предположить, что это аргументы кли​нического типа.
1) Недостаточное знание статистических методов и сути самого противостояния. Миль указывает на тот факт, что многие молодые доктора философии ничего не знают о формуле предсказания Спирмена-Брауна и о теореме Байеса.
2) В какой-то степени здесь может сказываться опасение остаться без работы для многих сторонников клинической ориентации, поскольку применение математических формул может оказаться более эффективным.
3) Ориентация на статистические методы не соответствует профессиональным стереотипам — представлению о кли​ническом психологе как о специалисте, обладающем ком​муникативными навыками ведения клинической беседы и способном решать проблемы.
4) Клинические психологи обычно придерживаются одной теории, даже если не существует эмпирических доказа​тельств справедливости этой теории или если эта теория не является плодотворной основой для выработки гипотез.
5) Использование формул для описания той или иной ситу​ации часто воспринимается как дегуманизация.
6) Использование формул иногда выглядит неэтичным. Но неэтичным можно также считать и отказ от использова​ния формул в тех ситуациях, когда статистический про​гноз был бы гораздо эффективнее.
7) Не слишком легко воспринимается то, что компьютер способен решать проблемы и отвечать на вопросы лучше, чем человеческий разум. Миль защищает ту точку зре​ния, согласно которой только при решении ограниченного круга проблем компьютер действует успешнее человече​ского разума.
Клейнмюнц (1990, стр.302) также пытался ответить на вопрос: «Почему мы до сих пор используем свою голову вместо того, чтобы применять формулы?» Его ответ не столь радикален, как ответ Миля. Он приводит примеры исследо-

вателей, которые предпочитают клинический диагноз, да​же если известен прогноз, основанный на формулах. Один из таких примеров — использование программы для опре​деления причин острых болей в желудке. Проведенные в 1975 году испытания показали, что при использовании этой программы можно успешно диагностировать и выявлять причины острых болей в желудке в 91 % случаев. Это луч​ший результат по сравнению с прогнозами опытных специ​алистов. Но даже с учетом этих обстоятельств разработчики программы не рекомендовали ее для использования во всех без исключения случаях. Они сочли более разумным, что в ситуациях острой угрожающей боли врачи будут полагать​ся на собственный опыт и интуицию. Эксперты решили, что в критических ситуациях действия врачей будут более эф​фективными по сравнению с использованием программы. Возможно, в данном случае учитывалось то, что у специа​листов существует дополнительная информация (типа упо​мянутого Олпортом «знания о разбитой ноге»), но использование программы во многих случаях давало луч​шие результаты .по сравнению с мнением специалистов. Считается, что используемые в повседневной практике программы прогнозирования успешны в девяноста пяти процентах случаев. Но может случиться так, что для спе​циалистов будут интересны как раз оставшиеся пять про​центов случаев. Каким образом специалисты могут корректно поставить диагнозы в этих случаях?
Клейнмюнц указал и на другую причину того, что более предпочтительным оказывается использование «головы». Ситуация клиента, с которой работает психолог-клини​цист, обычно плохо структурирована. Психолог имеет дело с «настоящей жизнью», с богатой человеческой натурой. По мнению большинства людей, в жизни происходит много неожиданных событий, встречаются ситуации, которые не имеют однозначной интерпретации. Клинический психо​лог учитывает это в своей работе. Использование же фор​мул возможно там, где существует хорошо структурированная проблема, при этом любые случайности интерпретируются как ошибки или же объясняются недо​статком знаний. Психолог, использующий формулы, «от​страняется» от анализа реальных жизненных проблем,
70

7!
поэтому при использовании формул возможен некоторый редукционизм. В целом же, по мнению Клейнмюнца, этот аргумент не валиден. Он использует пример шахматного компьютера, который приспособлен для решения сложных задач.
Прагматическим аргументом в пользу того, чтобы не использовать формулы, является высокая стоимость иссле​дований. Для того, чтобы иметь в своем распоряжении нуж​ные формулы, следует провести большое число предварительных исследований. Всегда существует опреде​ленная степень риска получить неадекватный результат, даже при использовании модели, считающейся валидной. Модели всегда несколько упрощают реальность, они долж​ны быть адаптированы к изменяющейся реальности. Моде​ли всегда «зависимы от контекста», то есх'ь они разрабатывались в определенное время, для определенной популяции и для определенных условий. Однако не стоит преувеличивать эти опасности. В противном случае можно прийти к «reductio ad absurdum»*, если рассматривать каж​дый контекст как новый (то есть как ситуацию, к которой не применимы ранее установленные закономерности). Да-вес и др. (1993) призывает исследователей использовать информацию о контексте при разработке моделей прогноза.
Айнхорн (1986), занимающийся вопросами теории ре​шений, анализирует проблему другим способом. Оба — и статистик и клиницист — должны принять решение. Одна​ко работа над проблемой происходит по-разному. Клини​ческий психолог, рассматривая симптомы как проявление глубинных процессов, выступает с позиций детерминизма. Он пытается воссоздать картину таким образом, чтобы все происходящее в настоящий момент напоминало прошлое или же было почти тождественно ему. Он стремится пол​учить совершенный прогноз. Этот способ рассуждения на​поминает постановку медицинского диагноза, где единицей анализа является болезнь, причину которой и стремится установить врач. На основе этого может быть определена эффективная стратегия лечения. В противоположность это​му статистик допускает существование ошибки и разраба​тывает модель таким образом, чтобы учесть влияние
* «reductio ad absurdum» (лат.) —доведение до абсурда (прим. перев.).

неизбежных случайных ошибок. Следовательно, статистик имплицитно исходит из того, что и мир, и человеческая природа содержит в себе элемент неопределенности, и что возможно лишь частичное познание. Каждая формула — это всего лишь попытка приближения к описанию комплек​сного феномена.
Айнхорн приводит пример, показывающий, что допуще​ние существования ошибки может вести к меньшей ошибке. Из исследований, показывающих, как люди осваивают представление о вероятности, известно, что, сталкиваясь со случайными событиями, они стараются раскрыть систему (понять принцип) и иногда действуют так, как будто эта система действительно существует. Например, если нужно определить, какой шар будет взят из ящика — белый или красный (при условии, что известен их пропорциональный состав — в ящике 40% белых и 60% красных шаров),— можно ориентироваться на то, что красных шаров больше, и при каждой пробе говорить, что будет взят красный шар. Ответ будет правильным в 60% случаев. Но возможна и другая стратегия ответов. Если известно, что соотношение между количеством шаров разных цветов 6:4, то можно попытаться ответить в 60% случаев «красный» и в 40% — «белый». Поскольку событие является случайным, вероят​ность успеха будет 0,60 х 0,60 + 0,40 х 0,40 = 52%. Таким образом, предполагать наличие несуществующей системы хуже, чем не предполагать вообще.
В психологии сосуществуют оба подхода — и клиниче​ский, и статистический. Важно знать, в какой ситуации какое решение следует использовать. Если событие не яв​ляется случайным, то более предпочтительным будет ана​лиз системы. В иных случаях проведение анализа может напоминать стереотипное следование предрассудкам. Сто​ронники клинического подхода склонны предполагать на​личие «системы» в жизни своих клиентов. Статистики допускают существование границ ошибки и пытаются оце​нить размеры этой ошибки. В этой ситуации важно знать, насколько значимыми являются ошибочные допущения в той или иной области. С одной стороны, сказать, что фено​мен случаен, в то время, когда он таковым не является,— это значит потерять возможность для сбора информации. С другой стороны, говорить, что феномен не является отра-
72

73
жением некоей системы, что на самом деле не так, значит создавать иллюзию осведомленности и контроля.
Айнхорн приходит к выводу, что эти споры никогда не прекратятся. Будут сохраняться два различных подхода к решению.проблем в психологии, и это является стимулиру​ющим фактором для развития знаний и критических уста​новок в отношении возможностей познания. Вероятно и то, что клинические психологи и пользователи-непрофессио​налы переоценивают число правил для исследования реаль​ных феноменов.
Результаты исследований, свидетельствующие о том, что статистический прогноз более адекватен по сравнению с клиническим, не были встречены с энтузиазмом и не пол​учили немедленного одобрения. Давес и его сторонники столкнулись с критикой используемых ими методик. Иног​да критические замечания касались того, что используемая формула выведена не для данной конкретной популяции или же, наоборот, что формула не отражает популяцию в целом. Всегда можно отыскать выборку, для исследования которой данная формула абсолютно не применима. Замеча​ние представляется совершенно справедливым, но следует отметить, что при этом не предлагается никаких альтерна​тивных вариантов. В данном споре большинство аргументов относятся к тому, что могло бы произойти, а не к тому, что есть на самом деле. Давес и его коллеги знают, что иссле​дования, построенные на использовании формул, подверга​ются критике. Полученные конкретные результаты можно интерпретировать разными способами, но на самом деле редко встречаются альтернативные интерпретации, кото​рые бы подтверждались эмпирическими данными.
Как это ранее отмечал и Миль, Давес и его коллеги объ​ясняют существующее в психологии сопротивление исполь-зованию формул при составлении прогнозов и рекомендаций когнитивными и эмоциональными особенно​стями людей. Отвергаются не формулы сами по себе, а то, что эти формулы нам сообщают. Другое возражение связа​но с тем, что мы многого не знаем о явлениях, которые в жизни считаются важными. Человек может предвзято от​носиться к тому, что коэффициент корреляции прогноза с реальными жизненными событиями (средний возраст вступления в брак, школьные и академические успехи, по-

вторные преступления) в самых лучших линейных моделях находится в пределах от 0,3 до 0,4. Корреляции значимы, но они не слишком высоки и содержат большую долю неоп​ределенности. Подобного рода непредсказуемость может разрушить нашу веру в возможность понимания событий нашей жизни в сколько-нибудь значительной степени. На​конец отмечается и негибкость статистических моделей. Модели не меняются автоматически вслед за изменениями людей и обстоятельств. Но нельзя винить в этом модель как таковую. Необходимо пересматривать модели с учетом об​ратной связи. Для адаптации моделей к новым обстоятель​ствам необходимо проведение эмпирических исследований.
Давес и его коллеги уже отмечали, что люди с трудом принимают результаты прогностических исследований. По мнению многих, более достоверная и адекватная информа​ция о человеке скорее может быть получена при индивиду​альной работе с ним, нежели при оценивании его с помощью самых лучших тестов. Бар-Хиллел и Вагенаар (1993) с удивлением отмечают, насколько плохо люди понимают значение слов «шанс» и возможность. В нашей повседнев​ной жизни мы часто сталкиваемся со случайными событи​ями, такими, например, как пол ребенка при рождении, выигрыш на фондовой бирже. Последнее может быть опи​сано как «модель хаотичного движения». Такую модель можно представить себе, вообразив путь пьяного человека по скверу. Как считают Нисбетт и Росс (1980), приобрете​ние более глубоких знаний по статистике не слишком изме​нит ситуацию. Может возникнуть вопрос: «Можно ли понять, когда событие не является случайным?» Результа​ты некоторых игр и конфликтов непредсказуемы (можно не относиться к этому серьезно, так как результат игр станет •скоро известен). С другой стороны, представляется логич​ным четко знать, что некоторые феномены непредсказуе​мы. Душа бывает подобна ветру, который дует туда, куда он захочет, и пытаться его контролировать бессмысленно. Однако исследователи не отказались от поисков возможных способов прогноза и поисков системы в феноменах. Откры​тие такой системы означает рост знания и иногда (не всегда, но в большинстве случаев) возможность контроля.
Бар-Хиллери Вагенаар (1993) считают, что представле​ние людей о «шансе» отличается от того, как его определяют
74

75
в статистике. Имеется в виду, что серия случайных событий не воспринимается людьми как случайность. Эти ошибоч​ные представления становятся чем-то вроде «самодостаточ​ного пророчества». Если ошибочное мнение о случайном феномене существует довольно долго, то оно получит под​тверждение. Например, некорректное утверждение «слиш​ком большая любовь убивает» также получит подтверждение, поскольку ни один человек не бессмертен.
Другой пример. Главный менеджер меняет одного менед​жера за другим. Последний из них должен действовать на абсолютно непредсказуемом рынке. После определенного периода времени дела начинают идти хорошо. Главный ме​неджер доволен собой: он оказался прав, не побоявшись отвергнуть всех предыдущих кандидатов, и его не подвела интуиция в выборе подходящего человека на вакантную должность. Конечно, приводить аргументы задним числом — post hoc* — нетрудно, но это вряд ли оправдано.
Еще один пример. Официант полагает, что молодая, хо​рошо одетая пара заплатит большие чаевые. Он ведет себя очень корректно, демонстрирует свое дружелюбие, и в ито​ге получает весьма приличные чаевые. Post hoc он хвалит себя за свою «деловую» проницательность и знание психо​логии клиентов. Если же его ожидания окажутся ошибоч​ными, то, вполне вероятно, он назовет своих посетителей «снобами». Однако, его представление о собственной пси​хологической проницательности не будет поколеблено. Хо​рошо известно, что все, что свидетельствует в пользу наших гипотез, оказывается для нас более значимым, чем то, что противоречит им.
Как показано в данном разделе, многим клиентам и пси​хологам трудно отказаться от предпочтения клинического типа оценивания. В некоторых случаях, когда нет соответ​ствующей статистической модели, действительно сущест​вует необходимость в вынесении клинического суждения. Однако во многих случаях статистическая информация о вероятности и случайных феноменах не воспринимается корректно из-за влияния когнитивных и эмоциональных факторов. Ради сохранения привычных, но статистически ложных представлений люди даже готовы видеть их под​тверждение в любых эмпирических данных.
* post hoc (лат.) — после этого (прим.перев.) ■

2.3.7. Закончены ли споры?
Преимущества и недостатки клинического и статистиче​ского типов прогнозов интенсивно обсуждались в пятидеся​тые и шестидесятые годы. Поэтому участники дискуссии сочли возможным рассматривать 1986 год как своеобраз​ную юбилейную дату. За исключением Сарбина, главные участники этой дискуссии не изменили своих позиций. В результате обсуждений появилась новая область исследова​ний — моделирование клинического заключения (judgment), целью которой является описание и объяснение этой важной деятельности клинического психолога, а так​же пользователей-непрофессионалов.
В спорах о преимуществах того или иного типов прогноза победа оказалась на стороне статистического прогноза. Ес​ли люди предпочитают клиническое оценивание использо​ванию формул, что предполагает нарушение правил в отношении учета ошибок, вероятности событий и случай​ностей, то этот способ рассуждений может быть назван «не​рациональным» или «неоптимальным». Казалось бы, вопрос очерчен достаточно полно и как будто бы урегули​рован. Исчезла ли эта дискуссия из научной повестки дня? Витгенштейн (1958) считает, что вопросы вообще не могут иметь ответов, а проблемы — решений, они просто исчеза​ют на какое-то время и впоследствии появляются вновь. Случится ли что-либо подобное со спором о разных типах прогнозов?
Психиатр Кирмайер (1994) попытался показать отличие ситуации клинического прогноза от ситуации статистиче​ского прогноза. Он проанализировал свои собственные ме​дицинские, психиатрические и психосоматические диагнозы. В клинической ситуации присутствуют двое — клиент с волнующей его проблемой и эксперт. Этот эксперт не может поставить правильный и полный диагноз в каждом случае психологической или психосоматической жалобы. Хотя все руководства по медицине и призывают нас верить в то, что всем пациентам может быть поставлен правильный диагноз, de facto это может оказаться не так, несмотря на все знания, все статистически определенные нормы и фор​мулы решений. Такие руководства содержат описания абс​трактных, идеализированных случаев. Однако в реальной жизни существуют конкретные и трудные для работы слу-
76

77
чаи, для которых невозможна постановка точного (полно​го) диагноза. Иногда может быть и так, что диагноз очеви​ден, но лечение, адекватное для данного случая, не оказывает должного воздействия на клиента.
Более того, существуют вполне определенные ограниче​ния в постановке конкретного диагноза: врач (в медицине) или психолог не могут проверить все и каждую в отдельно​сти возможность. Для этого просто не хватит времени. Кро​ме этой практической проблемы, существуют вопросы и принципиального характера. Кирмаейр отмечает, что вза​имодействие клиента и эксперта носит особый характер. Оно отлично от взаимодействия в обычной ситуации и со​относимо с научным взаимодействием. Клиническая ситу​ация не тождественна экспериментальным условиям в биологии или психологии. Указанные подходы не являются ни взаимодополняющими, ни взаимоисключающими. По мнению Кирмайера, нужно считаться с тем, что существует область точных знаний и наряду с ней область знания более или менее неопределенного и неточного. Образуемое этими областями пространство используется для постановки диаг​ноза, поскольку оно позволяет эксперту интерпретировать проблему в процессе взаимодействия с клиентом и тем са​мым находить то, что de facto там содержится. Достаточно «независимый» пациент нередко вносит свой вклад в поста​новку диагноза. Клиент, кроме того, рассматривает себя как часть проблемы, и Кирмайер замечает по этому поводу (1994, стр. 191): «Уникальный характер клинических встреч ограничивает возможность использования какой-либо эпистемологии, исходящей из любого научного кон​текста,— будь то контекст экспериментальных наук (таких как биология и психология) или описательных наук (как, например, эпистемология). Здесь необходима особая — клиническая — эпистемология». Его вывод понятен: кли​ническая интерпретация, клинический прогноз (можно для этого придумать и другие названия) нуждаются в своей собственной эпистемологии. Кирмаейр приводит пример осуществления такого рода «клинической эпистемологии» в случае психосоматического расстройства пациента. Он использует различные источники информации — такие, как наблюдение симптомов, анализ общих и специфиче​ских форм поведения клиента до заболевания, психологи-

ческие показатели и психологические предпосылки. Эта информация используется для установления возможной ор​ганической патологии, для исключения обмана или хитро​сти. В описываемом им конкретном случае многие эксперты пришли к выводу, что пациент симулирует. Однако паци​ент был доставлен в хирургический кабинет и получил большую дозу сильнодействующих лекарств. В итоге на основе всех имеющихся данных было диагностировано со​матическое заболевание.
Диагностическая схема, таким образом, предполагает использование как знаний из области экспериментальных и описательных (корреляционных) наук, так и анализ мо​тивов и возможных интерпретаций. Некоторые психологи и психиатры допускают даже существование бессознатель​ной мотивации. Допущение интерпретаций, мотивов и не​полного (незавершенного) диагноза оставляет значительное место для анализа биографических данных клиента, таких характеристик, как социальное происхож​дение, культурный уровень. Неправильно думать, что мо​тивы ни с чем не связаны и в этом смысле произвольны. Кирмайер (стр. 195) утверждает, что «... имплицитная или "житейская" психология оказывает значительное влияние на оценивание клиницистом того, являются ли симптомы сознательно мотивированными или же они бессознательны, находятся ли они под произвольным контролем».
Диагностика психологических и психосоматических проблем почти всегда носит неопределенный характер. Экс​периментальный контроль и воспроизведение возможны в ограниченном числе случаев, а нормы выборки подходят лишь частично. Клиент и эксперт в процессе взаимодейст​вия должны прийти к достаточно глубокому пониманию психологических и психосоматических проблем. Сущест​вует область (вне «сильных» и «строгих» медицинских, пси​хологических и биологических данных), где подобные интерпретации допустимы. Кирмайер указывает на тот факт, что различные типы знаний не должны смешиваться, что факты и их интерпретация — это не одно и то же. В слабых местах психолог-клиницист может легко придать некоторый риторический пафос своей интерпретации, об​ращаясь к расхожей фразе, что «результаты научных исс​ледований показали, что...».
78

79
В этом разделе показа ею, что дискуссия о преимуществах клинического и статистического подходов еще не законче​на. Кирмайер считает, что существуют ситуации, когда следует использовать именно клиническую интерпрета​цию. Согласно этому автору, существует особая эпистемо​логия, применимая к получению клинического вывода и взаимодействию между экспертом и клиентом. Так что кли​нический прогноз образует область «sui generis»*. Это, ко​нечно, оспаривается психиатрами, по мнению которых, необходимость таких интерпретаций и «символизации» ис​чезнет, когда будет получено больше информации о работе нашего мозга и гормонов.
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. В психологии можно видеть три связанных между со​бой исторических дискуссии. Это обсуждение преимуществ клинического или статистического типов прогнозов; проти​воположность способов характеристики человека с по​мощью объективных тестов и при непосредственном взаимодействии с экспертом; разные типы (способы) опи​сания — идеографический и номотетический.
2. Начало реальной дискуссии положила работа Миля (1954). И, хотя споры еще не завершены, их содержание несколько изменилось, а различия в подходах обозначились более четко.
3. Различия между описаниями и объяснениями на осно​ве результатов тестирования в противоположность непос​редственному наблюдению и взаимодействию с человеком отсылают нас к вопросам: что является отправной теорети​ческой базой, что есть редукционизм, а что считается ва​лидным методом и процедурой исследования?
4. Резкое противопоставление различий номотетическо-го и идеографического способов описания и объяснения не​правомерно и приводит к путанице, поскольку проведение номотетического исследования возможно и в индивидуаль​ном варианте. Объектом идеографического исследования является конкретный индивид. Исследования этого типа не нацелены на выявление общих закономерностей. Совре​менные эпистемологи считают резкое противопоставление различий идеографического и номотетического описаний
* sui generis (лат.) — особого рода, своеобразный (прим. переп.).

несостоятельным. Нельзя сказать, что индивид не подчиня​ется никаким законам вообще, но в то же время нет такого закона, который был бы приложим ко всем потенциально возможным ситуациям.
5. Противопоставление номотетического и идеографиче​ского подходов оказало меньшее влияние, чем противопо​ставление клинического и статистического типов прогноза.
6. Изначально различие между клиническим и статисти​ческим прогнозами состояло в разнице способов интеграции данных. Позже обозначились различия в типах используе​мой информации, то есть сторонники прогноза статистиче​ского типа использовали данные психометрических тестов, в то время как клиницисты полагались на собственные впе​чатления и данные интервьюирования.
7. Сарбин обозначил различие между статистическим и клиническим способами интеграции информации. В прак​тическом отношении существует очевидное различие меж​ду двумя прогнозами, что убедительно показал Миль.
8. Различие между клиническим и статистическим под​ходами оценивается по-разному: как весьма незначитель​ная проблема, тривиальная проблема или даже несуществующая проблема. На наш взгляд, это серьезный вопрос.
9. В данной полемике победа — на стороне статистиче​ского подхода, клинический прогноз считается потерпев​шим поражение. Статистический прогноз содержит меньше ошибочных утвердительных предсказаний и меньше оши​бочных отрицательных предсказаний. Но в особых услови​ях клинический прогноз может оказаться более адекватным. Это не означает, что всегда следует опираться на статистический прогноз. Общество, вероятно, никогда не согласится с тем, чтобы, например, решение о возмож​ном освобождении преступника принималось согласно ка​кой-либо формуле.
10. Позитивным результатом полемики между сторонни​ками статистического типа прогноза и сторонниками кли​нического прогноза явилось возникновение интереса к тому, каков процесс получения клинического вывода.
11. Сопротивление принятию статистического подхода объясняется тем, что он недостаточно хорошо известен, а также тем, что в какой-то мере задевает Я-концепцию и
80

81
идентичность клинициста. Определенное влияние может также оказывать преданность клиницистов любимым тео​риям.
12. Сопротивление принятию результатов статистиче​ской модели внутри и вне круга психологов иногда объяс​няется распространенностью неправильного понимания случайности и склонностью к «самоосуществляющимся пророчествам».
13. Содержание этих споров можно представить как по​следовательность следующих шагов.
· Обнаружение противоречия.

· Противоречие получает название, обозначаются пози​ции.

· Обсуждается весомость аргументов.

· Иногда возможны попытки «примирения».

· Попытки одержать победу. Аргументы сторон различны, используются даже аргументы типа «argument ad homines»*.
· Новые участники дискуссии выбирают ту или другую сто​рону.

· То обстоятельство, что аргументы не убеждают противо​положную сторону, объясняют психологическими особен​ностями оппонентов.

Аргументы имеют свои периоды подъема и спада. Споры эти, очевидно,бесконечны.
argumenlum ad hominem — аргумент к человеку (лат.). Выражение от​носится к доводам, воздействующим на чувства собеседника в противо​положность объективным аргументам (прим. перев.).

Глава 3
Представление о надежности и валидности в обыденном сознании и в психодиагностике
В первой главе показано, что возможно рассмотрение трех уровней психодиагностики:
1) Уровень житейских представлений: психологические по​нятия имеют некоторое содержательное наполнение и в повседневной жизни, т.е. на уровне обыденного сознания;
2) Концептуальный и таксономический уровень: этот уро​вень представлен психологическими теориями о поведе​нии, мышлении, эмоциях;
3) Математический уровень: этот уровень представлен раз​личными моделями ответов на задания тестов и методи​ками анализа данных. Существует множество различных психологический теорий и концепций. К сожалению, не всегда можно подобрать для них адекватные статистиче​ские методы обработки данных, а с другой стороны, уро​вень математического моделирования не часто соответст​вует определенным концепциям и конструктам. Некоторые понятия не имеют вполне четкого значения, что затрудняет разработку для них математических мо​делей.
Последовательность трех уровней представляет собой описание психодиагностики «снизу вверх». В идеальном варианте эти три уровня согласуются между собой, причем сведения одного уровня к другому не происходит. Напри​мер, математический уровень психометрической модели соответствует теоретически ожидаемой модели поведения (или когнитивной характеристики). Информация, пол​ученная в результате эмпирических исследований, и мате​матическое моделирование на основе теорий и концепций обогащают житейские представления о характеристиках поведения, познания и т.д. В попытке достигнуть этого мы без особой необходимости не подчеркиваем различия меж​ду теоретическими конструктами и математическими мо​делями, а описания конструктов на уровне здравого смысла не всегда отбрасываем как наивные, ненаучные, ошибоч-
82

83
ные или необоснованные. Житейские представления о по​ведении человека достаточно хаотичны, но они-то и постав​ляют материал для научной психологии. В качестве примера понятия, в котором можно выделить три уровня, можно привести концепцию атома. Представления об атоме упоминались уже Демокритом, понятие атома существова​ло на уровне житейских представлений, а затем получило теоретическое обоснование и соответствующую математи​ческую модель.
Взаимодействие между уровнями никогда не бывает аб​солютно успешным, поскольку каждый уровень имеет свою собственную логику развития. Развитие математического моделирования происходит слишком быстро по сравнению с изменениями житейских представлений, а иногда даже по сравнению с динамикой деятельности практического пси​ходиагноста. Это и обусловливает различия в деятельности практических психологов и разработчиков математических методов в психологии. Кроме того, уровень знаний пользо​вателей-непрофессионалов и практических психодиагно​стов также различен, поскольку они ориентируются на разные вещи при тестировании и прогнозировании. На наш взгляд, взаимодействие мех<ду уровнями должно рассмат​риваться как полезное и разумное. Ни один из уровней не может существовать сам по себе, ни один из них не сводим к другому, в то время как их сопоставление представляется продуктивным для понимания поведения человека.
Помимо выделения трехуровневой структуры, возмож​но также рассмотрение психодиагностики как системы, со​стоящей из четырех компонентов. Компоненты и уровни нередко взаимодействуют. Концепции надежности и валид-ности, являющиеся главным предметом данной главы, мо​гут быть рассмотрены с точки зрения трех уровней и четырех компонентов. В обыденном сознании надежность и валидность имеют много различных значений, также как и в некоторых научных дисциплинах (например, в эпистемо​логии). В психологии требования надежности и валидности предъявляются как к теоретическим конструктам, так и к тестам и процедурам; точно так же его можно отнести и к проведению диагностического обследования. Остановимся подробнее на характеристике житейских представлений о надежности и валидности, на описании соответствующих психологических концепций.

Понятие надежности широко используется в повседнев​ной жизни, но оно существует также и как психологическое понятие, имеет оно и свое математическое определение. В классической и в современной теории тестов акцент сделан на математическом (статистическом) определении. Это оп​ределение представлено в главе 1. В данной же главе мы приведем описание житейских представлений о надежно​сти и валидности, рассмотрим некоторые философские оп​ределения, имеющие определенное влияние в психологии, и изложим содержание психологических концепций валид​ности и надежности. Понятие надежности тесно связано с понятием надежности теста или опросника (а часто им и ограничивается).
Понятие валидности присутствует в обыденном сознании не так широко, как понятие надежности. Тем не менее существует некоторое представление о валидности утверж​дений. В психологии понятие валидности имеет различные значения, на которые оказывают влияние как представле​ния здравого смысла, так и данные эпистемологии, как пси​хологические теории и конструкты, так и развитие математических моделей и различных техник анализа дан​ных. Значение понятия валидности меняется в связи с раз​витием представлений на всех трех уровнях и в эпистемологии. Валидность — понятие многостороннее.
3.1. Надежность
Слово «надежность» часто используется в повседневной речи. Например, можно говорить о человеке как о надежном или ненадежном. В психодиагностике понятие «надеж​ность» относится в большинстве случаев к характеристике тестов, процедур и способов оценивания. Более того, суще​ствует теория тестов, которая определяет надежность теста в соответствии с определенными правилами и основывается на представлении о характеристиках тестовых показате​лей. Существуют эмпирические процедуры оценки надеж​ности тестов (это рассматривалось в главе 1). Уровни не являются абсолютно независимыми.
3.1.1. Житейские представления о надежности
В повседневной жизни мы характеризуем человека как надежного или ненадежного. В основе этого лежит наше
84

85
представление о том, можем или не можем мы доверять этому человеку, честен он или нет. Термин «надежность» используется также и при оценке качества информации. Это понятие может также использоваться и при характери​стике презервативов или при оценке долговечности снеж​ного покрова в начале зимы. Надежность представляет интерес для психологов как характеристика человека. Еще в 1928 г. Хартшорн и Мэй попытались оценить индивиду​альные различия людей по характеристике «надежность». По обшему мнению, успех не сопутствовал исследователям при измерении этой характеристики, т.к. она оказалась слишком зависимой от ситуации. Однако в одной из интер​претаций данного исследования эта характеристика была названа стабильной, а нестабильность результатов была приписана низкому методическому уровню сбора и обра​ботки данных (Rushton, Brainerd, Pressley, 1983).
Многие люди рассматривают надежность как важную характеристику. В одном исследовании, проведенном гол​ландскими психологами, 600 родителям предлагалось пере​числить характеристики, которые они считают важными для своих детей. Как показало это исследование, наиболее часто называются следующие качества: честность, справед​ливость, независимость, открытость и ответственность (Van Voorst tot Voorst-Alting van Geusau, 1984).
Долгое время предметом исследований психологов были прилагательные, описывающие личностные характеристи​ки. С помощью эксплоративного факторного анализа, обычно по методу варимакс-вращения, следуя традиции простой структуры по Терстоуну, выделялись и интерпре​тировались отдельные факторы. Существует разделяемое многими исследователями положение о том, что прилага​тельные, описывающие личностные характеристики, могут быть представлены пятифакторной моделью (см. также гл. 5). Эта модель была создана в результате анализа всех прилагательных, с помощью которых можно описать чело​века. Третий фактор из этой модели — «добросовестность» (ответственность) — в какой-то степени напоминает то, что называется надежностью. Приведем список прилага​тельных, представляющих полярные, т.е. наиболее пози​тивные и, соответственно, самые негативные, характеристики по этому фактору, организованный, спо-
86

собный к планированию, эффективный, ответственный, надежный, добросовестный, с одной стороны, и беззабот​ный, хаотический, беспорядочный, легкомысленный, без​ответственный, неряшливый, непредсказуемый, забывчивый, с другой.
В США в прикладной психологии управления использу​ются так называемые «тесты честности» («integrity tests»). И, хотя характеристики этих тестов не бесспорны, они до​статочно хорошо предсказывают соответствующий крите​рий. Этот критерий содержит преимущественно описание таких личностных характеристик и типов поведения, как безответственность, бездеятельность, проблемы с дисцип​линой, возможные нарушения правил во время работы, медлительность и частое отсутствие на рабочем месте. В тесте существуют задания, направленные на выявление та​ких позитивных характеристик, как добросовестность, уп​равляемость, надежность, и задания, выявляющие такие негативные типы поведения, как стремление к сенсациям, ссоры с авторитетными лицами, враждебность (Sackett, 1994). Американские работодатели выбрали из 86 предло​женных характеристик, описывающих подчиненных, те, которые они считают наиболее важными: некоррумпиро​ванное™, целостность натуры, добросовестность. Когни​тивные способности занимают в этом списке шестое место (Ones, Viswesvaran & Schmidt, 1993).
Подведем некоторые итоги. В этом разделе речь шла о том, что понятие «надежность» часто используется в по​вседневном общении для описания качеств того или иного человека. Надежность является очень важной характери​стикой человека, как по мнению родителей, так и по мне​нию работодателей. Характеризуя человека как надежного, мы имеем в виду, что он не действует непредсказуемым образом от случая к случаю. Этот же смысл вкладывается в понятие надежности" в психологии.
3.1.2. Понятие надежности в психодиагностике
Надежность является важным понятием научной психо​логии. Концептуальная схема и практические процедуры оценки надежности используются и в других научных дис​циплинах. В прекрасных обзорах методов оценивания в педагогике под редакцией Американского Совета по обра-
87
зованию всегда отводится место для главы о концептуаль​ных и методических аспектах надежности. Стенли (1971) считает, что о надежности проще говорить на языке фор​мул. Но, отмечает он, внимание должно также уделяться и «логическим и эмпирическим аспектам» (стр. 359). «Логи​ческий аспект» в терминологии Стенли близок тому, что в данной работе мы называем концептуальным аспектом.
Исходное предположение концепции надежности состо​ит в том, что при оценивании различных феноменов (био​логических, физиологических, психологических) неизбежны ошибки измерения. При повторном измерении никогда не будут получены те же баллы или та же сумма баллов, что и в первом измерении. Под надежностью в пси​ходиагностике понимается повторяемость результатов из​мерения (Runkel & McGrath, 1972; Nunnally & Bernstein, 1994) или согласованность результатов измерения (Feldt & Brennan, 1989, Stanley, 1971).Таким образом, понятие «на​дежность» показывает степень свободы результатов тести​рования от ошибок измерения, а также степень согласованности и повторяемости полученных результатов. Об ошибках в повседневной жизни говорят в тех случаях, когда человек мог избежать неудачи или исправить сделан​ное. «Errare humanum est»*, в то же время мы говорим: «Я больше никогда не допущу подобной ошибки».
Понятие «случайной ошибки» в математической модели также является частью этой модели. В этом смысле ошибки могут считаться неизбежными. Совсем не просто описать случайные ошибки. Можно попытаться рассматривать их как характеристику самого процесса оценивания или, что также возможно, как нечто свойственное самому исследу​емому феномену. Речь не идет о постоянной или система​тической ошибках, которые можно контролировать в процессе психологического оценивания и которых можно избежать путем стандартизации. Понятие случайной ошиб​ки плохо улавливается на интуитивном уровне, а термин «надежный» иногда соотносится с понятием валидности. Как было показано в гл. 2, случайность и случайные собы​тия не слишком легки для понимания. Люди усматривают закономерности в случайном наборе чисел и сами они не * Errare humanum est (лат.) — Человеку евойственно ошибаться (прим. перев.)
88

способны создать такой набор. Всегда соблазнительно ви​деть структуру или какой-либо план в случайных феноме​нах. В этом смысле случайные ошибки противоречат интуитивным представлениям.
Кроме того, в обыденном языке понятия надежности и валидности иногда отождествляются. Например, прогноз погоды называется надежным в том случае, если он соот​ветствует реальным событиям, а не тогда, когда различные радиовещательные компании дают одинаковую информа​цию. Лекарство считается надежным тогда, когда оно дает желаемый эффект, но не когда различные специалисты вы​писывают одно и то же лекарство в сходных случаях.
Любое руководство по теории тестов перечисляет множе​ство возможных источников случайных ошибок. В качестве таких источников могут быть названы: сам человек, коле​бания внимания и работоспособности, забывчивость, легко​мысленное отношение, импульсивность. Второй источник — это среда. Окружение различается объективно и субъек​тивно. Оно по-разному влияет на субъекта, работающего с тестом. Наконец, и сами методики, и процедуры, и даже сами исследователи могут быть источниками ошибок. В той мере, в какой можно учесть или устранить эти факторы, они не являются источниками «ненадежности» теста, но всегда остаются иные, неконтролируемые, ошибки. Существует ряд практических процедур, определяющих случайные ошибки. Теория «обобщаемости» («generalizability theory») Кронбаха, Глезера, Нанды и Раджаратнама (1972) наряду с другими может рассматриваться как система, упорядочи​вающая источники ошибок. Эта теория определяет различ​ные коэффициенты надежности применительно к той конкретной области заданий, показатели которой психолог хочет обобщить: например, относительно заданий (внут​ренняя согласованность), относительно времени (стабиль​ность) , относительно оценок разных экспертов (согласие между теми, кто производит оценивание). Дисперсионный анализ применяется для оценки всех источников (см., на​пример, Van der Kamp, 1976, De Gruvter & Van der Kamp, 1991).
Надо признать, что психологам, математикам и методо​логам не так легко представить себе, что же такое случай​ная ошибка «на самом деле». Но, может быть, к этому и не
89
следует стремиться. В математических моделях трудностей с понятием случайной ошибки не возникает, а практиче​ская ценность этого понятия доказана (личное сообщение Сниджерса, Амстердам, 20 декабря, 1994).
Исторически сложилось так, что надежность измери​тельного инструмента или процедуры измерения определя​ется с помощью двух конкретных показателей: ошибки измерения и коэффициента надежности. Первый отражает расхождение тестовых баллов, получаемых у одного чело​века. Если величина этого расхождения мала, то измерение может быть признано надежным. Стандартная ошибка рас​сматривается как стандартное отклонение в процессе боль​шого числа измерений на одном и том же человеке. Практически это недостижимо, так как невозможно много раз предлагать работу с одним и тем же тестом одному и тому же человеку. Выходом из этой ситуации стало введе​ние коэффициента надежности. Коэффициент надежности является выражением двух отношений: постоянства — не​постоянства и стабильности — нестабильности. Существу​ет несколько коэффициентов, описание которых можно встретить в любом руководстве по использованию тестов. В 1937 году Кьюдер и Ричардсон составили список этих коэф​фициентов. Хорошо известны предложенные ими KR-20 и KR-21.
Разработка первого коэффициента надежности припи​сывается Спирмену (1904). Если невозможно подвергнуть одинаковым тестовым испытаниям одного и того лее чело​века и не существует его двойника (ведь можно же подумать о монозиготных близнецах!), то, очевидно, нужно проявить некоторую изобретательность, чтобы создать «копию» это​го человека. Оригинальное решение Спирмена заключа​лось в том, чтобы сконструировать неких искусственных «двойников для разных целей», по выражению Уиттманна (1988, стр. 513). То же было сделано Фишером, отцом дис​персионного анализа. Он тоже создавал искусственных двойников, используя их в разных целых. Результаты ис​пытуемых внутри клеток матрицы двумерного распределе-ния представляют собой результаты «двойников», выбранных для оценки дисперсии ошибки. Это, конечно, не реальные, а статистически сконструированные двойники. Задания в тесте Спирмена — это «теоретические» двойни-

ки, потому что они представляют случайную выборку в одной из областей вопросов теста. Это было одной из причин определения надежности для параллельных тестов Гуллик-сена (1950). Блестящая идея Спирмена позволяет опреде​лить надежность в виде формулы: 1 минус отношение дисперсии ошибки к общей дисперсии (см. гл. 1).
У одного и того же теста могут быть различные коэффи​циенты надежности. Однако изначально нужно знать, ка​кой тип надежности подходит для тех или иных практических и исследовательских целей. Например, что является наиболее приемлемым — согласие ли между экс​пертами, между разными измерениями, между разными заданиями одного и того же теста или двумя частями одного теста. Пользователь тестов должен выбрать коэффициент, наиболее соответствующий его целям. Обратившись к спра​вочникам, можно определить, имеется необходимый коэф​фициент надежности или нет.
Понятие «надежность» используется для характеристи-.-ки тестов, методик и процедур оценивания. Под «надежно​стью» понимается повторяемость и согласованность результатов Тестирования. Концепция надежности предпо​лагает также оценку неизбежных случайных ошибок. Счи​тается, что расхождение между результатами тестирования в отношении какой-либо характеристики основывается на реально существующих, стабильных различиях между людьми. Допускается, что истинные результаты человека стабильны во времени. В основе лежит допущение, что од​нажды полученные показатели не изменяются (Feldt & Brennan, 1989, Wittmann, 1988, Nunnally & Bernstein, 1994). Это предположение присутствует в известных руко​водствах по теории тестов (Gulliksen, 1950). Следователь​но, можно говорить об «истинных» баллах (истинных в платоновском смысле, т.е. подлинных, идеальных сущно​стей) , в соответствии с которыми все изменения во времени являются только «видимостью». В настоящее время иссле​дователи уже не делают предположений о существовании неизменных истинных показателей, но требование надеж​ности тестовых показателей остается, поскольку истинные или надежные показатели рассматриваются как предпола​гаемая оценка многих независимых повторных процедур тестирования. Однако эти истинные или надежные баллы могут изменяться с течением времени.
90

91
Понятие надежности в психодиагностике специально разработано для характеристики тестов и других методик. Теоретическая основа заимствована из теории тестов. Но применительно к психодиагностическому процессу кон​цепция надежности обычно не рассматривалась. В каком смысле психодиагностический процесс может быть назван надежным и как можно оценить надежность процесса оце​нивания? Прямого ответа на этот вопрос не существует.
В первой главе приведено описание измерения случай​ной ошибки. Учет случайной ошибки позволяет обеспечить интервалы надежности для полученных баллов. Психоди​агност предпочитает иметь дело не с точечным оценивани​ем, а с интервальным, при котором существует 95-процентная вероятность того, что будут получены ис​тинные показатели человека. Кстати, синоптики, делая прогноз погоды, поступают примерно так же.
Невозможно не видеть ценность понятия случайной ошибки. Эти ошибки можно оценить с помощью некоторых искусственных конструктов («двойников» Спирмена). Од​нако они остаются чуждыми нашему интуитивному пони​манию. Представление о надежности на уровне здравого смысла иногда имеет сходство с психологической концеп​цией валидности. Отметим, что представляется достаточно соблазнительным рассматривать полученные результаты как стабильные. Однако такого условия нет в современной теории тестов. Классическое понятие параллельного теста базируется на скрытом допущении, что вещи никогда не меняются (см. также Wittmann, 1988). Следствием этого является то, что в теории отсутствуют средства понятийно​го описания и процедуры измерения феномена динамики и изменений. Слишком просто сказать, подобно Платону, что все изменения — это только «видимость» и что «ничто не ново под луной». Наннелли и Бернштейн (1994) с некото​рым сожалением приводят этот вывод в своем собственном руководстве, но это не больше и не меньше, чем следствие из классической теории тестов.
Подведем некоторые итоги. Концепция надежности яв​ляется важной и сложной. В руководствах по проведению психологичесого оценивания приводится описание различ​ных коэффициентов надежности. Их вычисление основано преимущественно на классической теории тестов. Концеп-

ция надежности развивалась внутри психологии, но она используется и в рамках других наук. Можно встретить замечания, что в психологии слишком много внимания уде​ляется ошибкам, потому что сами психологические концеп​ции содержат слишком много ошибок. Однако Наннелли и Бернштейн (1994) замечают, что проблемы коррекции ошибочного оценивания не чужды медицинским и естест​венным наукам. Так, например, при измерении давления может быть зафиксировано некоторое непостоянство, как и при измерении психологических характеристик (Lenders, 1988).
3.1.3. Проблема согласованности трех уровней психодиагностики при определении надежности
В предыдущем разделе описывались житейские пред​ставления о надежности и психологические концепции на​дежности, обсуждались различия между ними. Житейские представления о надежности можно углубить и дополнить положениями научной психологии о существовании слу​чайных ошибок, согласованности и повторяемости. Также возможна и обратная ситуация, когда представления из житейской психологии дадут толчок для разработки содер​жания понятия надежности.
Отношение между математическим определением на​дежности и содержанием психологических теорий нельзя назвать простыми и ровными. Леви (1974, стр. 21) крити​ковал классическую теорию тестов, отмечая, что «.. .теория тестов сильна своим практическим применением, но ее от​ношение к другим психологическим теориям сомнительно, неясно». Уиттманн (1988) делает замечание сходного ха​рактера, а Вуд (1989) считает, что то же самое может быть высказано и по адресу современной теории анализа ответов на задания теста (IRT).
Конечно, психометрики выдвигают аргументы в свою защиту, отмечая при этом недостатки содержания самих психологических теорий и говоря о том, что исследователи не понимают теории тестов. Например, Мелленберг (1980) приводит в качестве примера исследование клинических психологов, которые оценивают «адаптацию», рассматри​вая различия между показателями, полученными при ха​рактеристике «образа-Я» и характеристике «идеального
92

9?,
образа-Я». Клинические психологи были удивлены, не об​наружив корреляции этих показателей с другими индика​торами адаптации. Мелленберг отметил ненадежность показателей различий и вероятность того, что существует корреляция между двумя этими измерениями. В получен​ных результатах нет ничего удивительного, считает Мел​ленберг: они могли быть предсказаны исходя из определения надежности показателей различий в класси​ческой теории тестов.
Иногда происходит просто путаница. Автору этой книги предложили однажды высказать свое мнение о тесте, кото​рый оценивает способность детей воспринимать предмет, показанный с разных сторон, как тождественный. Методи​ка основана на концепции Пиаже о понимании необходи​мости учета точки зрения на объект. Пиаже использовал известный тест с тремя горами: детям предлагалось описать, что, по их мнению, видят те дети, которые смотрят на горы с другого места. Маленькие дети допускают ошибки при выполнении этого теста. Ошибки учитывались при начис​лении ребенку баллов за выполнение теста. Для детей раз​ного возраста был определен коэффициент согласованности. Данный показатель оказался ниже для старших детей и выше для детей из семей с низким соци​ально-экономическим статусом. Однако, это объяснялось той простой причиной, что показатели разброса для ма​леньких детей и детей из семей с низким социально-эконо​мическим статусом были больше. Указанный феномен является феноменом развития, т.к. более старшие дети де​лают меньше ошибок при решении заданий на понимание перспективы. Следовательно, при работе с этим тестом дол​жен быть использован другой индекс надежности. * Попытка связать психологию, занимающуюся разработ​кой предметного содержания, с психометрикой или со ста​тистической моделью может быть обнаружена при разработке теории аспектов (the facet theory). В рамках этой теории анализируются соответствующие и независи-. мые аспекты конструктов и идет поиск приемлемых спосо​бов их оценивания (см. например, De Groot & Medendorp,
1986).
Как показано в этой главе, взаимодействие между уров​нями протекает не всегда гладко. Временами оно ведет к
94

трениям между психологами, занимающимися разработкой предметного содержания, с одной стороны, и психометри​ками — с другой. Это противостояние имеет, вероятно, тот же характер, что и противоречие между клиническим и статистическим подходами (см. гл. 4). Однако это противо​стояние способствует также и лучшем пониманию концеп​ций надежности, повторяемости, внутренней согласованности и источников случайных ошибок, а также способов их оценивания.
3.2. Валидность
Представления о валидности существуют как на уровне здравого смысла, так и в форме психологической концеп​ции. Понятие валидности занимает важное место в каждой научной дисциплине. В психометрии понятию валидности уделяется не слишком много внимания по сравнению с кон​цепцией надежности. Концепция валидности относительно трудна для изучения и для математического определения. Теория анализа ответов на задания теста (IRT) может быть рассмотрена как специфический вклад психометрии в раз​витие концепции валидности. Кроме того, существует не​сколько различных моделей и статистических процедур, которые можно использовать при изучении валидности. Принято считать, что каждая процедура, помогающая от​ветить на вопросы, имеет отношение к валидности. В после​дующих главах приводится описание валидности на уровне здравого смысла, представлено философское понимание ва​лидности, в частности те аспекты, которые существенны для психологической науки. Эта информация приводится для того, чтобы определить, насколько ценным для психо​диагностики является житейское и философское понимание валидности. Далее рассматривается использование концеп​ции валидности в психологическом тестировании и экспе​риментальном (и квазиэкспериментальном) исследовании.
3.2.1. Представление о валидности на уровне здравого смысла
Валидность означает «быть валидным», т.е. действитель​ным, эффективным, имеющим реальное отношение к чему-то. О придании валидности говорят, например, в случае утверждения документа, результатов голосования, вступ-
95
ления в силу закона и т.д. О методике или процедуре гово​рят, что она валидна для определенных целей. Но невоз​можно сказать о человеке, что он «валиден» аналогично тому, как мы говорим о его «надежности». Представление о валидности на житейском уровне содержит отчасти и фило​софские элементы. Например, ответ детей на вопрос: «Как ты узнал, что другие дети говорили правду?» — содержит те же критерии, которые встречаются и в философских работах (Van Houdt, 1994). В своих ответах дети от 7 до 11 лет указывают на:
1) связь между утверждениями человека и реальными со​бытиями;
2) связь утверждения с предыдущими суждениями (связан​ность) ;
3) тот факт, что проблема решится, если будет рассказано, что случилось (прагматическая полезность);
4) согласие между независимыми наблюдателями (интер​субъектный консенсус);
5) тот факт, что никто не отрицает истинность утверждения (ассенсус).
3.2.2. Житейские представления о валидности и понятие валидности в психодиагностике
Принцип корреспонденции и валидность. Понятие валидности используется для характеристики теста, процедуры или утверждения. Часто валидность оп​ределяется как теория (принцип) корреспонденции. В рам-ках этой теории определяются отношения между субъектом, познающим мир, и объективной реальностью. Существует несколько вариантов этой теории. До девятнад​цатого века наиболее распространенной была теория исти​ны. Первым исследователем формальной истинности объяснения, а затем и создателем теории корреспонденции был Аристотель. Вслед за ним Фома Аквинский попытался определить истину как соответствие (adequatio) процессов познания (intellectus) реальной действительности («реаль​ности вне языка») (res). В этих теориях центральным явля​ется отношение между суждением в той или иной форме (на уровне житейских представлений, на языке логики или ма​тематики) и реальным миром. Это очень старые вопросы о взаимоотношениях между объектом и субъектом, между

бытием и сознанием, между реальной действительностью и нашим представлением о мире, между нашими суждениями и реальным положением дел.
Эти вопросы являются важными и для психодиагности​ки, например вопрос о том, как соотносятся оценки, данные психодиагностом, и оцениваемые характеристики лично​сти. Точна ли оценка психодиагноста? Еще один случай проявления теории корреспонденции можно рассмотреть на примере теории когнитивного развития Пиаже, согласно которой развитие интеллекта ребенка проходит несколько стадий от сенсомоторного интеллекта до стадии формаль​ных операций, и только на последней стадии у ребенка возникает способность понимать основные свойства реаль​ности.
Теория корреспонденции допускает определенное рас​хождение мнений. Возникает вопрос: какой язык наиболее адекватен реальности — используемый в повседневном об​щении, логический или математический? Существуют по​пытки разрешения этого вопроса путем создания формализованного мета-языка (например, теория фор​мальной семантики Тарского, 1949). Представители фило​софии обыденного языка (например, Сирль (1969) изучают особенности используемого в повседневном общении язы​ка , при этом особое внимание уделяется рассмотрению фун​кций языка. Часто при описании исследований можно встретить термин «наивные реалисты», применяемый для обозначения людей, использующих обычный язык. «Наив​ностью» в данном случае называется представление чело​века о том, что его опыт, восприятие и мысли суть непосредственное отражение окружающего его реального мира. Логический и математический способы передачи ин​формации формальны и абстрактны. Они слишком далеки от языка повседневного общения. Другой дискуссионный вопрос — это вопрос о том, что, познавая мир, сам ли чело​век привносит в него что-то или же действительность при​вносит в «человека познающего». Что первично — законы нашего мышления или реальность?
Эти вопросы носят философский характер, но оказывают влияние и на психодиагностику. Например, относится ли данный вопрос к когнитивному развитию или же это про​блема адекватной операционализации конструкта? Имеет
96

4 Я.тер Лаак

97
ли гипотетический конструкт дополнительный смысл? Под этим понимается то, что конструкт не полностью покрыва​ется операциональным определением. Эти вопросы не ста-новятся предметом рассмотрения конкретных психологических исследований, поскольку велик риск того, что эмпирические исследования на данную тему увязнут в зыбкой почве философских вопросов, ответы на которые вряд ли могут быть найдены.
Критерий когеренции и валидность.
Валидность может быть рассмотрена как соответствие критерию когеренции. В этом случае какое-либо утверж​дение должно соответствовать не реальной действительно​сти, а другим утверждениям. В некоторой единой системе утверждения должны быть связаны между собой. Новое утверждение должно «подходить» ко всем остальным, не обнаруживая каких бы то ни было противоречий. В случае, если существуют какие-либо расхождения, возможно два варианта решений: либо новое утверждение должно быть отвергнуто, либо нужно отказаться от целой системы. Вто​рой вариант не менее вероятен, чем первый, поскольку вполне может быть так, что собранные воедино утвержде​ния не имеют отношения к действительности, а являются лишь «причудой» создателя теста. От такого положения дел в какой—то мере нас предохраняет то, что существуют не​которые общепризнанные представления об окружающей действительности, настолько очевидные, что нет необходи​мости их доказывать. Это так называемые «Protokollsatze»*, т.е. основополагающие утверждения, которые не противо​речат опыту. Логический позитивизм, играющий важную роль в психологии, имеет в своей основе несколько аксио​матических утверждений, напоминающих «Protokollsatze». Нейрат (1931) считал неверным сравнение высказываний с реальностью. Все знания принимают форму утверждений и последнее не должно противоречить другим утверждениям.
Критерий когеренции подвергается критике, и вопрос о нем вызывает споры. В каких именно случаях утверждение считается противоречивым? На этот вопрос обычно отвеча​ют формально. Такой ответ не подходит для утверждений.
* Protokollsatze (нем.) — протокольные выражения. Согласно теории Карнана, они описывают содержание непосредственного опыта или фе​номены, следовательно, простейшие познаваемые факты (прим. перев.).

где преобладает смысловое содержание. Психологи опери​руют смыслами, их конструкты не являются чисто фор​мальными; высказывания клиентов не понятны в формально логическом смысле. Другая линия критики ука​зывает на то, что возможна иная система связанных утвер​ждений, относящихся к той же области реальности.
Критерий когеренции важен для психодиагностики. При изучении описаний связанность отдельных высказываний о событиях, чувствах и поведении может быть критерием валидности этого описания или повествования. До сего вре​мени психодиагносты редко изучали повествования, пред​метом их рассмотрения являлись преимущественно анамнез, интервью и тестовые показатели. Наконец, тре​бование внутренней согласованности заданий теста может быть сопоставлено с критерием когеренции.
Критерий полезности и валидность.
Рассмотрим практическое значение (полезность) или функциональность критерия валидности. В данном случае речь идет не о соответствии аспектам реальности и не о соответствии другим утверждениям. Здесь подразумевает​ся прежде всего то, что утверждения (содержащие в себе некоторую информацию) и идеи дают человеку возмож​ность с большим или меньшим успехом взаимодействовать с реальной действительностью. Для определенных целей критерии являются полезными и функциональными. В пси​ходиагностике существуют нормативные модели (модели решения и исследования), которые максимизируют опреде​ленный критерий. Цель должна быть достигнута с исполь​зованием минимальных усилий. В главе 7 будут приведены некоторые примеры. Это Модель полезности ожидаемых последствий (the multy-attribute utility theory).
Споры ведутся и по поводу этого критерия. Все ли то, что полезно, истинно? Одинаково ли полезно это понятие для каждого? Или же то, что подходит одному человеку, ничего не дает другому? Или вообще является нежелательным для другого человека?
Критерий межличностного соглашения.
Критерий интерсубъектного соглашения иногда опреде​ляется как консенсус (Habermas, 1973). Подход Хабермаса к пониманию этого критерия содержит ряд конструктивных
98

99
элементов. Согласно его точке зрения, содержание или ма​териал, по поводу которого достигается согласие, считается понятным. Утверждения являются истинными в том смыс​ле, что они соответствуют реальным событиям. События и «факты», полученные в результате эмпирических исследо​ваний, требуют удовлетворительной специфической интер​претации, которая следует за «herrschaftfreie»* диалогом. Диалог понимается как коммуникативный акт, удовлетво​ряющий следующим требованиям. Истинными считаются утверждения, описывающие внешнее положение вещей. Утверждения истинны, если намерения, чувства, потребно​сти не скрываются, а открыто выражаются в процессе ком​муникации. Кроме этого, утверждения должны соответствовать нормам и ценностям общества. Имея такую информацию, слушатель принимает или не принимает ут​верждение.
В психодиагностике интерсубъектность выполняет не​сколько функций, одна из которых соответствует функции надежности.
Понятие консенсуса играло значительную роль в разра​ботке пятифакторной модели личностных свойств Хофсти (1992, 1994). Выбор этих пяти факторов основан на согла​сии мнений репрезентативной выборки, которая оценивала достаточно полный список прилагательных, описывающих личностные характеристики. Эта пятерка — наименьшее число прилагательных, необходимых для описания лично​стных характеристик любого человека. Если кто-то скажет, что использует другие, не входящие в состав пятифактор​ной модели прилагательные, то в этом случае Хофсти может ответить, что то, что этот человек называет «храбрым», является в соответствии с итогами исследования-референ​дума «высокомерным» и «самоуверенным». Таким образом каждый человек может вступить в противоречие с установ​ленным другими консенсусом.
Подведем итоги. Очевидно, что различные концепции валидности (в эпистемологическом понимании) являются значимыми для психодиагностики. В психодиагностике и в психологии не существует одного, превалирующего типа валидности. Хотя логический позитивизм оказал большое
* «herrschaftfreie» диалог (нем.) — диалог, «свободный от господства од​
ной из сторон» (прим. перев.). •
^

влияние на используемые критерии, валидность — это не просто понятие, заимствованное из эпистемологии. Более того, можно выделить различные уровни психологической теории (Snow, 1973). Это означает, что «Protocollsatze», в качестве аксиомы предпочитаемое логическими позитиви​стами, не является единственным уровнем теории. Сущест​вуют также таксономические теории и, наконец, простые рабочие гипотезы.
3.2.3. Как возникает представление о валидности?
Приобретение валидных знаний можно изучать как фе​номен развития. Специалист в области педагогической пси​хологии Перри (1970) изучал то, каким образом у студентов Гарвардского университета в процессе образования изме​няются представления об истине, валидности и ценностях. С помощью повторных интервью он провел исследование на 140 студентах. В полученных материалах он выделяет 9 позиций, которые можно объединить в три категории.
1) Первая категория характеризуется пассивным приобре​тением знаний и восприятием преподавателя как несом​ненного авторитета с точки зрения знаний.
2) Вторая категория ответов показывает понимание студен​тами того, что любое знание зависит от контекста и явля​ется относительным. Соответственно, и точка зрения пре​подавателя рассматривается как одна, произвольно выбранная, из множества возможных.
3) Третья категория ответов студентов показывает, что они формируют свое собственное видение мира и ощушают необходимость действовать на основе собственных знаний и практически использовать их в конкретных ситуациях.
Перри (1970) показал, что представления об истине и валидности изменялись в процессе обучения в университе​те.
Китченер и Кинг (1981) заинтересовались тем, как мо-лодыелюдив возрасте 15 лет и старше представляют реаль​ность, как они понимают источники знаний о реальности и что они думают о природе знаний. Полученные результаты авторы разбили на 7 уровней — «шагов», последователь​ность которых можно рассматривать как отражение этапов развития. Первый «шаг» выявил представление о том, что знания находятся где-то «вовне» («out there»), чтоонисиль-
!00

10
но зависимы от мнении экспертов или авторитетов и что мнение в общем не нуждается в доказательстве, хотя наше собственное мнение и должно быть сходно с мнением экс​пертов. Пятый шаг отражает понимание того, что реаль​ность существует в определенной степени в уме наблюдателя, что знания в некоторой степени субъектив​ны, что приобретение знаний требует со стороны человека усилий и что истинное знание требует соблюдения методо​логических правил. Заключительный, седьмой, этап содер​жит идею о том, что существует объективный, но с трудом поддающийся пониманию мир. Однако его познание воз​можно путем проверки идей и гипотез. Полученные знания субъективны и нуждаются в обсуждении с экспертами и исследователями. Знание на этом этапе представляется как постепенное приближение к реальности с помощью более или менее вероятных теорий, идей и гипотез. Может быть достигнуто достаточно близкое приближение к реальности. Любое полученное знание должно быть подтверждено на основе использования методологических правил и критери​ев валидности. Нет критериев на все случаи жизни. Суще​ствуют ситуации, когда возмох<но их изменение. Оцениваются объективность знаний и их интерсубъектный характер.
В ходе этого исследования было также показано, как у людей начиная с 15 лет и старше изменяются представления о валидности и валидном знании. Последний шаг содержит в большей или меньшей степени эпистемологическую кон​цепцию социальных наук и более частную сферу — психо​логию как науку о человеческом поведении.
Кроме того, исследование представлений детей о правде и лжи показало, что дети от 5 лет и старше полагаются на «факты», то есть для них наиболее важной является связь между утверждениями и реальными событиями (Strichartz & Burton, 1990). В представлениях об истине детей от 5 до 8 лет важным является соответствие между утверждениями и реальными событиями, и на это представление не влияет замечание о том, что кто-то верит или не верит этой инфор​мации (Bussey, 1992). Начальная форма представлений об истине опирается на простую корреспонденцию, и лишь впоследствии появляются такие критерии, как консенсус,

полезность и когерентность (Van Houdt, 1994). Например, Адальбжарнадоттир (1992) изучал, каким образом и когда дети постигают принципы коммуникативного консенсуса, описанные Хабермасом (1984).
Подведем некоторые итоги. Представление о знании в ходе развития ребенка проходит путь от наивного реализма к постижению реальности с помощью теорий, идей и гипо​тез. В процессе развития постепенно приходит понимание необходимости проверки и подтверждения знаний, все воз​растающее значение должны приобретать методологиче​ские правила. Этот процесс познания начинается с апелляции к авторитетам, но постепенно все большее зна​чение приобретают общепринятые, хотя вовсе не незыбле​мые, методологические правила.
3.2.4. Концепция валидности в психодиагностике
Для получения информации о людях и группах в психо​диагностике используются тесты и другие процедуры. В главе 1 утверждалось, что такого рода изучение идет даль​ше оценки собственно тестируемого поведения. В диагно​стике обычно различают три типа валидности: прогностическую, конструктную и содержательную.
Валидность — это достаточно сложное понятие. В каче​стве сходных с ним понятий могут быть названы правди​вость, полезность, точность, возможность интерпретации (интерпретируемость), прогностическая способность и по​мощь в принятии решений. Как уже подчеркивалось, раз​ные типы валидности имеют одну и ту же основу. Однако понятие валидности должно быть четко определено приме​нительно к различным целям, аспектам и контекстам. Та​кая дифференциация дает информацию о том, в каком контексте концепция валидности может быть использова​на.
Первая дифференциация типов валидности: прогно​стическая, валидность по внешнему критерию, конструк-тная и содержательная валидность. В каждом руководстве по психодиагностике можно встретить описа​ние этих трех типов. Гийон (1980) заметил, что они стали чем-то «...вроде святой троицы». Под прогностической ва-4 лидностью понимается способность к предсказанию поведе​ния испытуемых на основе критериев. Другое название
102

103
этого типа валидности — валидность по критерию. Крите​рием в большинстве случаев выступает социально-значи​мое поведение, например, успеваемость в школе, профессиональная деятельность или социальная адапта​ция. Прогностическая валидность теста оценивается по то​му, насколько данный прогноз получает подтверждение в будущем или в настоящее время (соответственно прогно​стическая и конкурентная валидность).!]Конструктная ва​лидность имеет отношение к теоретическому конструкту самому по себе и включает в себя поиск факторов, объясня​ющих поведение при выполнении теста. Как особый тип конструктная валидность канонизирована в статье Кронба-ха и Миля (1955). Авторы оценивали с помощью этого типа валидности все тестовые исследования, которые не были прямо направлены на предсказание некоторых значимых критериев. Исследование содержало информацию о психо​логических конструктахлСодержательная валидность тре​бует того, чтобы каждое задание, задача или вопрос, принадлежащие к определенной области, имели равные шансы стать заданиями теста. Валидность по содержанию оценивает соответствие содержания теста (заданий, вопро​сов) измеряемой области поведения. Некоторые авторы ха​рактеризуют этот тип валидности как аспект надежности. Другие авторы (как, например, Lumsden, 1975, стр. 270) называют его наиболее важным типом валидности. По​скольку Лумсден считает полную конструктную валидиза-цию невозможной, он предпочитает так называемый «смягченный подход в требованию ключевых ответов» («lower keyed approach»), расширяя тем самым границы понятия содержательной валидности. Среди других воз​можных методов он обращается к разработке тестовых за​даний в соответствии с определенными правилами. Оценка содержательной валидности в определенной степени зави​сит от мнений экспертов. Нередко считается, что эмпири​ческие исследования содержательной валидности отсутствуют. Однако предложенный Кронбахом (см. Crocker & Aldgina, 1986, стр. 222) эксперимент с удвоенны​ми конструкциями показывает, что проведение исследова​ний содержательной валидности возможно, и такие исследования весьма полезны. Для осуществления этой идеи требуются группы независимых разработчиков тес-

тов, имеющих в своем распоряжении определения содержа​ния заданий, правила выборки заданий из области изучае​мых феноменов, правила для проверки заданий и единые критерии для интерпретации. Тесты, составленные двумя командами разработчиков, проводятся на выборке испыту​емых. Надежность тестов подсчитывается путем расщепле​ния заданий на две части, в результате чего получают индекс содержательной валидности.
Описание этих трех типов валидности встречается во всех учебниках по психодиагностике. Кроме них выделяют​ся также и другие специфические виды валидности. Мы заимствуем их описание у Дренса (1975), Некоторые авто​ры (например, Guilford, 1954) приводят описание еще боль​шего числа типов валидности.
Вторая дифференциация валидности: специфические типы. Первый специфический тип — это «внутренняя ва​лидность». Она относится к требованию, согласно которому корреляция не должна быть тривиальной или тавтологич​ной. Тестируемые отношения не должны входить в опреде​ляемые понятия. Исследования не должны идти «по кругу». Это резонные замечания. Однако не так легко избежать чисто семантического уровня разработки психологических конструктов. Например, социальные конструктивисты Смедслунд и Герден упрекают психологов за то, что они занимаются проверкой не реальных гипотез, а тавтологий.
«Факторная валидность» имеет отношение к процед\ рам многомерного анализа и теории, которая преимущественно используется при конструировании тестов. Считается, что тест обладает факторной валидностью, если он имеет высо​кую нагруженность по известным факторам. Одним их пер​вых этот тип валидности определил Гилфорд. Предложенная им концепция структуры интеллекта обус​ловила разработку «тестов одного фактора», что на самом деле является разработкой простой структуры Терстоуна. Этот тип тестов направлен на измерение только одного конкретного фактора.
«Синтетическая валидность» содержит информацию о том, могут ли данные о валидности теста быть перенесены с одной ситуации на другую. Это имеет важное значение в тех случаях, когда критерий является комплексным. Пред​ставляется ценным иметь в своем распоряжении тест, кото-
104

105
рый предсказывает элементы, связанные с различными критериями.
«Конгруэнтная валидность» обозначает корреляцию данного теста с уже существующими тестами того же типа.
«Внешнюю (очевидную) валидность» по-другому можно определить как валидность «с первого взгляда», подобно тому как мы говорим о «любви с первого взгляда». Имеется в виду, что первое впечатление о том, что оценивает тест, соответствует связанному с ним критерию. Это выглядит приемлемым. Но что произойдет, если без проведения ка-ких-бы то ни было эмпирических исследований тест будет назван валидным только на том основании, что его крите​рий представляется вполне очевидным? Дрене (1975) вы​ступает против такого подхода и приводит примеры того, как тесты, казалось бы, предсказывающие критерий, на самом деле это делать не могли. Так, при отборе водителей используется водительское кресло, но испытания на нем не имеют никакой прогностической валидности. То же самое произошло и с тестом Бурдона-Виерсма при диагностике эпилепсии и использовании на вступительных экзаменах в высшую школу. «Внешняя валидность» предполагает суще​ствование прогностической валидности, которая при этом не исследуется эмпирически, а иногда фактически просто отсутствует. Но есть и обратная проблема. Предположим, что имеется тест, обладающий прогностической валидно-стью, но оцениваемый экспертами как не имеющий отно​шения к работе или к школьным достижениям. Естественно, что этот тест не будет допущен к использова​нию в качестве методики для отбора.
Понятие «инкрементной валидности» относится к требо​ванию, согласно которому тест должен дополнять уже из​вестную прогностическую валидность, основанную на демографических и социально-экономических данных. Этот тип валидности имеет смысл, поскольку валидные ме​тодики должны конкурировать с имеющимся базальным уровнем знаний. При этом, однако, не отбрасывается тот факт, что корреляции тестовых показателей с демографи​ческими переменными являются информативными показа​телями, так как тесты могут оказаться пристрастными в отношении определенных групп.
Третья дифференциация: валидность в (квази)экспе-риментах. Вне психодиагностики в квазиэксперименте различаются четыре типа валидности. Кук и Кэмпбелл

(1976) описывают концептуальные схемы исследований, проводимых в педагогической и инженерной психологии. Назначение эксперимента — выявить причинно-следст​венные связи. План такого исследования содержит указа​ния относительно того, кто, где и когда может подвергаться наблюдению. С помощью идеи Фишера об «идентичных двойниках на все случаи жизни» и случайного выбора усло​вий для субъекта проверяются возможные гипотезы о при-чинах поведения. В отличие от этого цель квазиэкспериментального исследования состоит в выявле​нии воздействия той или иной переменной (например, те​рапии) на зависимые переменные, в то время как случайное соответствие условиям исключено. Различаются следую​щие виды валидности.
1. Внутренняя валидность (internal validity). Это понятие относится к тому факту, что наблюдаемые изменения за​висимой переменной могут быть приписаны другой пере​менной как «независимой». Источниками непреднаме​ренных изменений являются характеристики контрольной и экспериментальной групп, например раз​личия в развитии, отборе, в избирательном участии и выпадении из ситуации эксперимента, а также взаимо​действие между этими характеристиками. Факторами, влияющими на характеристики переменных, могут стать сами методики и ситуация эксперимента, например, фе​номен статистического сведения к среднему, повторное тестирование, тесты, оценивающие различное поведение и события, воздействующие на одни группы и не оказыва​ющие никакого влияния на другие.
2. Валидность статистического вывода. Для того, чтобы вы​явить влияние независимых переменных при проведении экспериментов, внутриклеточная вариативность матри​цы распределения (различия, между субьектами) должна быть ограничена. Валидность статистического вывода возрастает при увеличении внутриклеточных различий, например, при малой (нерепрезентативной) выборке ис​пытуемых, при разнородности их состава, при неправиль​ном предъявлении независимых переменных или при от​сутствии должного контроля за условиями работы контрольной и экспериментальной групп.
3. Внешняя валидность (external validity). Целью любого исследования является обобщение результатов. Но при взаимодействии двух независимых переменных результа-
106

107
ты могут приобретать специфический характер, так что может быть неясен эффект каждой из них. Существуют и другие примеры взаимодействия на уровне статистики — между независимой переменной и специфическим распо​ложением субъектов, особенностями времени и ситуации. 4. Конструктная валидность. Этот тип валидности имеет отношение как к зависимой, так и к независимой пере​менной. Эти переменные должны быть адекватно опера-ционализированы. Здесь не должно быть эффектов «не-до...» или «пере...», то есть должно существовать соответствие между сходными и несоответствие между несходными конструктами, причем на содержание конст​руктов не должны оказывать влияние методы сбора дан​ных. Прямое отношение к конструктной валидности име​ют также ожидания экспериментаторов и участников эксперимента, поскольку их гипотезы и предположения могут влиять на результаты.
Таковы различия типов валидности для тестов и квази​экспериментов (см. также Cook & Shadisn, 1994). Понятие валидности конкретизировалось и применительно к разным контекстам. В то же время существует тенденция унифици​ровать понятие валидности.
Интегрированная концепция валидности. Мессик (1988, 1989, 1994) указывает на общие элементы при рассмотрении концепции валидности. Он определяет валидность следующим образом: «Валидность — это обоб​щенное оценочное суждение о том, насколько адекватны​ми и приемлемыми (на эмпирическом и теоретическом уровнях) являются действия и выводы, основанные на информации о тестовых показателях или результатах других способов оценивания» (Messick, 1989, стр.13). Ва​лидность не сводится к выводам, вытекающим только из тестовых показателей. Это понятие имеет отношение и к другим методам исследования и фиксации относительно устойчивого типа поведения. Причем относительно устой​чивым может быть названо поведение не только личности, но и группы, такое понятие может быть использовано и при характеристике ситуаций, объектов и социальных институ​тов. Это определение охватывает столь же большую об​ласть, как и определение оценивания, данное Джадером и Петерманном (1992) и приведенное в главе 1. Мессик (1988, стр. 3) выделил в качестве наиболее важных проблем ва-

лидности следующие вопросы: возможность интерпрета​ции, релевантность, возможность практического использо​вания тестовых показателей. Они относятся к трем наиболее известным типам валидности. Он добавляет также четвертый тип: функциональную ценность показателей с точки зрения результатов их социального использования. Автор подчеркивает, что надежность, валидность и объек​тивность тестов — это не только методические требования. Тесты имеют также и социальное значение, поскольку они используются при оценивании людей и условий, в которых те живут. На это также указывает и Кронбах (1988). Вопрос заключается не только в том,.является ли методика валид​ной, но также и в том, отвечает ли она нормам и ценностям общества.
Независимо от Хабермаса (1973) два других автора под​черкивают, что валидность только тогда адекватна, когда она соответствует социальным нормам. Хабермас назвал это «Richtigkiet»*. Конкретный пример того, что последст​вия использования теста не соответствуют социальным нор​мам и ценностям, описан Кронбахом (1988). Он указал на то обстоятельство, что, во-первых, результаты тестирова​ния влияют на способ обучения в том отношении, что учи​теля акцентируют внимание на изучении фактов, и, во-вторых, тесты могут оказаться «пристрастными» в отно​шении некоторых групп.
Мессик считает наиболее важным понятие конструктной валидности и доказывает, что прогностическая и конструк​тная виды валидности могут быть рассмотрены как две ка​тегории этого типа валидности. Для объяснения связи между предиктором и критерием необходимо наличие тео​ретической возможности такой связи, например, посредст​вом общего конструкта.
Содержательная валидность предполагает выбор зада​ний из соответствующей области, которую чаще всего об​разуют те или иные знания, умения, способности, навыки. Так, соблюдая требования валидности, можно косвенно оценивать знания, навыки, способности.
Валидность — это понятие открытого типа, предполага​ющее выведение содержательных заключений путем ана​лиза полученных показателей. Нужно ответить на следующие вопросы:
* Richtigkiet (нем.) — правильность, верность, точность (прим. перев.)
108

109
· Корректны ли задаваемые вопросы?

· Все ли важные элементы рассматриваются?

· Существуют ли способы контроля и учета побочной вари​ативности тестовых показателей?

· Отражает ли процедура подсчета баллов процессы, про​исходящие в области заданий, и согласуется ли такая про​цедура с этой областью?

· Имеются ли данные, подтверждающие, что тестовые по​казатели отражают именно то, что они должны отражать на самом деле? Например, являются ли они показателями личностной черты, которую важно у читывать при профес​сиональном отборе, тренинге или в ходе терапевтического процесса?

· Существуют ли альтернативные способы интерпретации для тестовых показателей или альтернативные способы обработки?

· Являются ли полученные показатели надежными и могут ли быть они обобщены по содержанию, контексту и груп​пам?

· Учитываются ли возможные последствия использования показателей теста?

· Можно ли применять тестовые показатели в конкретных ситуациях?

· Корректно ли используется информация о тестовых пока​зателях?

· Соответствуют ли близкие и далекие по времени послед​ствия, применения теста его исходным целям и нет ли нежелательных побочных результатов?

Исследование валидности предполагает приписывание тестовым показателям эмпирических значений, которые не противоречат принятым нормам и ценностям. Ясно, что интерпретация тестовых показателей имеет ценностный характер. При интерпретации результатов выполнения те​ста как показателей развития интеллекта, когнитивной сложности и некоторых других безоговорочно принимается то положение, что «интеллектуальный» и «сложный» — это «лучше», чем «неинтеллектуальный» и «простой».

3.2.5. Пятидесятые годы: новые акценты в исследовании валидности
Первоначально психодиагностика рассматривалась все​го лишь как прикладная психология. Акцент делался на предсказании релевантных критериев. В 1955 г. в статье Кронбаха и Миля проблема тестовой валидности была впер​вые поставлена как теоретическая. Мессик использовал со-гласованные тестовые показатели как источник теоретически и эмпирически обоснованных утверждений, характеризующих личность, ситуации, институты и даже объекты. Кроме того, в этих утверждениях учитывались также социальные ценности и нормы. Таким образом, по​нятие валидности в психодиагностике развивалось.
В истории развития концепции валидности можно про​следить, что становилось основным предметом рассмотре​ния в тот или иной период и каким образом аккумулировались требования. Первый акцент был сделан на предсказании поведения. Вначале доминировал прагма​тический, а не теоретический интерес (Angoff, 1988). Ин​тересовали задачи, пригодные для тех или иных профессий. Это стало отправной точкой как при разработке тестов, так и при определении критериев. Критерий необходимо опре​делить объективно, и тесты должны быть стандартизованы. Для применения в образовании были разработаны критери​ально-ориентированные тесты. Следующий акцент был сделан на развитии понятия конструктной валидности. Ан-гофф (1988) назвал это понятие изобретением «магического средства».
Развитие концепций валидности сопровождалось совер​шенствованием статистических методов, что в свою очередь оказывало влияние и на становление понятия валидности. Хорошо известный пример — это многометодная матрица свойств Кэмпбелла и Фиске (1959). Оценивалась валид-ность изучения ряда черт при помощи различных методов. Интерес был сконцентрирован на рассмотрении валидности черт. Предполагалось, что различные черты должны расхо​диться (дивергировать), а сходные — конвергировать, то есть речь шла о конвергентной и дискриминантной валид​ности. Предполагалось, что отдельные черты будут нечув​ствительны к используемым методам. Использование этой
110

I I i
матрицы оыло очень популярным и рассматривалось как метод конструктной валидизации. Магнуссон (1961, 1967) описал этот метод в своей книге по теории тестов и назвал его процедурой «полной конструктной валидизации».
В истории дифференциации и интеграции концепции ва​лидности присутствует некоторая волнообразность. Это очень старая проблема, и она была предметом размышле​ний у греческих философов. Концепция допускает сущест​вование обоих подходов— и холистического, и атомистического.
В последнее десятилетие было добавлено еще одно новое значение понятия валидности. Так что можно говорить о дальнейшей дифференциации этого понятия. Представля​ется интересным, что само это понятие как бы привносит некое единство (или объяснение) в разнообразие коэффи​циентов прогностической валидности одного и того же тес​та. Это понятие представляет собой обобщение валидности. Исследование прогностической валидности одного и того же теста для различных, но связанных между собой критериев обнаруживает его разную ценность. Таким образом, по-ви​димому предпочтительнее подсчитывать новые коэффици​енты валидности для каждого критерия. Шмидт и Хантер (1977) полагают, что существует один «истинный» коэффи​циент прогностической валидности и что расхождения ко​эффициентов валидности теста по различным, но сходным критериям представляют собой дисперсию ошибки. Они указали на 7 источников дисперсии ошибки:
· ненадежность в оценивании критерия;

· ненадежность теста;

· ограничение интервала;

· ошибки при составлении выборки;

· тип критерия и значимость;

· ошибки при подсчете и письме;

· небольшие различия в структуре факторов между задача​ми определенного типа.

Авторы попытались оценить источники этих системати​ческих ошибок. Были проведены исследования, в которых подсчитывались коэффициенты валидности для сходных тестов и для сходных критериев. Подсчитывалась диспер-

сия в распределении коэффициентов валидности. Из этой дисперсии вычитались все показатели дисперсии, связан​ные с перечисленными источниками ошибок. Таким обра​зом может быть подсчитан истинный коэффициент валидности прогностического критерия. Подобные расчеты действительно проводились авторами. Например, авторы оценивали некоторые из возможных источников ошибок в предсказании успешности работы механиков службы сер​виса с помощью тестов на понимание принципов механики, а также при определении возможной эффективности труда работников службы быта с помощью интеллектуальных те​стов. Этот тип исследования Может быть рассмотрен как мета-исследование. В психодиагностике разработаны так​же статистические методы для оценки источников ошибок (Schmidt, Law, Hunter, Rothstein, Pearlman & McDaniel, 1993). Но остается вопрос о том, как могут быть использо​ваны знания о способах оценки истинного коэффициента корреляции и представления о возможных источниках оши​бок. Используется ли реально эта информация практиче​скими психологами или же они до сих пор обречены на то, чтобы подсчитывать коэффициенты валидности для каждой группы и для каждого критерия?
Подведем итоги. Итак, в истории развития представле​ний о валидности первым предметом рассмотрения была прогностическая валидность. Постепенно представления о валидности становились все более дифференцированными, и в качестве объединяющей их силы выступила концепция конструктной валидности. Сравнительно недавно была раз​работана обобщенная концепция валидности для объясне​ния различий между коэффициентами прогностической валидности сходных тестов по сходным критериям.
3.2.6. Статистическая оценка валидности Валидность представляет собой весьма широкое и слож​ное понятие. Этим и объясняется отсутствие специфиче​ских математических моделей или статистических методик для оценки валидности. Современная теория тестов вносит свой довольно скромный вклад в развитие понятия валид​ности (см. гл. 1) Для объяснения того, как даются ответы на отдельные задания теста или группу заданий, были разра​ботаны одномерные модели изучаемых (латентных) харак-
112

пз
теристик. По мнению Гольдштейна и Уда (1987, р. 163— 164) в теории ответов на задания теста центральной про​блемой является вероятностная природа ответов, а не то, почему люди дают правильные или неправильные ответы. По мнению авторов, часто недостатком нелинейных логи​стических моделей является их относительная математиче-ская сложность, поскольку она может заслонять исследуемое реальное содержание. Эта критика не умаляет вклада современной теории тестов в объяснение тестируе​мого поведения.
Поскольку существует множество различных значений валидности, при изучении валидности в психологии ис​пользуется целая гамма способов анализа данных психоло​гии. В связи с этим при обсуждении проблемы валидности в учебниках авторы делают это несколько по-разному. Дрене и Сийтсма (1990) ограничиваются такими методами анализа данных, как регрессионные анализ и прогноз, фак​торный анализ (без их дальнейшей разработки). Крокер и Альджина пошли на шаг дальше. Они описывают процеду​ры шкалирования, модели линейного прогноза (при рас​смотрении прогностической валидности) и факторный анализ (для конструктной валидности). Наннелли и Берн-штейн (1994) пошли еще дальше в использовании статисти​ческих процедур. Кроме перечисленных методик они применяют дискриминантный анализ, многомерное шка​лирование и др.
По мере разработки новых методов анализа данных они будут использоваться при исследовании валидности. Труд​но найти специфические связи между исследованиями ва​лидности и ограниченным набором специфических техник. Однако некоторое устойчивые связи все же сложились. Ис​следования прогностической валидности связаны главным образом с моделями линейного прогноза (корреляции и ре​грессия). В исследовании конструктной валидности общей линейной модели используются многометодная матрица свойств и факторный анализ. Кронбах и Миль еще в 1955 году составили перечень множества процедур конструкт​ной валидизации.
• Изучение различий между группами.
Если существует теоретическое предположение о том, что между двумя группами имеются различия в отношении

определенной поведенческой характеристики, то можно попытаться оценить различия между средними показателя​ми.
•
Изучение матриц корреляции и факторного анализа.
Первоначально эти методы оптимистически рассматри​вались как средства выявления основных параметров мыш​ления и характеристик личности (см. Cronbach & Meehl, 1955,стр.285).
•
Изучение внутренней структуры тестовых заданий.
Это имеет отношение к многочисленным способам ана​лиза заданий.
•
Изучение изменений во времени.
Интерес сконцентрирован преимущественно на том, на​сколько характеристики остаются стабильными с течением времени.
•
Изучение процесса.
По мнению авторов, внимание должно быть уделено ана​лизу поведения во время работы с тестом, необходимо точ​ное ведение протоколов и фиксация допущенных ошибок.
С 1955 г. репертуар статистических методов существен​но расширился, помимо исследовательских методик стали использоваться и методы проверки гипотез.
Как показано в этом разделе, при оценке валидности используются все виды линейных и нелинейных методов анализа данных. Изучение валидизации сопровождается аналитическим «насилием» над полученными данными. Мессик говорит также о необходимости качественного ана​лиза поведения (материалов протоколов).
3.2.7. Соотношения трех уровней
Житейские представления о валидности в какой-то мере согласуются с психодиагностическими концепциями. Пси​ходиагностические концепции могут наполнять новым со​держанием «житейскую психологию». Эмпирические исследования прогностической и конструктной валидности также показывают, что житейские представления не так уж «скромны». Высокие ожидания, основанные на житейских представлениях, редко получают эмпирическое подтверж​дение, поскольку корреляции предиктора и критерия невы-
I 14

1 15
соки. Феномен внешней валидности является примером слишком большой веры в возможность непосредственно «увидеть» валидность предиктора. В итоге житейские объ​яснения являются объяснениями «post hoc»*, то есть объяс​нениями уже совершившихся фактов.,
Математический уровень с помощью нелинейной моде​ли и современной теории тестов ведет к объяснению того, как человек отвечает на задание или группу заданий. Эти модели элегантны, но ограничены. Леви (1973), Гольдш-тейн и Вуд (1989) высказывали критические замечания в адрес теории тестов, потому что связь с содержанием пове​дения, по мнению этих авторов, отсутствует почти полно​стью. Число моделей быстро возрастает, причем связи с реальным поведением рассматриваются как менее интерес​ные по сравнению с вероятностными моделями самими по себе (Goldstain & Wood, 1989). Следует добавить по поводу моделей, что они требуют тщательной проверки.
Анализ валидности может использовать все типы иссле​дований (экспериментальные и корреляционные) и все ти​пы методов анализа данных (линейные и нелинейные, количественные и качественные). Мессик указывает на то, что используемые методы анализа данных должны соответ​ствовать предполагаемой структуре психологических кон​цепций, поскольку эти методы не являются нейтральными. Велик соблазн использовать новые способы анализа дан​ных, и они действительно будут использоваться. Отчасти это необходимо, чтобы определить области их приложения и ограничения в их использовании. Главное значение все же имеют психологические теории и концепции, а не моде​ли. Аспектный анализ (the facet analysis) представляет со​бой попытку сочетания понятийного и статистического анализа. Цитируя «анархиста от методологии» Фейерабен-да (1975), можно сказать, что для исследования валидности «подходит» чуть ли не все. Важно, что в процессе опробова​ния любых возможностей устанавливаются разумные пред​елы,
post hos (лат.) — после-этого (прим. перев.).

3.2.8. Некоторые эпистемологические «строительные»
блоки понятия валидности в психодиагностике Концепция валидности в психодиагностике находится в центре теоретических, методологических изысканий и воп​росов методического обеспечения, что обусловливает ком​плексный характер этой концепции. В данной главе обсуждаются некоторые основные проблемы концепции ва​лидности. За основу взята статья Мсссика (1989), в которой автор предпринимает попытку связать концепцию валид​ности с общими эпистемологическими принципами (личное сообщение, 26 августа, 1993), что является достаточно трудной задачей. Сам Мессик оценивает результаты своей работы скептически, считая, что это в большей степени изыскания в области философии наук"и, чем строгие науч​ные факты, поскольку ни одно из его утверждений не под​креплено эмпирическими данными. Это замечание показывает, насколько осторожным в суждениях и требова​тельными к себе должен быть исследователь, обращающий​ся к основам проблемы валидности в психологии. С другой стороны, разработчики некоторых моделей не считают нужным рассматривать недостатки собственной модели, как, например, психометрики при представлении нелиней​ных моделей для ответов на задания теста. Этот пример показывает ограниченность эмпирической ориентации, ко​торая в определенные моменты времени являлась преобла​дающей в психологии.
В определении прогностической, содержательной и кон-структной валидности в психологии пятидесятых годов до​минировал логический позитивизм. В рамках этой эпистемологии, с одной стороны, существовала ориентация на логику, синтаксис и структуру, а с другой — на значе​ние, требующее эмпирической верификации. Первая (ло​гическая) относится к логической структуре теорий. Эти теории должны быть сформулированы аксиоматическим, математическим или формально-логическим способом. Аб​страктные теоретические термины должны быть связаны с категориями, доступными наблюдению, с помощью правил соответствия, то есть правил взаимодействия, определений или правил интерпретации, описывающих как теоретиче​ские понятия, так и соответствующие им эксперименталь​ные процедуры. Хорошо известным примером правил
I 16

117
соответствия служат операциональные определения психо​логических конструктов. Строгие требования подробной спецификации психологических понятий не получили пол​ной поддержки в психологии. Наиболее приемлемыми ока​зались правила соответствия, которые в той или иной степени определяются теоретическими понятиями. Теоре​тические понятия содержат некоторое «избыточное» значе​ние. Вторая составляющая относится к области значений. Согласно правилам проверяемости теории истины, утверж​дение является истинным тогда и только тогда, когда оно соответствует законам логики. Это можно интерпретиро​вать как подчинение предписанным конструктам и прави​лам формулирования выводов или как эмпирическую верификацию значения. Соотношение логического и эмпи​рического — это старая проблема, восходящая к предло​женному еще Кантом различению аналитических и синтетических суждений. Принципу верифицируемости всегда уделялось должное внимание, поскольку он призван «отделять имеющее смысл от бессмысленного» и способст​вовать исключению всякой метафизики.
Логический позитивизм в своей исходной форме очень быстро показал себя как слишком требовательная и жесткая концепция, чтобы его положения могли оказаться плодо​творными для развитии психологического знания. История науки знает примеры того, как концепции, не будучи чисто аналитическими или чисто эмпирическими, оказывались важными и значимыми. Много лет назад категории про​странства и времени были названы Кантом априорными синтетическими суждениями. Эти категории, существова​ние которых невозможно в рамках логического позитивиз​ма, имеют форму общих законов и гипотетических конструктов, и допускают возможность проверки эмпири​ческих заключений.
Логический позитивизм предполагает возможность двух интерпретаций значения. С одной стороны, значение все​цело зависит от данных эмпирического опыта (эмпиризм, позитивистская составляющая), с другой стороны, значе​ние определяется также связью утверждения с другими ут​верждениями (логическая составляющая, структурализм).
Структурный принцип, то есть определение абстракт​ных, бессодержательных конструктов с помощью набора правил, до сих пор оказывает влияние на развитие психо-

диагностики. Примером может служить современная тео​рия тестов с абстрактной нелинейной вероятностной мо​делью. Позитивистские принципы проявляются и в подчеркивании эмпирического и операционального опреде​лений. Эмпирическая интерпретация абстрактных бессо​держательных конструктов — это не простой процесс. Гипотетические конструкты должны быть дополнены сис​темой опытного знания, то есть система с бессодержатель​ными элементами и абстрактными отношениями должна быть соединена с элементами, которые могут быть почерп​нуты из наблюдений. Роскам (1991) формулирует это по​ложение (цит. по Hem pel, 1970, стр. 688) следующим образом: теоретическая проблема «плавает» в океане дан​ных и пытается установить с ними контакт, но как это сделать? Роскам считает, что связи не могут быть образова​ны на основе семантического содержания конструктов, для этого необходимо наличие сходства по форме и структуре. Конструкт — это не семантическая единица, но его необхо​димо описать как набор определенных элементов и связей. Теоретическая система называется номологической сетью. В рамках этой сети происходит формулировка выво​дов, прогнозов, утверждений об отношениях. Возможна эм​пирическая проверка этих утверждений. Связи между абстрактной и эмпирической системами носят вероятност​ный характер, используемые процедуры лишь частично «покрывают» конструкты. Считается, что конструкты име​ют дополнительное (избыточное) значение. Результат вза​имодействия элементов и отношений номологической сети с эмпирическими данными важен для обеих сторон этого процесса, поскольку становится ясно, получают ли поддер​жку эмпирические конструкты, возможно ли дальнейшее существование номологической сети, являются ли данные адекватными, надежными и валидными.
Следующая характеристика, влияющая на психологиче​ские и диагностические исследования и имеющая своим истоком позитивизм,— это предпочтение дедукции. Де​дуктивная номологическая модель содержит логические, теоретические (гипотетические) отношения, интерпрета​ция которых носит вероятностный характер. Объяснить ка​кой-либо феномен — значит представить его как проявление общего закона. Если какой-либо феномен яв-
I 18

119
ляется частным случаем общего закона, то он может быть объяснен и предсказан. Подчеркивается, что гипотезы вы​водятся или, по крайней мере, формулируются без какого бы то ни было обращения к данным. Ван дер Хейден (1995) приводит примеры исследований, в которых многие сторон​ники клинического подхода честно признавали, что иногда они переформулируют гипотезы по мере получения дан​ных. Это часто называется «предложением, делаемым за​дним числом» («Harking»), т.е. это выдвижение гипотез уже после того, как стали известны результаты (см. также Кегг & Harris, в печати). Эти авторы указывают на то, что такая практика является достаточно распространенной в некото​рых школах.
Логический позитивизм влияет на развитие концепции конструктной валидности. Конструктная валидизация ка​сается отношений, специфицированных номологической сетью. По крайней мере, некоторые элементы и отношения нуждаются в эмпирической интерпретации, тоестьонидол-жны быть операционализированы и соотнесены между со​бой тем или иным способом.
Мессик (1989) пришел к выводу, что исходные строгие требования логического позитивизма не были использова​ны в «чистом виде», они были адаптированы к возможно​стям конкретных эмпирических исследований. Значение логического позитивизма для психологии он определяет как (стр.23) «освещение того, как должна быть представлена роль конструктов в психологической теории и измерении». В психологии не слишком сильны «принудительные» эле​менты логического позитивизма, но дидактические прави​ла анализа конструктов, взаимодействие между конструктами, их отношения представляются достаточно важными и ценными. Мессик согласен с Кронбахом, утвер​ждающим, что было бы слишком претенциозным использо​вать позитивистскую эпистемологию в «нашей незрелой науке». Это замечание еще раз показывает, с каким уваже​нием психологи относятся к эпистемологии. В философии логический позитивизм был популярен в течение короткого времени, и тем более удивительно, что он до сих пор оста​ется идеалом познания в психологии.
Идеология логического позитивизма оказала значитель​ное влияние на развитие концепции валидности в психоло-
120

гии. Попиер (1939/1959) подверг критике верификацию логического позитивизма. Он указывал на возможность фальсификации утверждений с помощью других правдопо​добных утверждений. Не бывает единственно возможного объяснения. Существует множество п равдоподобных и кон​курирующих между собой объяснений. Впрочем, это поло​жение не получило распространения в исследованиях конструктной валидности, возможно, из-за относительного характера объяснений. Кук и Кэмпбелл (1976), обсуждая вопросы внутренней валидности в квазиэксперименте, вы​двинули альтернативное объяснение.
Проверяемость и фальсифицируемость предполагают строгое разграничение теоретических и эмпирических тер​минов. Считается, что иногда такое разграничение невоз​можно. Концепция исследовательских парадигм предполагает, что каждая теория в какой-то степени сама создаст свои собственные данные и факты (Kuhn, 1962, 1970). Хотя эти представления достаточно хорошо известны в психодиагностике, тем не менее они редко становятся предметом дискуссий.
Существование различных парадигм с их собственными исследованиями и собственными «истинами» обусловлива​ет наличие релятивизма. Конструктивизм и контекстуа-лизм относятся к радикальному релятивизму в определенной степени из-за своей приверженности пози​ции, что научное знание образует всего лишь одну из мно​гих эквивалентных парадигм или один из подходов. Применительно к психодиагностике, можно утверждать, что невозможно установить истинные показатели испыту​емого, поскольку полученные показатели во многом зави​сят от контекста, с помощью же методик оценивается «сконструированный» человек. В ситуации тестирования и в эксперименте испытуемый является «сконструирован​ным» субъектом. При том, что исследователи все-таки при​нимают во внимание относительный характер полученных результатов, главным предметом интересов психодиагно​ста остаются стабильные характеристики поведения, мыш​ления, эмоций. Отмечается, однако, что исследования зависимы от контекста. Конструктивисты обычно не при​знают «ремесленную» работу психодиагностов, ими разра​ботан метод естественного наблюдения и качественного анализа.
121
Релятивизм предполагает эквивалентность любого отве​та на вопрос или любого решения проблемы. Считается, однако, что по определенным причинам некоторые ответы и решения «лучше» других. Теории и конструкты в той или иной степени противоречат реальности. Лакатос (1978) ут​верждает, что исследовательские программы имеют опре​деленную продолжительность сушествования. Их «ядерные» конструкты какое-то время сохраняются, буду​чи предметом эмпирической проверки и обсуждения. Про​грамма может быть приостановлена или изменена, если ее концептуальные решения становятся неудовлетворитель​ными, а эвристическая сила падает. При отсутствии под​тверждения со стороны эмпирических данных теории и основные понятия исследовательской программы становят​ся изолированными. В этой ситуации программа может быть заменена новыми теориями и концепциями. Таким образом, никакого релятивистского объяснения тому, что программы возникают и исчезают, нет. Функционирование программ — их «жизнь» и «смерть» — подчиняется рацио​нальным законам. «Рационалистическая» ориентация не предполагает, что теории должны быть немедленно замене​ны, когда появляются альтернативные теории или если эм-пирические исследования не дают ожидаемого подтверждения. Эта ориентация способствует проведению исследований конструктной валидности.
В данном разделе мы попытались показать, что несколь​ко различных эпистемологических концепций оказали вли​яние на развитие понятия валидности в психологии. Это дало основание для упрека в том, что данное понятие с философской точки зрения противоречиво (Norris, 1983). Понятие валидности в психологии должно охватить столь сложную и многостороннюю реальность, что сосуществова​ние различных критериев и точек зрения вполне возможно.
3.2.9. Конструктная валидность и системы исследования
Мессик (1989) попытался прояснить понятие валидно​сти, используя концепцию «системы исследований», пред​ставленную эпистемологом Чечменом (1971). Последний предпринял попытку представить и проанализировать эпи​стемологические теории в виде системы исследовательских
122

вопросов (inquiry). Каждая такая система имеет свои спе​цифические «строительные» блоки или информационные единицы, с помощью которых представляется существо проблемы. Имеются также гарантии того, что само пред​ставление проблемы будет отвечать требованиям валидно​сти.
В системе Лейбница основным является формальный или символический способ представления проблемы, точнее эпистемологической проблемы познания. Набор простей​ших аналитических истин и системы правил и операций образуют основу дедукции теоретических суждений. Кри​териями валидности являются согласованность, полнота и
др.
Учение Локка применяет эмпирический и индуктивный подход к постановке проблемы. Система знаний развивает​ся путем обобщения данных наблюдения. Критериями ва​лидности являются согласие экспертов, объективность, беспристрастность к данным и методам их сбора и анализа.
Мессик замечает, что обе эти системы пригодны для ана​лиза хорошо структурированных проблем. В том случае, когда проблема плохо структурирована, стоит вечный воп​рос о том, как сформулировать се суть. По-видимому, во многих случаях ученые еще не могут найти адекватный способ представления проблем. Это те проблемы, о которых в одной из своих ранних работ (1916) Витгенштейн сказал: «О чем нельзя говорить, о том должно молчать».
Система исследовательских вопросов у Канта содержит способ представления проблемы, интегрирующий подходы Лейбница и Локка. В рамках этой системы существует, по крайней мере, два подхода к представлению проблемы и к систематизации данных или совокупности фактов. Эти под​ходы могут в одних случаях дополнять друг друга, в других случаях — находиться в антагонистических отношениях. В течение долгого времени наилучшей считалась та теория представления проблемы, которая более успешно опериро​вала эмпирическими данными.
Диалектическая система Гегеля содержит противопо​ложные способы представления проблемы. Для анализа од​них и тех же данных используются две конкурирующие теории. Противоположность позиций со всей наглядностью обнаруживается в публичном споре. Конфликт позиций пе-
123
реносится на более высокий уровень — уровень интегра​ции, гдеи«ст тмается». Возможно противостояние интегри​рованной теории новым конкурирующим теориям, так что диалектический процесс может продолжаться. Конечно, этот процесс развертывается между идеями, а не между людьми.
Чечмен рассматривает еще одну, не столь хорошо изве​стную систему, систему Синджера. Эта система содержит описание перечисленных систем и рассматривает связь каждой из них с остальными. Данный метод способствует лучшему пониманию преимуществ каждой системы. Кри​терием валидности является прогресс путем последователь​ного приближения.
В психологических исследованиях валидности основное значение имеют системы Лейбница и Локка. Система Кан​та, рассматривающая альтернативные модели, использует​ся не столь часто. Диалектическая система также используется редко, возможно, из-за трудностей формули​рования противоположных теорий. Другой весьма вероят​ной причиной не столь широкой распространенности диалектической модели является опасение скатиться к ре​лятивизму, если к каждой теории добавлять противополож​ную. Мессик считает, что «метарефлексия» в системе Синджера могла бы способствовать проведению достаточно «сбалансированных» исследований конструктной валидно​сти.
Таким образом, в психологических исследованиях ва​лидности доминируют формально структурная (Лейбниц) и эмпирическая (Локк) системы постановки проблем. Мес​сик считает необходимыми и полезными для исследований валидности увеличение числа соперничающих теорий и анализ всех систем. Его рассуждения напоминают в той или иной степени аргументацию из концепции фальсификации Поппера.
3.3. Исследование валидизации и понятия, несущие высокую смысловую нагрузку
В завершение данной главы приведем пример того, что диагностические категории и психологические конструкты характеризуются смысловой нагрузкой. Мессик указывал

на то, что наши категории и конструкты не являются нейт​ральными. Рассматриваемый нами пример заимствован из работ клинического психолога Ричарда Бенталла (1992). Предметом его анализа является феномен счастья, кото​рый, как он считает, следует отнести к числу психиатриче​ских расстройств.
С сожалением Бенталл говорит о том, что клинические психологи слишком мало внимания уделяют рассмотрению феномена счастья. По мнению автора, этот феномен явля​ется достаточно важным и заслуживает того, чтобы быть представленным в учебниках по патопсихологии и в клас​сификации психиатрических расстройств (DSM IV-R).
Счастье считается одной из важнейших специфически человеческих категорий. Представление некоторых фило​софов и исследователей обыденного языка о том, что «Сча​стье существует для свиней: философия в противоположность терапии» (Теннесен, 1969), отвергает​ся.
Хотя феномен счастья с трудом поддается точному опре​делению, тем не менее существует некоторое согласие от​носительно того, что счастье содержит поведенческий, когнитивный и аффективный компоненты. Когнитивный и аффективный компоненты выражаются в ощущении собст​венной компетентности и удовлетворенности. Поведенче​ский компонент счастья может проявляться, например, в том, что человек постоянно весел и смеется. Такое поведе​ние исследовалось во многих культурах, причем допуска​ется наличие биологических основ этого поведения. Существуют данные наблюдений о том, что счастливые люди нередко действуют неосторожно, непредсказуемо и импульсивно. Но это поведение, как правило, не мешает другим людям и не причиняет им вреда. Счастливые люди говорят об ощущениях удовольствия и расслабленности, они удовлетворены своим социальным окружением, но в то же время отмечают состояние «неуспокоенности».
К сожалению, существует немного исследований эпиде​миологического типа. Оценка того, какова распространен​ность счастливых людей, варьирует от 5% (мнение психологов, психиатров и других пессимистов) до 80% (по данным самоотчетов). Эта широта разброса мнений опреде​ляется тем, что отсутствуют общепринятые операциональ-
124

на
ные критерии. Имеются данные и том, что распределение людей, считающих себя счастливыми, не подчиняется за​кону случайного распределения, оно различно для разных социально-экономических слоев общества. Представители высших классов имеют больше шансов чувствовать себя счастливыми по сравнению с представителями среднего класса. Показатели счастья и величина доходов значимо коррелируют. Проведено совсем мало исследований, на​правленных на выявление источников ощущения счастья. Обнаружено несколько значимых (но не имеющих содер​жательного наполнения) корреляций с такими характери​стиками, как уровень интеллекта, самооценка, экстраверсия и сумма денег на банковском счете. К сожа​лению, очень мало исследований близнецов. Однако суще​ственный генетический компонент не должен сбрасываться со счетов. Ощущение счастья может быть вызвано путем кортикальной стимуляции. Представляется необходимым дальнейшее проведение работ по исследованию «центров счастья».
Состояние счастья предполагает набор симптомов, кото​рые вместе образуют синдром. Синдром может быть опре​делен экспертами. Он включает много особенностей, характерных для заболеваний. Признаком, указывающим на заболевание в патопсихологии, признается интенсив​ность аффекта, которая, возможно, является индикатором состояния неврологической расторможенности. Необходим дифференциальный диагноз по отношению к маниакально​му синдрому. Состоя ние счастья образует явное отклонение от нормы. В статистическом смысле это явный эксцесс.
В состоянии счастья у человека могут наблюдаться неко​торые признаки дезорганизации (расстройства) познава​тельной сферы. Поведение может выглядеть иррациональным и даже странным, обычно снижены быст​рота реакций и чувствительность. Очень трудно дать раци​ональное объяснение поведения счастливого человека. Распространено мнение о том, что счастье — это привиле​гия не слишком умных людей.
Из приведенного описания следует, что клиническим психологам и, особенно, психиатрам следует уделять боль​ше внимания анализу состояния счастья как потенциаль​ному источнику патологии. Многие психиатрические

расстройства характеризуются бессмысленным, ненаправ​ленным и даже противоречивым поведением. Счастливые люди часто даже не могут объяснить своего странного пове​дения, эмоций, и при этом их ничуть не беспокоит такое поведение. Следовательно, вполне оправдан вывод о том, что у них отсутствует понимание болезненного характера своего состояния. Часто можно видеть игру необузданной фантазии счастливых людей. Конечно, заключение о том, что состояние счастья является признаком патологии, воз​можно, является преждевременным. Для этого должен быть собран более значительный эмпирический материал. Но можно уверенно утверждать, что счастье вызывает безот​ветственные, нелогичные и ненаправленные действия, от​влекает от выполнения общепринятых жизненных обязанностей.
Наконец, существует несколько исследований, связан​ных с предположением о том, что счастье вызывает рас​стройство, дезорганизацию когнитивной сферы. Счастливые люди забывают о негативных событиях или недооценивают их значение и при этом переоценивают по​зитивные события. Их подводит интуиция. Для подтверж​дения данного вывода необходимо проведение большого числа исследований, особенно таких, которые бы определя​ли уровень контроля за окружением у счастливых людей. Обычно они переоценивают свои успехи в учебе и на работе, впрочем также как и общении с другими людьми и в любов​ных делах.
В качестве предварительного заключения можно предло​жить отнести счастье к одному из видов психиатрических расстройств. Бенталл (1992) определяет счастье как «общее аффективное расстройство приятного типа» (Major Affective Disorder, pleasant type). По его мнению, необхо​дим поиск эффективной терапии, направленной на сниже​ние ощущения счастья.
Приведенный выше пример показывает, что наши поня​тия характеризуются смысловой наполненностью. Для классификации форм поведения, мышления и эмоций не​достаточно одних только формальных и объективных кри​териев. В человеческом поведении всегда присутствует смысл, значение, которое не может быть передано только средствами языка формальных элементов и отношений.
126

127
ТРИНАДЦА ТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Наиболее полная система психодиагностики предпо​лагает «кооперацию» (пока отсутствующую) между тремя ее уровнями: а) житейскими представлениями о характери​стиках людей, б) конструктами психологических теорий, в) математическими или статистическими моделями.
2. Ошибки измерения являются случайными, интуитив​но не улавливаемыми и неизбежными. Эти ошибки дают информацию о согласованности-несогласованности пове​денческих и когнитивных характеристик. Существуют спо​собы оценки ошибок измерения.
3. Под индексом надежности понимается стандартная ошибка измерения, получаемая путем повторного оценива​ния одного и того же субъекта. Поскольку это практически невыполнимо, можно говорить о коэффициенте корреля​ции как об альтернативном варианте.
4. Каждый тест должен быть снабжен не менее чем одним коэффициентом надежности и не менее чем одним коэффи​циентом валидности (см. также пункт 10).
5.
По мнению Леви (1974), Гольдштейна и Вуда (1989).
взаимодействие между «содержательными» психологиче​
скими теориями и теорией тестов, классической и современ​
ной, можно назвать успешным только в определенной
степени. Аспектный анализ (и теория обобщаемости) —
это, возможно, те подходы, которые могут выполнить фун​
кцию моста между теорией тестов и психологическими те​
ориями.
6. Критерии валидности могут происходить из различных эпистемологических источников. Это такие, например, критерии, как корреспонденция, когеренция, консенсус, практическая полезность. Их многообразие не означает, что понятие валидности разнородно и даже противоречиво. Такое множество стало возможным потому, что предмет психологии сложен и многообразен.
7. Возможна определенная унификация понятия валид​ности, но существует также несколько весьма важных раз​граничений, главное из которых — это разграничение между прогностической, конструктной и содержательной валидностью.
8. Концепция валидности используется и в эксперимен​тальных исследованиях (в собственно экспериментальном

и квазиэкспериментальном вариантах). Различаются внут​ренняя, внешняя, конструктная типы валидности и валид​ность статистического вывода. Эти типы валидности в определенной степени аналогичны типам, используемым в психодиагностике.
9.
Понятие валидности предполагает, что тестовые ре​
зультаты должны соответствовать изучаемым феноменам,
что возможна их интерпретация, и что они практически
полезны (для конкретных целей). Информация о тестовых
результатах и данные наблюдения должны использоваться
в соответствии с нормами и ценностями общества.
10. Генерализация валидности является результатом дифференциации понятия прогностической валидности. Процедура состоит в оценке источников ошибок в выборке коэффициентов валидности и в нахождении истинного ко​эффициента валидности. Обсуждение практической полез​ности будет представлено далее.
11. Конструктная валидность претендует на то, чтобы объединить концепции валидности. Можно рассматривать, например, прогностическую и содержательную валидность как конкретные варианты разработки этого более широкого
понятия.
12.
Представители психометрии больше интересовались
изучением надежности, чем валидности. Разработка моде​
лей исследования валидности достаточно сложна. В иссле​
довании валидности всегда «что-то ускользает».
13.
Главные заботы представителей психодиагностики
связаны с проблемами поиска соответствия эмпирических
данных и моделей их описания, понятий и способов их опе-
рационализации, структуры и ее содержания.
128

5 Я. тер Лаак
Глава 4
Психодиагностика интеллекта, способностей и уровня достижений
Психодиагностика — это всегда диагностика какого-ли​бо конкретного содержания. Важнейшим содержательным разделом диагностики является оценка индивидуальных различий в области интеллекта, способностей и уровня до​стижений. Тесты, предназначенные для получения показа​телей этих различий, называют тестами на определение «максимальных возможностей», поскольку тестируемый человек должен показать все, на что он способен. При этом его ответы в соответствии с определенным правилом оцени​ваются как правильные или неверные.
Интеллект относится к числу наиболее часто использу​емых и интенсивно исследуемых в психологии конструктов. Поэтому практически в каждом учебнике рассматривается содержание, история этого конструкта, а также связанные с ним спорные вопросы. В психологии интеллект описывают как достаточно общую способность, включающую в себя, наряду с другими, способность к логическому рассуждению, планированию, решению задач, абстрактному мышлению, способность понимать сложные идеи, скорость обучения и способность извлекать пользу из полученного опыта. Так, например, способность выучить наизусть книгу еще не яв​ляется показателем интеллекта, так же как успеваемость по какой-либо учебной дисциплине или сообразительность в процессе тестирования — это еще не интеллект. Интел​лект представляет собой одновременно широкую и глубо​кую способность понимать окружающую обстановку, улавливать смысл происходящих событий, знать, что де​лать в повседневной жизни. Интеллект обычно отличают от креативности, характера, личности и других существенных параметров межиндивидуальных различий.
К способностям (aptitudes) относят условия, обеспечи​вающие получение какого-либо знания посредством специ-ального обучения (тренировки). Это понятие в определенной степени сходно с понятием интеллекта, осо​бенно оно близко концепции мультифакторного интеллек-

та Терстоуна, где выделяются так называемые «первичные умственные способности». Но на практике существует раз​личие. Интеллект преимущественно мыслится как некая общая способность, которая в целом выражается одним сум​марным числовым показателем IQ (коэффициентом интел​лекта) , тогда как специальных способностей всегда насчитывается несколько, например: словесная беглость, способность к оперированию пространственным материа​лом, числовые способности и др.
К сфере достижений относится то, что человек усвоил в какой-либо конкретной области: сюда входят и развивае​мые способности, и полученные знания. В словосочетании «школьные достижения» значение понятия становится вполне ясным. Это то, что приобретается в результате ус​воения учебной программы в школе. Разработаны специ​альные тесты уровня достижений, которые, в частности, оценивают степень овладения такими базовыми навыками, как чтение, письмо и арифметические операции.
Названные выше составляющие тестов на выявление максимальных возможностей — интеллект, способности и достижения — молено анализировать на трех уровнях. Во-первых, практически у любого рядового человека, т.е. не​специалиста в психологии, существуют определенные представления о том, что же такое интеллект, способности и достижения. Содержание и структура этих житейских представлений отчасти являются предметом эмпирическо​го анализа. Во-вторых, существуют специальные теории индивидуальных различий в области интеллекта, способно​стей и уровня достижений. Наконец, имеются модели или, может быть, лучше сказать, статистические методы анали​за (или исследования) предполагаемой структуры конкрет​ных составляющих интеллекта, способностей и достижений. В частности, для исследования структуры межиндивидуальных различий по интеллекту используют​ся модели факторного анализа. Сравнительно недавно для моделирования (описания и объяснения) уровня достиже​ний стала использоваться теория анализа ответов в тесто​вых заданиях (item response theory — IRT).
Установление связей между этими тремя уровнями важ​но как для соответствующих разделов психологии, так и для
130

131
науки в целом. Философ Блэк (Black, 1962, с. 237) попы​тался представить в качестве «сохраняемых и передавае​мых системных метафор» не только научные модели, но и притчи, сказки, аллегории, мифы, а также бытующие на уровне здравого смысла представления об интеллектуаль​ных способностях. Тем самым он указал на общий источ​ник, из которого происходят и здравый смысл, и научное знание. При этом Блэк также сознавал существенное раз​личие между ними, поскольку : «...любая наука должна начинаться с метафоры, а заканчиваться алгеброй». Между высказываниями Блэка и выделенными нами уровнями анализа можно найти связь. «Метафора» относится к одно​му полюсу рассматриваемого нами ряда — к представлени​ям здравого смысла о максимальных возможностях в сфере интеллекта, способностей, достижений,— а «алгебра» — к другому полюсу, т.е. моделям, основанным на факторном анализе или современных тестовых теориях, включая тео​рию анализа заданий (IRT). Эти два полюса — «метафору» и «алгебру» — можно рассматривать как крайние позиции континуума, включающего в себя все многообразие теорий (см., например, Snow, 1973). Связь между метафорами и моделями иногда подчеркивается сознательно. Так, напри​мер, Лири (Leary, 1990, с.2) называет метафору «размыш​лением души» и отстаивает ее важную функцию в науке. Но существует также и противоположное отношение к ме​тафоре по причине ее «неточного» и, если так можно выра​зиться, «ветреного» характера. Однако в психологии метафоры все еще сохраняют свое значение и входят в раз​личные теории в качестве их неявных компонентов: напри​мер, метафоры, в которых человек рассматривается как машина или носитель набора черт (качеств) и др. Вопрос о том, прибавляет ли метафора что-то к нашему знанию, зависит в свою очередь от того, признается ли возможность приращения знания путем сравнения одного феномена с другим, уже известным (здравому смыслу) феноменом. В науке такая позиция часто отвергается, поскольку подобно​го рода сравнение (уподобление) всегда неполно. Познание не может опираться на предрассудки, a idola tribus* — это не более, чем другое название того же самого здравого смыс-* idola tribus (лат.) — мнение кумиров (прим. перев.).

ла. На самом деле необходимо, чтобы структура явления получила полное описание и объяснение, независимое от ссылок на что-либо еще. Проблема соотношения различных уровней познания будет обсуждаться нами применительно к задаче выявления максимальных возможностей в процес​се тестирования интеллекта, способностей и уровня дости​жений.
Диагностика состоит из четырех основных компонентов. Эти компоненты присутствуют и в интеллекте, и в отдель​ных способностях, и в достижениях. Теория тестирования разрабатывалась главным образом с целью получения средств надежной и валидной оценки индивидуальных раз​личий. Кроме того, для описания и объяснения этих разли​чий созданы специальные теории и таксономические системы. Таким образом, на сегодняшний день существует множество тестов на интеллект, отдельные способности и достижения, при этом определение максимальных возмож​ностей человека в указанных областях является важней​шим элементом диагностического процесса. Сказанное, однако, больше относится к форме (методу интеграции дан​ных и процессу их получения), чем к собственно содержа​нию тестов.
4.1. Начальный период в измерении индивидуальных различий по интеллекту
Хотя индивидуальные психологические различия между людьми были осознаны очень давно, их не исследовали си​стематически вплоть до конца XIX века. Философы анали​зировали природу человеческого познания, но не объясняли основ индивидуальных различий. Уже с давних пор претен​денты на государственную службу, а также студенты уни​верситета должны были демонстрировать обладание теми или иными качествами, однако применяемые при этом про​цедуры имели, по сути, лишь некое подобие внешней ва​лидное™ (см. главу 3). До конца XIX века интеллект принадлежал исключительно сфере философии, а точнее, эпистемологии. Например, в средние века вслед за Аристо​телем (около 330 г. до нашей эры) Фома Аквинский опре​делял интеллект как способность «читать» в объектах, событиях и явлениях. Интеллект связывали с пониманием
132

133
внутреннего строения веществ и структуры предметов, яв​лений. В интеллекте видели силу, способную объединять и объяснять, способность улавливать черты различия в сход​ных объектах и черты сходства в различных объектах и событиях. Пиаже отводит открытию ребенком инвариант​ности одно из центральных мест в своей теории развития интеллекта. Ранняя стадия постижения ребенком инвари​антности связана с уверенностью в существовании объектов даже тогда, когда ребенок их не видит (понятие перманен​тности объекта).
В главе 3 приводятся системы исследования Чёчмена, построенные на основе взглядов виднейших философов. Эти авторы сформулировали основные требования, кото​рым должно отвечать истинное знание. Однако Лейбница, Локка, Канта, Гегеля и Синджера не интересовали индиви​дуальные различия по интеллекту. Для них центральная проблема была связана с объяснением природы человече​ского познания и познания человеком физического мира.
В XIX веке интеллект стал рассматриваться прежде всего как переменная, т.е. некоторое изменяемое свойство, по которому люди отличаются друг от друга. Для эмпириче​ского исследования интеллекта потребовались задачи, воп​росы и проблемные ситуации. Человеку предлагалось ответить на разнообразные вопросы, а полученные ответы оценивались. Таким образом были предприняты первые по​пытки операционализации интеллекта. Последовавшие возражения философов, утверждавших, что такие задачи никогда не смогут привести к созданию адекватной картины интеллекта, были тщетны.
Как известно, начало измерения различий по интеллек​ту было связано с практическими проблемами, например, с решением проблемы профотбора, с отбором в армию и т.д. У истоков движения за применение тестов стоял Гальтон. Его интересовала наследственная природа гениальности. Он полагал, что существуют некие общие умственные спо​собности. Опираясь на эмпиризм Локка, он считал, что источником познания и интеллекта является восприятие стимулов, основанное на ощущениях. В результате индиви​дуальные различия по интеллекту выводились им из разли​чий в скорости и тонкости ощущений.

Этот раздел показывает, что многие философы описыва​ют интеллект как способность познавать мир. В отличие от них психологи открыли путь к изучению интеллекта, опре​делив его как общую способность, в развитии которой име​ются существенные индивидуальные различия и которую можно оценить количественно с помощью специально по​добранных задач.
4.2. Житейские представления об интеллекте
В обыденной речи имеется целый ряд слов и выражений, передающих наше представление о себе и других людях как в той или иной степени умных, способных к творчеству (креативных), сообразительных, хитрых, проницатель​ных, образованных (эрудированных), одаренных. У каждо​го из нас есть образ умного человека, т.е. человека, обладающего высоким интеллектом. Найссер (1976) пред​полагает, что у людей имеется некий прообраз, иначе гово​ря, прототипическое представление об умном человеке. Хайдер (1958) описал имплицитные, т.е. не выражаемые явно представления о личности. Родители и учителя как лица, сопричастные процессу интеллектуального развития своих детей или учеников, имеют определенное представ​ление об интеллекте ребенка, о том, как интеллект меняет​ся и что способствует его развитию. С целью описания содержания и структуры представлений об интеллекте, присущих обыденному сознанию, ведутся эмпирические исследования.
4.2.1. Житейские представления об интеллекте: содержание и основные параметры Стернберг, Конвей, Кетрони Бернштейн (1981) провели исследование содержания и организации представлений об интеллекте, бытующих среди «обычных» людей, т.е. среди людей, не связанных с его изучением. Стернберг посчитал целесообразным исследовать, что подразумевается под ин​теллектом, поскольку такое знание могло бы стать концеп​туальной основой для построения эксплицированных теорий. Имплицитные, т.е. неотрефлексированные, пред​ставления находятся в «головах людей», и их исследование позволяет выявить определенные культурно обусловлен-
134

ные взгляды на интеллект. Стернберг и др. (1981) предло​жили 500 участникам исследования (непсихологам) и 150 экспертам (психологам, специалистам в области познава​тельного и личностного развития) перечислить характер​ные свойства человека и те виды человеческой деятельности, в которых проявляется «интеллект», «отсут​ствие интеллекта», «школьный интеллект» и «интеллект в повседневной жизни». Участники эксперимента приводили несколько различных характеристик или видов занятий, таких как «много читает», «логично рассуждает», «обладает открытостью ума», «обнаруживает здравый смысл». Затем участников исследования просили оценить по семибалль​ной шкале ту степень, в которой каждая из названных ха​рактеристик присуща «идеально умному человеку». После этого проводился факторный анализ полученных количест​венных оценок (от 1 до 7) и определялись корреляции, причем в каждой из двух групп отдельно. В результате в общей картине суждений, характерных для неспециали​стов, были выделены три следующих фактора:
1) Способность к «решению проблем практического харак​тера» (человек логично рассуждает, улавливает связь идей, учитывает разные точки зрения).
2) «Вербальные способности» (человек ясно и четко форму​лирует свои мысли, обладает беглой речью, является хо​рошим специалистом, знатоком в какой-либо конкретной области).
3) «Социальная компетентность» (человек принимает лю​дей такими, какие они есть, умеет признавать собствен​ные ошибки или неудачи, испытывает интерес к окружа​ющему миру).
В корреляционной матрице шкалированных значений, полученных в группе экспертов, также были выделены три фактора:
1) «Вербальный интеллект» (человек имеет большой сло​варный запас, хорошо понимает смысл прочитанного, проявляет любознательность).
2) «Способность к решению задач» (человек умеет приме​нять знания и использовать необходимые сведения в ре​шении проблемных ситуаций, хорошо формулирует суть проблемы).

3) «Практический интеллект» (человек хорошо ориентиру​ется в ситуации, умеет находить способы достижения це​ли, чутко улавливает происходящее вокруг него). В 1985 году Стернберг провел сходное исследование в отношении трех близких понятий: интеллекта, креативно​сти и мудрости. Он посчитал, что эти понятия относятся к числу «прототипических», базовых, другими словами, дан​ные понятия служат в качестве эталона при определении того, насколько данный конкретный человек обладает умом, мудростью и креативностью. Чтобы получить список слов и выражений, соответствующих описанию данного конструкта, он разослал письма профессорам в области ис​тории искусства, философии, физики и экономики. Ему ответили 17% его коллег, и на основе полученных ответов был составлен список из 100 характеристик. Этот список был послан 200 профессорам и представлен на рассмотрение студентам его курса. Всем этим участникам исследования было предложено на основе 9-балльной шкалы оценить сте​пень соответствия полученных характеристик имеющему​ся у них «образу» (прообразу) «умного», «мудрого» и «креативного» человека. На этот раз, заполнив опросники, ответили 35% профессоров. Данные были подвергнуты об​работке с помощью метода неметрического многомерного шкалирования. Данная методика дает в результате бипо​лярные параметры, которые можно сравнивать с фактора​ми, получаемыми в результате факторного анализа. Три биполярных параметра «дали объяснение» 82% вариаций шкалированных оценок. Стернберг предложил следующую интерпретацию биполярных параметров интеллекта:
I)
«Способность к решению практических задач» (облада​
ющий ею человек учитывает, можно ли разумными сред​
ствами достичь цели, проявляет гибкость, легко находит
применение имеющимся знаниям) —
—
«Вербальная способность» (эрудированно высказывает​
ся по ряду проблем, обладает вербальной беглостью, легко
владеет речевыми средствами).
II)
«Интеллектуальная интеграция и равновесие» (учиты​
вает различные точки зрения на проблему, видит черты
сходства и различия, понимает абстрактные идеи) —
—
«Целенаправленность» (ведет поиск и использует ин​
формацию, необходимую для достижения конкретных це-
136

137
леи, упорно стремится к достижению поставленных це​лей).
III) «Контекстуальный интеллект» (учится на своем опыте, извлекает урок из ошибок и успехов, понимает свое окру​жение, знает, что происходит в мире) — — «Текучее мышление» (способность понимать математи​ческие отношения, весьма сообразителен, обладает быст​ротой мышления).
Стернберг обнаружил четыре биполярных параметра для креативности и три — для мудрости. Между интеллектом и мудростью выявилась значимая корреляция. Креативность оказалась в полученных суждениях несколько в стороне. Стернберг пришел к выводу, что суждения непрофессиона​лов и экспертов мало различаются между собой. Однако отсутствие выраженных различий не означает, что житей​ские представления и психологические теории сходны во всех отношениях. Фурнам указывает на существующие между ними различия. Так, житейские теории проверяются человеком по критерию их согласованности в «собственной голове», а не с помощью эмпирических данных. Обычно непрофессионалы не прибегают к стандартизованным ме​тодам. Имеется различие и в содержании: психологи, как профессионалы, больше подчеркивают индивидуальные характеристики интеллекта, тогда как неспециалисты, на​против, чаще имеют в виду социальные аспекты интеллек​туальных способностей, .проявляющиеся в межличностностном контексте.
4.2.2. Житейские представления об интеллекте как пример социальных репрезентаций Представители направления социального конструкти​визма исследуют имплицитные, т.е. не выражаемые явно системы взглядов как один из видов социальных репрезен​таций. Более того, они предполагают эквивалентность им​плицитно подразумеваемых и эксплицированных систем знания. «Метафора» и «модель» равноправны, поскольку обе имеют свои собственные специфические социальные функции. И в науке, и в обыденном сознании сложились определенные представления об интеллекте, хотя они, ра​зумеется, и различны. Некая имплицитная система пред​ставлений об интеллекте необходима в целях

приспособления к условиям повседневной жизни. В отли​чие от нее, эксплицированная теория требует данных, ко​торые подтверждали бы выдвигаемые ею положения, причем эти данные должны быть получены в соответствии с определенными методологическими требованиями. Пред​ставители направления, ориентированного на эксплициро​ванные теории, постоянно упрекают представителей «имплицитной ориентации» в отсутствии методологиче​ской культуры.
При этом, как замечает Каругати (1990), сторонники эксплицированных теорий упускают из вида то обстоятель​ство, что социальные репрезентации обладают собственной функцией и организацией. Социальные репрезентации со​здают для социальной группы особый план символической реальности. Человек может включаться в группу путем приобщения к этой символической реальности, общей для всех членов группы. Согласно теории социального конст​руктивизма, научные представления —это всего лишь один из многих видов символической реальности. Это рас​хождение служит основанием для нападок ученых на кон​структивизм, в то время как он не подчиняется широко признанным методологическим требованиям, например, требованию объективности.
Каругати (1990) поднял вопрос о том, как воплощаются социальные репрезентации, относящиеся к сфере индиви​дуальных различий. Такого рода социальные репрезента​ции имеют место в любой конкретной социальной группе. Члены группы в разной степени знакомы с интеллектуаль​ными различиями. Некоторые из них специально призваны формировать у себя подобные представления — это, напри​мер, родители и учителя. Причем у последних должно быть определенное мнение о том, может ли обучение влиять на интеллект детей или нет. В исследовании Муни и Каругати (1989) были описаны социальные репрезентации индиви​дуальных различий по интеллекту. Авторы просили взрос​лых испытуемых описать, что, с их точки зрения, представляет собой общий интеллект и специальные его виды; с чем могут быть связаны трудности в арифметике и как можно было бы их предупредить; из каких источников информации можно узнать об интеллектуальных различи​ях; как ведет себя «образцово» умный ребенок и каким
138

139
образом можно было бы оценить интеллект. Авторы сроб-щают, что представления об интеллектуальных различиях между людьми в этом «думающем сообществе» отличаются богатством и разнообразием. Ниже мы приводим их в сум​марной форме (нумерация соответствующих пунктов дана арабскими цифрами, чтобы не смешивать их с параметрами эмпирического анализа исследований Стернберга и др. (1981, 1985).
1) Взрослые испытуемые поднимали вопрос об источнике индивидуальных различий. Они интересовались, имеет ли наука на этот счет определенный ответ.
2) Они задавались вопросом, означает ли интеллект усвое​ние социальных норм и правил.
3) Интеллект рассматривается как продукт «высших пси​хических функций», при этом могут использоваться и «компьютерная» и «логическая» метафоры.
4) Большая часть других выделенных особенностей каса​лась адаптации к физическому окружению и процессу обучения, роли социо-экономического статуса семьи и наследственной обусловленности интеллектуальных спо​собностей, влияния учителей на формирование индиви​дуальных различий, влияния обучения математике, под​нимался также вопрос, приобретается интеллект или его нужно скорее рассматривать как некий «дар».
Авторы этого исследования считают, что просто описы​вать то, что говорят испытуемые, как это делал Стернберг, недостаточно. Они хотят доказать, что два фактора, а сле​довательно, и два механизма, оказывают влияние на конк​ретные социальные репрезентации. Это степень знакомства с интеллектуальными достижениями и процессы, связан​ные с поддержанием социальной идентичности.
Действие отмеченных факторов, или механизмов, было продемонстрировано с помощью примеров, взятых из ин​тервью. Авторы пришли к выводу, что чем менее участники исследования были знакомы с проблемой индивидуальных различий, тем в большей степени они были сторонниками теории «природной одаренности» в объяснении интеллекту​альных различий. Часть испытуемых придерживалась мне​ния, что природа индивидуальных различий таинственна и непредсказуема, а сам интеллект рассматривался как «дар». Кроме того, наблюдалась такая закономерность: ма-

тери, работающие вне дома, были в большей степени склон​ны думать, что интеллект подчинен преимущественно про​цессу созревания, по сравнению с матерями, работающими на дому. Каругати (1990, с. 145) использовал данное наблю​дение как свидетельство того, что механизмом этого разли​чия служила социальная идентичность образу «хорошей матери».
4.2.3. Культурно-специфический характер житейских представлений об интеллекте
Берри и Беннет (1992) показали, что имплицитно содер​жащиеся в социальных репрезентациях взгляды на интел​лект носят культурно-специфический характер. Изучая племя крии, живущее на севере Канады, они выявили в их языке 20 слов, относящихся к характеристикам сферы ин​теллекта. Шестидесяти членам племени, умевшим читать, было предложено разделить эти 20 слов на классы, содер​жащие в себе сходные слова. Метод многомерного шкали​рования ответов выявил два параметра. В первый биполярный параметр вошел кластер с такими словами, как «мудрый, много думает, внимателен, умеет чувствовать направление» на одном полюсе. На другом полюсе этого кластера оказались такие характеристики, как «глупый, ненормальный, тугодум». Во второй биполярный параметр вошли такие слова, как «упорный, сильный, смелый», на одном полюсе, и кластер с такими характеристиками, как «понимает новое» и «религиозен», на другом полюсе.
Авторы объясняют использование приведенных терми​нов особенностями социальной организации данной груп​пы. Эта группа предоставляет своим детям очень большую свободу, и ее члены очень рано начинают отвечать за свои поступки и поведение. Так, например, с 9-летнего возраста детям разрешается носить ружье. Здесь нет западного по​нимания интеллекта как аналитической способности или быстроты ума, в это слово вкладывается другое значение — способность к самостоятельному и ответственному, с мо​ральной точки зрения, поведению.
Подведем некоторые итоги. Этот раздел показывает, что интеллект можно изучать как некое прототипическое пред​ставление, содержащееся в обыденном сознании. Это пред-ставление может стать предметом специального
140

141
исследования. Некоторые его параметры можно измерить на основе суждений, высказываемых как экспертами, так и неспециалистами. Структура этих представлений может быть выявлена с помощью процедур факторного анализа. Хотя по данным исследования Стернберга указанная струк​тура и не обнаруживает значительных различий (при срав​нении мнений экспертов и неспециалистов), тем не менее определенные различия как по содержанию, так и контек​сту между понятиями из психологических теорий и житей​скими представлениями все же имеются. Социальные конструктивисты также различают «параметры» житей​ских представлений об интеллекте. Эти представления рас​сматриваются как социальные репрезентации некоторой группы. Они соответствуют нормам и ценностям такой группы и выполняют функцию социальной идентичности данной группы и личной идентичности ее членов. Срезовыс исследования показывают, что обыденные представления имеют культурно—специфический характер и соответству​ют принятым в обществе ценностям.
4.3. Индивидуальные различия в сфере интеллекта
В психологии термин «интеллект» употребляется в раз​ных значениях. Так называемые «психометрические тео​рии» пытались установить факторы, с помощью которых молено описать и объяснить индивидуальные различия. Кроме того, следует упомянуть о тестах. Хотя тесты созда​вались главным образом не для контроля за факторами, а с другой целью, они, тем не менее, оказались полезными и в этом качестве, так как могли служить показателями для одного или ряда факторов. Для объяснения природы инди​видуальных различий, столь надежно измеряемых с по​мощью тестов, были предприняты попытки связать тесты с теоретическими представлениями, построенными на осно​ве базисных когнитивных процессов и процессов переработ​ки информации, а также на основе биологических процессов. Была также предпринята попытка объяснить ва​риации тестовых результатов с помощью более элементар​ных и базисных процессов.
Следует заметить, что тесты интеллекта чаще всего со​здавались в ответ на запросы практики, которой обычно

требовались тесты, простые в употреблении. Так что неко​торые из тестовых инструментов достаточно далеко отстоят от каких-либо теорий. Мы рассмотрим некоторые примеры тестов. Психометрическое направление в исследовании ин​теллекта было связано с разработкой метода многомерного анализа данных, главным образом метода факторного ана​лиза. Таким образом имеется связь между характером тео​ретических представлений и процедурами анализа эмпирических данных. Наконец, мы также затронем неко​торые спорные вопросы, связанные с понятием интеллекта.
4.3.1. «Психометрическое» понимание интеллекта
В сфере тестирования интеллекта термин «психометри​ческий» связывают с созданными Гальтоном тестами на умственное развитие (mental tests). Эти тесты называются также психометрическими тестами. Специфика психомет​рии как одной из отраслей психологии связана с тем, что она имеет дело с моделями, объясняющими ответы тестиру​емого в каком-либо задании или наборе заданий теста. Вна​чале эти два значения между собой более или менее переплетались, однако впоследствии их четко разграничи​ли.
Английский ученый Спирмен предположил существова​ние двух факторов интеллекта — общего, или генерального (general), и специфического. В соответствии с этим допу​щением он разработал факторную теорию интеллекта. Он использовал не столь сложные задания, как Гальтон, и был убежден, что для изучения интеллектуальных способно​стей человека необходимо исследовать индивидуальные различия. Нужно было установить факторы, приводившие к возникновению индивидуальных различий. И, по край​ней мере в исследованиях индивидуальных различий, он был сторонником корреляционного метода и метода наблю​дений, а не экспериментальной традиции Фишера. Экспе​римент, как известно, предполагает варьирование независимых переменных и оценку (измерение) изменений зависимых переменных (характеристик поведения). Кор​реляционный метод и метод наблюдения направлены на фиксацию и анализ взаимосвязей между данными, относя​щимися к «природно» обусловленным индивидуальным различиям. В своих рассуждениях Спирмен исходил из то-
142

143
го, что причины разнообразия характеристик познаватель​ной сферы человека связаны с историей и природой.
Спирмен (1923) полагал, что задания из тестов на умст​венные способности позволяют измерить общий фактор ин​теллекта (g-factor), а специальные способности связаны с заданиями более частного типа (s-factors). В большом чис​ле различных заданий имеется общее ядро — g-фактор. (Позднее Лакатос сформулировал аналогичную мысль при​менительно к научным теориям, см., например, его работу 1970 года). Однако в силу специфичности своей формы за​дания измеряют не только фактор общего интеллекта, но также и специальные способности. Тем не менее индивиду​альные различия, существующие между людьми, связаны главным образом с ядром интеллекта. Согласно теории Спирмена, специфическое содержание заданий не сущест​венно. Спирмен называл это «индифферентностью показа​теля». По Спирмену, g-фактор отвечает за установление отношений и связей (корреляций). Отношения связаны с индуктивным мышлением, т.е. выводом некоторого общего правила на основе различных эмпирических явлений. Кор​реляции же относятся к дедуктивному типу рассуждения, т.е. предполагают построение конкретных примеров (явле​ний, событий и т.д.) как реализации некоего общего прави​ла. В этом заключается главное содержание или «основы» интеллекта.
Прогрессивные матрицы Равена — это тест, о котором принято говорить, что он в достаточно весомой степени измеряет общий фактор интеллекта (Raven, 1938). Его счи​тают относительно свободным от влияния культуры. Этот диагностический инструмент можно использовать начиная с 6-летнего возраста как в групповой, так и в индивидуаль​ной форме. Тест состоит из пяти серий заданий, в каждой из которых содержится 12 постепенно усложняющихся за​даний (матриц). Каждая матрица имеет один или несколько прямоугольников с определенным рисунком, причем часть прямоугольника оставлена незаполненной, пустой. Испы​туемый должен определить, какой должна быть пустующая часть, и выбрать ее среди 6 или 8 (в зависимости от слож​ности задания) подобных ей фрагментов, представленных под прямоугольником матрицы. Испытуемый может найти недостающий фрагмент в том случае, если поймет законо-

мерность изменения элементов в матрице. Оценка ответов определяется путем подсчета числа правильно решенных заданий. Считается также, что и в показателях некоторых других тестов, например шкал Стенфорд-Бине и Векслера, отражается фактор общего интеллекта.
Представителем американского направления в психо​метрии, связанного с многофакторной концепцией интел​лекта, является Терстоун. С помощью большой группы сотрудников он провел факторный анализ 56 тестов. Ре​зультаты показали, что имеются группы коррелирующих между собой тестов. На этом основании он заявил о суще​ствовании групповых факторов. Эти группы образуют «пер​вичные умственные способности». Их насчитывается семь: «словесное понимание», «беглость речи», «легкость опери​рования числовым материалом», «пространственная ориен​тация», «ассоциативная память», «скорость восприятия» и «индуктивное мышление». В процессе факторного анализа использовался метод вращения факторной матрицы таким образом, что группы теста имели высокую нагруженность по одному фактору и низкую — по всем остальным. Это создавало возможность для прямой интерпретации теста как меры того или иного фактора. «Первичные умственные способности» можно измерить при помощи теста. Таким образом, можно получить оценку семи упомянутых способ​ностей субъекта. Благодаря процедуре ортогонального вра​щения показатели профиля испытуемого можно интепретировать с точки зрения силы или слабости его спо​собностей. В этом и заключается дифференциальный под​ход к интеллекту с позиций многофактррной теории.
Дальнейшее развитие этого подхода связано с именем Гилфорда. Он выделил 120 «видов интеллекта». Предло​женная Гилфордом структурная модель представляет собой прямоугольный параллелепипед, длины сторон которого имеет соотношение 4 : 5 : 6. В этой модели различаются 4 типа содержания, с которым действует субъект: «объектное, символическое, семантическое и поведенческое»; 5 типов операций: «познание, запоминание, конвергенция, дивер​генция и оценка», а также 6 типов продуктов: «единицы, классы, отношения, системы, трансформации, рассужде​ния». Эта модель послужила отправным пунктом для раз​работки множества тестов. Она дала возможность для очень
144

145
тонкой дифференциации содержания тестов и послужила мощным стимулом для исследования креативности (дивер​гентного мышления). Модель Гилфорда наводила на мысль, что для каждой из 120 умственных способностей должен быть разработан свой тест. Было применено понятие фак​торной валидности. Но, как заметили Кронбах и Сноу (1977), главная идея самого Гилфорда состояла не в этом. Его привлекала мысль о создании эвристической модели, содержащей достаточно широкую схему, в которой нашлось бы место для самых разных умственных способностей. Од​нако число 120 слишком велико. И оно никогда не получит статуса, аналогичного «большой пятерке» из пятифактор-ной модели параметров личности (см. гл. 3). Для этого число факторов должно было бы быть намного скромнее.
До сих пор мы имели дело отдельно с фактором общего интеллекта (g-фактором), семью первичными способно​стями и 120 умственными способностями (по Гилфорду). Возникла необходимость их упорядочивания. Один из пер​вых исследователей мета-уровня Верной (1969) применил к вышеназванным факторам метод факторного анализа и предложил иерархическую модель, где место генерального фактора занимал спирменовский фактор общего интеллек​та, а затем следовали два достаточно мощных групповых фактора (вербальный и пространственный). Групповые же факторы в свою очередь подразделялись на более узкие частные групповые факторы, а затем и специальные фак​торы.
Дискуссии по вопросу о структуре интеллекта не завер​шены. В качестве иллюстрации этого достаточно привести несколько выдержек из журнала «Journal of Intelligence» за 1991 год. Там, в частности, обсуждался вопрос, лежит ли в основе фактора общего интеллекта один или большее число базовых информационных процессов. Аналогичная дискус​сия (один или более факторов) ведется и по поводу другого уровня: связана ли та или иная способность с одним или большим числом элементарных процессов переработки ин​формации. При этом существование g-фактора интеллекта принимается в качестве рабочей гипотезы.
Кранцлер и Дженсен (1991) поставили вопрос о том, лежит ли в основе g-фактора интеллекта некий первичный процесс или процессов несколько. Эти процессы были опё-

рационализированы с помощью таких элементарных ког​нитивных задач, как задачи на скорость зрительного поиска и скорость запоминания. Фактор общего интеллекта изме​рялся с помощью матриц Равена и «многомерной батареи способностей». Результат показал, что индивидуальные различия по фактору общего интеллекта были связаны с четырьмя независимыми компонентами элементарного ха​рактера. Авторы пришли к выводу, что связь между различ​ными сложными интеллектуальными тестами определяется одними и теми же элементарными и независимыми друг от друга процессами. Корреляция между показателем много​мерной регрессии R, отражающей четыре упомянутых ком​понента, и фактором общего интеллекта составила 0,54. После введения некоторых поправок (например, сокраще​ния интервала, поскольку в данном исследовании принима​ли участие только студенты) показатель R составил 0,77. Они отметили, что уточненная корреляция между g-фак​тором и результатом в элементарных когнитивных задачах была такой же высокой, как и корреляции между другими тестами, направленными на определение IQ, Таким обра​зом, вопреки первоначальной идее Спирмена о дедукции и индукции соответствующих отношений и корреляций, эти авторы объясняют связь различных тестов, измеряющих показатель g-фактора интеллекта, на основе четырех про​цессов. Оценку фактора общего интеллекта можно предска​зать на основе четырех основных компонентов из упомянутых элементарных когнитивных задач.
Кэррол (1991) не согласен с таким утверждением. Он признает лишь то, что авторам удалось показать возмож​ность предсказания оценки g-фактора интеллекта на осно​ве ряда независимых компонентов. Хотя элементарные когнитивные задачи и тесты, измеряющие фактор общего интеллекта, коррелируют между собой, из этого вовсе не обязательно следует, что фактор общего интеллекта харак​теризуется четырьмя независимыми процессами. Методика данного исследования не дает достаточных основания для такого вывода. Кэррол доказывает, что для полученных результатов может быть предложена более экономная ин​терпретация, если допустить, что g-фактор представляет собой единое образование. В то же время в работе Кранцле-ра и Дженсена (1991) не исследуются первичные (элемен-
146

147
тарные) процессы независимо от фактора общего интеллек​та (в силу особенностей корреляционного метода).
Стернберг считает сомнительной возможность того, что в сложные интеллектуальные задачи вовлечены независи​мые процессы. Проблема заключается в том, чтобы вычле​нить, изолировать процессы, играющие важную роль, и измерить их на значимом уровне, а в дальнейшем опреде​лить сочетание этих процессов в конкретных популяциях.
Подведем некоторые итоги. В этом разделе главы мы попытались показать, что так называемые психометриче​ские теории интеллекта берут свое начало в гальтоновских тестах на умственные способности и приводят к современ​ным представлениям о содержании независимых факторов, их числе и другим вопросам. Авторы теорий этого направ​ления, опираясь на метод факторного анализа, разрабаты​вают процедуры проверки выдвигаемых ими таксономических концепций интеллекта. На сегодняшний день нет ответа на вопрос о том, лежит ли в основе интел​лекта один или несколько различных факторов. Нет даже единого мнения относительно того, один или большее число неких первичных процессов образуют источник индивиду​альных различий по фактору общего интеллекта. Возмож​ность выделения более элементарных процессов на сегодняшний день представляется сомнительной. Их при​рода, содержание и структура должны стать предметом дальнейших исследований.
4.3.2. Связь индивидуальных различий в сфере
интеллекта с процессами переработки информации
и биологическими процессами
В настоящее время для объяснения межиндивидуальных различий по фактору общего интеллекта привлекаются элементарные процессы переработки информации. Как из​вестно, инструменты, предназначенные для измерения ин​теллекта, представляют собой меры продукта, т.е. они измеряют только результат, не затрагивая его механизмы или приводящие к нему процессы. Отсюда логично вытека​ет следующий вопрос: от каких способностей в сфере пере​работки информации и от каких биологических процессов зависят измеряемые тестами индивидуальные различия?

Существует огромное число работ, направленных на изучение корреляций между первичными, так сказать, эле​ментарными и основными психическими процессами (па​мятью, восприятием, учением, элементами логического рассуждения), с одной стороны, и тестовыми оценками ин​теллекта, с другой. Эта сторона проблемы исследована весь​ма тщательно. Первоначальный энтузиазм и надежды на то, что таким образом удастся проникнуть в сердцевину интеллекта, давно прошли. На смену им пришло понимание того, что, в.опреки ожиданиям, между названными процес​сами и интеллектом не существует высоких корреляций. Более того, упомянутые процессы нельзя использовать для усовершенствования тестов интеллекта путем уточнения конструктной и предсказательной валидности (Sternberg, 1991). Стернберг обсуждает несколько подходов к интел​лекту и ставит вопрос: что дают эти подходы для разработки более совершенных инструментов? Вначале он рассматри​вает подход, основанный на «когнитивных корреляциях». В русле данного подхода когнитивные задачи, применяемые в лабораторных экспериментах, используются для объясне​ния тестовых оценок. Например, проводился анализ того, насколько результаты в пробах на сопоставление буквенно​го состава слов и скорость лексического выбора в специаль​ных когнитивных заданиях могут служить основой для предсказания тестовых оценок. Нередко использовался и показатель времени реакции. Создана батарея специаль​ных заданий на процессы переработки информации (Rose, 1980). Суммируя накопленные фактические данные, Стер​нберг пришел к выводу, что корреляции между параметра​ми когнитивных задач, с одной стороны, и оценками интеллекта и школьными достижениями, с другой, являют​ся значимыми, но весьма низкими. Ему известно лишь не​сколько исследований, в которых сообщается о высоких корреляциях такого рода, и он объясняет их особенностями построения самих этих исследований. В частности, там бы​ло мало испытуемых, а в уровне их способностей отмечался большой разброс. В итоге Стернберг пришел к выводу, что подход, основанный на анализе когнитивных корреляций, не оправдывает ожиданий и не может служить альтернати​вой классическим тестам интеллекта, поскольку измерение времени реакции было бы более эффективным и точным тестом.
148

149
В качестве второго направления Стернберг обсуждает исследования «когнитивных компонентов». Этот подход предполагает «разложение» заданий из тестов интеллекта на составляющие их элементарные единицы и стратегии переработки информации. Кроме того разграничиваются упомянутые единицы и метакомпоненты стратегий. Это от​носится к пониманию способа решения задачи, к тому, как должны быть организованы компоненты — последователь​но или одномоментно,— к определению момента, когда процесс решения можетбыть прекращен, например, по при​чине достижения определенного критерия. Приводятся так​же такие исполнительные компоненты, как декодирование, установление отношений более высокого уровня и их ис​пользование, сравнение ответов, обоснование ответа и, на​конец, решение проблемы. Таким образом, необходимо провести измерение многих процессов. Результаты же их измерения обнаруживают весьма умеренные корреляции с интеллектом. Полученные данные оказались не столь мно​гообещающими, как ожидалось. Тем более, что практиче​ское применение такого подхода в целях получения надежной оценки интеллекта ограничено по причине слож​ности измерения многих процессов и больших затрат вре​мени.
Имеется и третий подход к измерению интеллекта — так называемый «жесткий» путь («hard way»), как назвал его Вернон (1991). Это путь корреляции интеллекта с показа​телями нейрофизиологических и биологических процессов. Например, берутся такие показатели, как вызванные по​тенциалы, время реакции или некоторые характеристики электро-энцефалограммы. При этом обычно обнаружива​ются невысокие, хотя и значимые корреляции, реже — до​вольно высокие. Тем не менее Стернберг критически относится и к этому подходу. Он подчеркивает тот факт, что до определения корреляций полученные показатели под​вергаются обработке согласно определенным правилам. Ко​нечно, нужный количественный показатель нельзя непосредственно в готовом виде «считать» с экрана. Мони​торы компьютеров чаще всего высвечивают весьма хаоти​ческие картины данных, и поэтому требуется вводить сложные компьютерные программы, чтобы выявить смысл полученных данных и суммировать определенные тенден-

ции. Стернберг считает преждевременным делать выводы о том, могут ли показатели нейрофизиологических процес​сов принять на себя функции интеллектуальных тестов. Мнение Стернберга не разделяет Айзенк, который с боль​шим энтузиазмом относится к сообщениям о высоких кор​реляциях между временем реакции и интеллектом. Однако будущие исследования могут существенно изменить эту картину, так как станет больше известно о работе челове​ческого мозга.
4.3.3. Другие концепции интеллекта
В настоящее время активно продолжается анализ содер​жания и структуры интеллекта, так же как и разработка новых инструментов его измерения. Помимо упомянутого выше «жесткого» пути, ведутся и так называемые «мягкие» исследования интеллекта. Примером последнего может служить попытка «естественного» описания интеллекта (naturalisticapproach) Гарднера (1983, 1984), где присутст​вует тенденция к расширительному толкованию интеллек​та. Этот автор допускает существование «множества видов интеллекта». Он считает, что человеческий интеллект нуж​но изучать с помощью лонгитюдного метода, наблюдая за тем, как он функционирует в естественных условиях. Тес​ты, разного рода наблюдения и интервью следует использо​вать для измерения мотивации, инициативы и многообразных навыков. Например, помимо первичных способностей и традиционно выделяемых элементов струк​туры интеллекта, в качестве важных проявлений интеллек​та Гарднер рассматривает музыкальные и социальные способности, интересы, достижения и степень приобщения к культуре общества (enculteration). В общем нетрудно по​нять и разделить устремления Гарднера, но в то же самое время у учителей они могут вызвать только улыбку, а у представителей психометрии — насмешку. До сих пор Гар​днеру не удалось создать методы измерения интеллекта, основанные на предложенной им широкой и, безусловно, весьма интересной концепции.
Промежуточное положение между различными подхо​дами к измерению интеллекта занимает «триархическая» (tri-archic) теория Стернберга. В этой теории на первый план выдвигаются некоторые из тех аспектов интеллекта,
150

15!
которые игнорируются в концепции IQ. Стернберг предло​жил иерархическую теорию, содержащую в себе три более частные теории: они охватывают контекст, компоненты ин​теллекта и сферу опыта. «Контекстуальная» теория описы​вает практический и социальный интеллект. Это как бы сфера реакций человека на его непосредственное физиче​ское и социальное окружение. Вторая теория охватывает сферу компонентов интеллекта, т.е. когнитивные процес​сы, протекающие «внутри» человека. Так называемая «кри-сталлизированная» область интеллекта относится к обработке ключевых признаков контекста и к обработке информации, на основе которой в итоге строятся представ​ления об объектах, людях, событиях и явлениях. В отличие от нее область «текучего» интеллекта связана с индукцией и дедукцией. Применительно к данной области имеются тесты для измерения степени овладения логическими пра​вилами и причинно-следственными отношениями. Третья составляющая теории Стернберга относится к сфере опыта в решении новых проблем, т.е. к приобретению новых пред​ставлений и идей. Теория компонентов интеллекта носит более частный характер по сравнению с психометрически​ми теориями, и она существенно уже, чем подход Гарднера. По Гтернбергу, формы поведения и познавательной актив​ности можно назвать интеллектуальными в том случае, если они обнаруживают признаки адаптации к (социально​му) окружению и если при этом окружение частично «за​дается», а частично выбирается. Такое поведение должно относиться к новой ситуации или задаче, и, вдобавок, оно должно опираться на результаты процессов, описываемых в упомянутых выше теориях. На основе этих критериев принятие пищи, например, нельзя назвать интеллектуаль​ным поведением, поскольку,хотя оно и адаптивно, оно, тем не менее, не обладает свойством новизны и 'не связано с процессами, описываемыми в трех упомянутых теориях. Усвоение простых двигательных навыков также нельзя рас​сматривать как интеллектуальное поведение, поскольку, даже если оно адаптивно и отвечает критерию новизны, оно, тем не менее, совершенно не связано с вышеназванны​ми тремя теориями. По той же причине классическую пробу на время выбора реакции нельзя рассматривать как пример

интеллектуальной задачи из-за ее тривиальности. Сферы интеллектуальных форм поведения, намеченные в теории Стернберга, должны подвергнуться эмпирическому иссле​дованию, а теория — воплотиться в процедуры измерения таких ее составляющих, как решение новых задач, автома​тизация и практически-контекстуальный интеллект. Дол​жны также количественно оцениваться вербальная и фигуративная стороны интеллекта. Пока все эти компонен​ты еще не получили необходимой операционализации в тестах или других методических процедурах, и поэтому проверка теории не может считаться завершенной, что не снижает ее привлекательности для представителей психо​диагностики.
Другим примером промежуточного подхода (несколько тяготеющего к полюсу общей психометрии) могут служить исследования интеллекта в работах Деметриу и Эфклидиса (1987) при участии Плачидоу (1993). Их данные получены с помощью лонгитюдного метода на большом числе испы​туемых. В их работе использовались как собственно «пси​хометрические» тесты, так и задачи Пиаже. Подобно Терстоуну, эти авторы выступают как представители муль-тифакторной концепции, полагая, что человеческой психи​ке свойственны именно те способности, которые отражены в данных факторах. В свою очередь реальная действитель​ность предстает в человеческой психике в трех основных аспектах — физическом, пространственном и символиче​ском. Упомянутые факторы являются не просто результа​том исследовательского анализа, но отражают соответствующую организацию человеческих способно​стей. Кроме того, учитывается аспект развития интеллекта. Вслед за Пиаже авторы пытаются учитывать, что интеллект имеет свой «генезис».
Первый фактор образует способность к оперированию количественными отношениями, поскольку объекты, собы​тия и явления могут существовать в форме исчисляемых множеств. Эта способность относится также к подсчету чис​ла элементов, входящих в состав объекта, использованию метрических систем и определению параметров и отноше​ний между наборами чисел. Задачи Пиаже на сохранение, понятие числа и пропорциональность имеют по данному
152

153
фактору высокую нагруженность. Авторы полагают, что на возрастной диапазон между 3 и 22 годами приходится де​вять ступеней. Развитие начинается как допараметриче-ское и заканчивается как многомерное.
В качестве второго фактора выступает способность к ка​чественному анализу, которая имеет прямое отношение к формированию категорий и иерархий. Реальность анализи​руется и организуется на основе различных критериев, при​меняемых как одновременно, так и последовательно. Между 3 и 18 годами имеется семь ступеней, начиная с доаналитической и заканчивая ступенью, на которой субъ​ект одновременно использует несколько различных крите​риев.
Третий фактор — пространственная способность, созда​ющая пространственную репрезентацию среды путем по​давления деталей и интеграции двух и более репрезентаций. С 3 до 13 лет ребенок проходит путь из шести ступеней, отделяющих уровень статических репре​зентаций от репрезентаций, поддающихся многократным преобразованиям (вращениям и др.).
Четвертый фактор составляет способность к оценке при​чинно-следственных отношений в реальности. Сюда отно​сится формулирование гипотезы, планирование экспериментов и установление, какая из нескольких пере​менных является причиной того или иного явления. Между 3 и 18 годами располагается шесть ступеней, начиная с докаузального уровня и заканчивая уровнем проверки ги​потез.
Пятый — вербальный — фактор затрагивает формиро​вание семантических связей. С 3 до 18 лет ребенок проходит десять ступеней, начиная с уровня простых предложений, вплоть до уровня логического рассуждения на основе фор​мальных и семантических правил.
Шестой фактор называется «метакогнитивным». В его сферу входит мир чувств, опыт, идеи и, конечно же, знания. Метакогнитивная способность продолжает развиваться да​же во взрослом возрасте. К этому фактору также относится способность реалистически воспринимать себя, видеть сильные и слабые стороны в сфере своих эмоций, познава​тельной деятельности, поведения.

Подведем некоторые итоги. Этот раздел книги затраги​вает несколько подходов к интеллекту. «Психометрические теории» выдвинули предположение о существовании не​скольких видов интеллекта (конкретное их число у разных авторов различно) и оказались продуктивными в качестве основы для создания тестов. Дискуссии относительно при​роды и числа факторов интеллекта продолжаются до сих пор. Для объяснения природы индивидуальных различий привлекались не только различные «факторы», но также и некоторые фундаментальные процессы. Были установлены определенные корреляции между тестовыми оценками и характеристиками процессов переработки информации, а также некоторыми биологическими (нейрофизиологиче​скими) процессами. Установленные корреляции оказались значимыми, но низкими, поэтому связанные с ними новые способы оценки не могут заменить психометрических тес​тов. Наряду с так называемым «жестким» путем, существу​ет и направление широких («soft») исследований. Примером последнего служат попытки Гарднера найти спо​собы оценивания интеллекта в самом широком значении этого слова, используя при этом как психометрические те​сты, так и иные методы — наблюдение и интервью. Между двумя противоположными подходами — строгим, ориенти​рованным на базовые процессы, и широким, ориентирован​ным на целостный охват интеллекта,— имеются и различные промежуточные варианты подходов. Их иллю​страцией могут служить триархическая теория Стернберга, теория многомерного развития Диметриу и др. До сих пор наиболее широко применяемыми тестами интеллекта явля​ются шкалы Стенфорд-Бинеи Векслера, позволяющие дать общую оценку интеллекта. Практическое значение общих оценок интеллекта очевидно, ведь психолог-диагност, оце​нивающий интеллект, всегда жестко ограничен во времени. Применяются также и шкалы многомерных оценок интел​лекта. Что же касается остальных теорий, то они ведут к созданию таких исследовательских средств, которые не мо​гут широко использоваться по причине трудоемкости при обработке данных и больших затрат времени.
Таким образом, с психологической точки зрения сфера интеллекта весьма дифференцирована, а способы измере​ния интеллекта различны. Диагносты предпочитают ис-
154

155
пользовать тесты, которые нетрудно проводить и результа​ты которых легко поддаются подсчету и интерпретации. Тесты должны отвечать следующим критериям:
· соответствовать практическим требованиям,

· основываться на определенной теории интеллекта,

· материал, используемый в тестах, должен иметь не слиш​ком частный, но и не слишком общий характер,

· быть абсолютно понятными как для тестирующего, так и тестируемого,

· быть свободными от материала, специфического для оп​ределенной культуры,

· должны пройти тщательную проверку, чтобы иметь про​чную конструктную, содержательную и предсказатель​ную валидность.

4.4. Интеллект: теории, тесты, модели и методы анализа данных
Теоретические представления относительно природы и структуры интеллекта сыграли центральную роль в разра​ботке первых психологических тестов. В значительной мере эти представления определили выбор заданий, вопросов и той или иной модели анализа данных. Последняя одновре​менно служила и средством проверки теории. Спирмен, Терстоун и Гилфорд использовали модели факторного ана​лиза, которые соответствовали предполагаемой структуре интеллекта. Но, помимо теории, направлявшей процесс со​здания тестов, свое влияние оказывала и практическая по​требность в таких тестах, которые давали бы достаточно простые и понятные показатели интеллекта. Их нельзя бы​ло построить на основе эксплицированной теории. К тому же было ясно, что, хотя имеются различные теории — от «строгих» до «мягких»,— далеко не все теории могут слу​жить основой для создания набора диагностических инст​рументов, для некоторых теорий это очень сложная задача. Например, «естествоописательную» теорию интеллекта Гарднера Стернберг (1991) назвал «кошмаром» с точки зре​ния представителя психометрического направления. Эле​ментарные процессы, предположительно лежащие в основе
156

индивидуальных различий в области интеллекта, измеря​лись при помощи сложной аппаратуры, и нередко для кон​струирования уровня какой-либо переменной требовались сложные компьютерные программы. Вероятность того, что показатели этих процессов смогут заменить тесты интел​лекта, очень мала. Таким образом, наиболее разработан​ными моделями структуры интеллекта остаются старые модели, основанные на факторном анализе. Теория интел​лекта как в прошлом, так и сейчас связана с линейной методикой факторного анализа. Современные линейно — структурные модели используются не только в исследова​тельских целях, но и для проверки предположений о струк​туре интеллекта.
Помимо этой модели, в современной теории тестов одно​временно происходило и быстрое развитие методов анализа данных, в частности, теории анализа ответов в задании. Гольдштейн и Вуд (1989) насчитали около пятидесяти та​ких методов. Этот набор можно использовать для проверки моделей заданий из тестов интеллекта. По-видимому, этот набор весьма сложных моделей не оказывает какого-либо влияния на разработку новых тестов интеллекта. Связь между этими моделями и интеллектом, очевидно, имеет побочный характер. Психометрикам нужны эмпирические данные о заданиях для проверки модели. Примером может служить работа Волленберга (1979), применившего модель Раша к заданиям из известного Голландского теста на оцен​ку интеллекта для детей.
Психологу-диагносту нужны теоретически обоснован​ные, эмпирически проверенные и, главное, эффективно ра​ботающие тесты. Практика тестирования требует кратких и легких как в обработке, так и в интерпретации тестов. Эти требования столь настоятельны, что самый совершенный тест, если он труден в интерпретации, исчезнет автомати​чески, оставив после себя лишь жалобы и упреки психомет-ристов в адрес практиков на их непонимание математических моделей. По этой причине были даже спе​циально разработаны довольно любопытные тесты для практиков, страдающих «математической фобией»: в них были использованы стандарты не столь сложной классиче​ской теории тестов.
157
Психологу-диагносту знакомы требования, предъявляе​мые к надежности тестов. Любой учебник по тестированию интеллекта содержит раздел, посвященный понятию на​дежности. Современная теория тестов редко используется при вычислении показателей надежности. Исследование валидности, как уже отмечалось, теснейшим образом свя​зано с факторным анализом. Что же касается современных теоретических моделей тестов, то они до сих пор применя​ются очень редко.
Подведем некоторые итоги. Из содержания данного раз​дела следует, что в исследованиях интеллекта имеются раз​ные области и их развитие происходит не одинаково: это область практического применения тестов, поднимающая свои вопросы, классическая теория тестов, современная те​ория тестов и, наконец, область концептуального анализа, вновь и вновь ставящая вопрос о природе интеллекта. Пред​ставители этих областей подчас сотрудничают, но далеко не всегда. Человеческий интеллект представляет собой столь сложный феномен, что он допускает существование множества различных теорий, объясняющих его природу и структуру, а также множество методов анализа эмпириче​ских данных.
4.5. Нерешенные проблемы диагностики интеллекта
Тесты интеллекта дают нам количественные показате​ли, т.е. числа, отражающие индивидуальные характеристи​ки тестируемых людей. Аналогичные количественные показатели мы можем практически неограниченно пол​учать не только для отдельных индивидов, но и для самых разных, в том числе больших, групп. Эти количественные показатели можно коррелировать с самыми разными пере​менными. Собственно говоря, этим и занимались долгое время, в результате чего накопилось огромная масса корре​ляционных данных, которые в итоге принесли больше воп​росов, чем ответов. Ниже мы коснемся некоторых из этих нерешенных вопросов, причем ответы на многие из них лежат вне области диагностики (в других отраслях психо​логии), и поэтому мы также их кратко затронем.
Хорошо известна проблема степени наследственной обусловленности интеллекта. Подчеркнем, что наследуе-

мость относится к числу характеристик популяции, а не отдельного человека. Она отражает долю дисперсии како​го-либо признака в популяции, которая детерминируется генетическими различиями, присутствующими в данной популяции. Эту зависимость можно выразить в виде следу​ющей корреляции: степень наследственной обусловленно​сти признака эквивалентна квадратичной корреляции между фенотипом и генотипом. Интеллект относится к чис​лу полигенно управляемых признаков, т.е. на него оказы​вают влияние сочетания разных генов. Кроме того, сегодня признается, что как состав активно действующих генов, так и характер их влияния меняются на протяжении жизни человека.
Степень наследственной обусловленности признака оп​ределяется путем вычисления соответствующих корреля​ций у генетически связанных между собою лиц. Результаты, полученные благодаря огромному количеству исследований, неоднозначны. В целом вырисовывается сле​дующая картина. Показатели интеллекта у монозиготных близнецов коррелируют примерно на уровне значения 0,85. В то же время у детей, выросших в одной семье, но не связанных родственными узами, аналогичная корреляция составляет 0,15. Показатель наследуемости многих аспек​тов интеллекта колеблется в интервале от 0,40 до 0,90. Это свидетельствует о том, что наследственность играет более значительную роль в детерминации индивидуальных раз​личий, чем среда. Такого рода количественные показатели были получены в разных, главным образом, линейных мо​делях, применяемых в генетике поведения, где учитывают​ся все виды источников изменчивости.
Вторая проблема связана с влиянием на IQ и успешность последующего обучения в школе определенных обстоя​тельств или событий раннего детства. Каковы, например, последствия гипоксии ребенка во время родов, или низкого веса при рождении, или недостаточного питания? В основ​ном исследования показывают большие адаптивные воз​можности развивающегося организма, однако в зависимости от силы того или иного неблагоприятного воз​действия его последствия могут сказываться на поведении ребенка в семье, школе, среди сверстников.
Третья проблема связана с возможностью прогноза раз​вития интеллекта. Можно ли предсказать в очень раннем
158

159
возрасте, каким будет IQ ребенка, когда он вырастет? Тесты для детей младенческого возраста плохо справляются с за​дачей прогноза. Лишь начиная примерно с пятилетнего воз​раста становится возможным строить прогноз относительно будущего 1Q ребенка. Оценки предсказательной валидно-сти здесь хотя и достигают уровня значимости, но остаются весьма скромными — около 0,50. Интеллект является иск​лючительно важной характеристикой. 1Q имеет отношение к профессии, а следовательно, и к уровню доходов, положе​нию в обществе, престижу.
Время от времени в дискуссиях о генетических основах IQ поднимается вопрос о том, есть ли смысл в известных программах, направленных на устранение различий по по​казателю IQ. Обычно этот вопрос возникает в условиях такого общества, которое создает уверенность в том, что все сделано для блага отдельного человека и что каждый чело​век получает то, что заслуживает. Совсем недавно наличие такой уверенности показал успех книги Хернштейна и Муррея (1994). Название книги — «Линия колокола» — содержит намек на всем известную кривую нормального распределения. Книга посвящена анализу интеллектуаль​ных различий у представителей разных этнических групп. Авторы приходят к выводу, что, поскольку указанные раз​личия не сглаживаются в результате реализации программ по улучшению культурно-бытовых условий определенных групп населения, помощь не достигает своей цели и, по сути, бесполезна. Эта книга оказалась весьма на руку тем, кто хотел бы сократить определенные статьи бюджета. На эту книгу откликнулись американские эксперты. В номере «Уолл стрит джорнэл» от 13 декабря 1994 года они опубли​ковали открытое письмо, адресованное широкой обще​ственности. Эти эксперты чувствовали необходимость высказать свою точку зрения, поскольку в средствах массо​вой информации весьма произвольно толковались научные данные. Они дали определение интеллекта, привели аргу​менты в защиту тестов как приемлемых инструментов оценки интеллекта и отметили некоторые межгрупповые различия в развитии интеллекта. Как оказалось, кривые нормального распределения, полученные в различных эт​нических группах, в значительной мере перекрываются. Отмечаются следующие различия: у евреев и представите-

лей народов Восточной Азии средние значения несколько выше соответствующих показателей среди белого населе​ния. У выходцев из Южной Америки и черного населения показатели интеллекта в среднем несколько ниже. Имеется корреляция 1Q с работой и уровнем доходов. Внутри назван​ных групп существует весьма значительный разброс пока​зателей. К примеру, даже в рамках одной семьи различие показателей интеллектуального развития у ее членов до​стигает 12 пунктов, т.е. приближается к величине стандар​тного отклонения. Авторы упомянутого письма заявили, что имеются данные, свидетельствующие об отсутствии тенденции к снижению различий между этническими груп​пами за последние годы. Однако их ответ на вопрос о при​чинах межгрупповых различий не полон. Они лишь отмечают, что причины, лежащие в основе индивидуаль​ных различий по IQ внутри группы, могут совершенно не совпадать с причинами, порождающими межгрупповые различия. Большинство экспертов считают, что условия среды могут значительно усилить индивидуальные разли​чия, но при этом различия генетического характера сохра​няют свою роль. В своем последнем (двадцать пятом по счету) тезисе эксперты касаются некоторых следствий для социальной политики, вытекающих из их рассуждений. Они пишут: «Полученные в результате исследований дан​ные не могут ни диктовать какое-либо конкретное направ​ление социальной политики, ни запрещать его, поскольку они никогда не определяют наших целей. Они могут, одна​ко, помочь нам оценить вероятность успеха и побочные результаты в достижении этих целей с помощью различных средств». Политики будут разочарованы и, скорее всего, подумав, что специалисты в области социальных наук ни​когда не говорят ничего вразумительного, сократят бюд​жет.
Показатели IQ, полученные с помощью тестов, в опре​деленном смысле противоречивы: они имеют как свои пре​имущества, так и слабые стороны. Некоторые из них Сэттлер (1982) суммировал следующим образом: в IQ су​щественным образом отражаются наиболее важные крите​рии интеллекта; в то же время, будучи мерой продукта (а не процесса), он существенно ограничивает наше понима​ние интеллекта, процессов его функционирования. Тесты
ле)

6 Я.тер Лаак

161
могут способствовать смягчению различий между социаль​ными классами; в то же время они могут служить препят​ствием для лиц, принадлежащих к группам социальных меньшинств. С этим аргументом не согласны эксперты, пи​шущие для «Уолл стрит джорнэл». Измерение IQ способст​вует более правильному распределению людей в системе образования с точки зрения их различных возможностей; но в то же время оно может помешать получению соответ​ствующего образования. IQ измеряется достаточно надеж​ным образом; но он не позволяет проникнуть в процессы, обусловливающие межиндивидуальные различия в интел​лектуальном развитии. IQ служит определенным показате​лем того, что люди могут достичь в обществе, но в то же время он может создать предубеждение против некоторых групп, способствовать предвзятому отношению к ним. Те​сты на IQ могут давать прогноз успешности обучения в школе; но это лишь частичный прогноз. Тесты IQ отражают различия людей с точки зрения их генетических предпосы​лок и условий среды, в которой они развиваются, однако они часто используются в ином качестве — как показатели врожденных способностей.
Понятие IQ является источником некоторых явных за​блуждений. Их четко перечисляет Сэттлер (1982): IQ имеет врожденный характер; IQ постоянен, т.е. не меняется в течение жизни, а если и меняется с возрастом, то крайне мало; IQ представляет собой абсолютно достоверный коли​чественный показатель; IQ — это наиболее важный пока​затель способностей человека; IQ имеет основное значение при принятии каких-либо решений.
Подведем некоторые итоги. В этом разделе книги затра​гивается ряд нерешенных вопросов, связанных с понятием IQ. IQ нельзя отнести к числу нейтральных категорий, на​против, этот показатель может очень серьезно влиять на наше самоуважение и роль в обществе. Необходимо поэто​му, чтобы у психолога-диагноста было ясное и отвечающее современному уровню понимание природы IQ, тестов на определение IQ, фактических сведений о нем, различных интерпретаций, правильного и ошибочного применения этого показателя, возможной сферы применения, распрост​раненных о нем в обществе заблуждений и возможных со-

циальных последствий. Представления могут довольно бы​стро меняться, как это мы могли видеть на примере опреде​ленных расхождений в мнениях, высказанных экспертами журнала «Уолл стрит джорнэл», с одной стороны, и автором известного руководства по тестированию Сэттлером (1982), с другой.
4.6. Оценка способностей
Способности человека не отождествляют с его интеллек​том или достижениями: подразумевается, что та или иная способность может быть развита в результате соответству​ющей тренировки. Кроме того, способности по определению всегда специфичны. Не существует одной общей способно​сти, но имеется ряд общих способностей. Первоначально способности были описаны в контексте анализа достаточно сложных задач и дорогостоящих программ обучения. Веро​ятно, эти обстоятельства наложили определенный отпеча​ток на содержание понятия способностей.
Этим термином обозначаются способности человека к приобретению какого-либо конкретного знания или вида навыков в процессе тренировки. По своим способностям люди отличаются друг от друга. Можно сказать, что, чтобы достичь определенного уровня в той или иной области, лю​дям требуется разное по времени или интенсивности обуче​ние, разная тренировка. Однако в литературе, посвященной способностям, редко обсуждается возмож​ность выравнивания индивидуальных различий посредст​вом тренировки. Очевидно, есть смысл признать, что тренировка несколько сглаживает исходные различия меж​ду людьми, но они, тем не менее, сохраняются, и поэтому при отборе на работу и в учебные заведения проводится тестирование способностей.
Диагностика способностей широко используется в целях выбора будущей профессии или рода деятельности. В бата​реях, применяемых в качестве инструмента для отбора, можно найти много тестов на оценку способностей. Эти тесты, кроме того, широко используются для профконсуль-таций и профориентации учащихся. Чтобы быть принятым в то или иное учебное заведение, нередко требуется мини​мальная степень некоторого набора способностей.
162

163
4.6.1. Житейский уровень представлений о способностях
В психологической литературе нет эмпирических иссле​дований, направленных на житейское понимание способно​стей. Однако нетрудно представить себе, как их можно построить. Например, можно попросить участников иссле​дования составить список способностей (к примеру, опери​рование пространственными отношениями, понимание механических отношений, т.е. сообразительность в техни​ке, математические способности, беглость речи, большой словарный запас), необходимых, чтобы стать юристом, вра​чом, клерком, инженером, механиком, психологом, менед​жером и т.д. Затем следует анализ ответов, полученных в репрезентативной группе. Если названные способности присутствуют в списках, составленных для разных профес​сий, это значит, что в житейских представлениях о способ​ностях нет системы. Можно ожидать, однако, что некоторые способности будут чаще связаны с одними профессиями, чем с другими. Другой способ выяснить, каковы житейские представления относительно способностей человека,— это предложить участникам опроса перечислить те способно​сти, которые они хотели бы видеть у высококвалифициро​ванных юристов, врачей и т.д. Ни тот, ни другой тип исследований пока не проводился.
4.6.2. Психологическая теория и способности
Существуют таксономии общих способностей (abilities), сходные с классификацией специальных способностей (aptitudes). В своем определении Флейшман (1975, с. 1131) подчеркнул, что общие способности человека связаны с осу​ществлением самого широкого круга встающих перед ним задач. В своем эмпирическом исследовании он нашел связь между способностью к визуализации пространственных представлений и успешностью решения навигационных за​дач, чтением сложных текстов и качеством работы зубных врачей. Автор проводит различия внутри таких глобальных способностей, как, например, перцептивно-двигательные или способности, связанные с физической ловкостью чело​века. Эти способности подразделяются на время реакции, скорость движения руки (Гальтон!), координацию конеч​ностей, координацию макромоторики, динамическую силу

и др. Кроме того, различаются также хорошо известные вербальные и пространственные способности. С помощью метода факторного анализа Флейшман обработал резуль​таты, полученные на большом числе заданий, и интерпре​тировал их на основе «широко» понимаемых факторов. Другой автор, Хорн (1988), к общим способностям причис​лял те понятия, которые обычно относят к сфере интеллек​та. Он разработал схему, показывающую, как общий фактор интеллекта (G-factor) соотносится с кристаллизи​рованным интеллектом (Gc) (т.е. сферой вербальных зна​ний, способностью понимать тексты и инструкции); с текучим интеллектом (Gf) (т.е. индуктивным рассуждени​ем, формированием понятий, эффективными стратегиями решения задач); затем с широко понимаемым визуальным интеллектом (Gv) (т.е. аналитическим и целостным — гештальт — восприятием) и, наконец, с широко понимае​мым слуховым восприятием (Ga) (т.е. слуховым различе​нием, непосредственной слуховой памятью). Характеристики процессов переработки информации так​же рассматриваются как элементы специальных способно​стей.
Оба приведенных выше примера показывают наличие связей с традицией классического тестирования интеллек​та , к которой добавляются элементы из модели переработки информации (информационного подхода). Исследования​ми способностей часто занимались психологи, связанные с профотбором. Их приглашали для проведения отбора кан​дидатов в дорогостоящем профессиональном обучении, на​пример, в подготовке летчиков, операторов. Этим объясняется общий интерес к процессам переработки сен​сорной и двигательной информации и к влиянию трениров​ки. Интеллект и способности связаны между собой. Исследование способностей проводится таким же образом: вначале многочисленные исследования на основе метода факторного анализа, затем исследование центральных ме​ханизмов процессов переработки информации. Таким об​разом, оценку способностей можно использовать для прогноза успешности в профессиональном обучении. На​пример, студент, который собирается стать врачом, еще не обладает ни соответствующими знаниями, ни навыками, но на основе тестов способностей можно спрогнозировать, ка​кова будет успешность обучения этой профессии.
164

165
Наиболее часто используемым тестом способностей яв​ляется так называемый «Тест школьных способностей». В большинстве государств Западной Европы и США имеются центры, разрабатывающие такого рода тесты для населения своих стран. Их можно использовать при подборе соответ​ствующего способностям ребенка учебного заведения, при приеме в школу. В таком тесте содержатся задания на вер​бальные способности (вербальные аналогии, антонимы, не​законченные предложения, задания на понимание текстов и инструкций) и математические способности (логическое рассуждение и понимание математических отношений). Этот тест используется также при приеме учащихся в вы​сшую школу; в некоторых странах такой отбор проводится при поступлении в медицинские и юридические учебные заведения, а также бизнес-школы. Например, «Новый от​борочный тест для поступающих в медицинский колледж», разработанный в США, содержит задания из области био​логии, химии, физики, задания на применение этих знаний к практическим проблемам; в нем также проверяется спо​собность анализировать вербальный материал, умение рас​суждать и анализировать количественные данные.
Тест различных способностей (The Differential Aptitude Test — DAT) часто используется в высшей школе и в раз​личных тестовых батареях в целях отбора кандидатов. Он затрагивает главным образом девять способностей: четыре вербальные (оперированиесловами, буквами, предложени​ями, аналогиями), способности в сфере пространства, тех​ники и логики, а также скоростные характеристики. В результате тестирования получают профиль, который на основе групповых норм позволяет выявить относительно сильные и слабые стороны среди указанных способностей индивида. Батарея тестов для определения общих способ​ностей (The General Aptitude Battery) часто используется различными компаниями и предприятиями при приеме на работу персонала. В этом тесте определяются фактор обще​го интеллекта и, кроме того, способности к оперированию вербальным, числовым, пространственным материалом, точность восприятия форм, способности к канцелярской работе, двигательная координация.
Таким образом, в этом разделе мы постарались показать, что тесты на определение способностей сходны с интеллек​туальными тестами и близки тем представлениям о много-

факторности интеллекта, которые развивал, к примеру, Терстоун. Они используются в целях профотбора и на раз​ных уровнях образовательной системы. С учетом предсто​ящего рассмотрениялгестов достижений (следующий раздел главы) есть смысл добавить несколько слов о критике по адресу тестирования способностей, высказываемой иссле​дователями сферы обучения. Эти тесты отвечают модели Терстоуна, следовательно, способности можно рассматри​вать как ортогональные, т.е. независимые факторы. Хиртел и Уили (Heartel, Wiley, 1993), например, попытались опре​делить навыки и способности, необходимые для успешного решения некоторой задачи. Если в ней задействованы две способности, то тогда имеется четыре комбинации (11, 10, 01, 00), где 1 обозначает наличие соответствующей способ​ности, а 0 — ее отсутствие. Возьмем для примера тест, со​стоящий из 10 заданий, и население с бесконечным разнообразием способностей у каждого человека. Тогда максимальное число возможных комбинаций достигнет 1024. На практике так никогда не делается. На самом деле выделяются комбинации, встречающиеся чаще других при определенной суммарной оценке. Исходя из этих комбина​ций , делается вывод о том, какие способности обеспечивают успешное решение тех или иных заданий. s
4.7. Оценка уровня достижений в школьном обучении
К категории «достижений» относят те знания, способно​сти и т.д., которые человек уже приобрел, т.е. которых он «достиг». Тесты достижений применяются для текущего контроля за процессом обучения и при разного рода отборе учащихся. Хорошо известный пример тестов достижений — тесты на овладение такими общеобязательными в совре​менном обществе навыками, как чтение, арифметический счет и письмо.
К оценке уровня достижений можно подойти как к изме​рению навыков, т.е. психологическим конструктом здесь являются навыки, а конструктная и предсказательная виды валидности имеют центральное значение. Однако в тестах достижений не менее важна и содержательная валидность, поскольку необходимо учитывать, что должен знать или уметь делать тестируемый. Если бы даже содержательную валидность можно было рассматривать как валидность кон-
166

167
структную (Messick.,1989) или как вопрос о надежности или обобщаемости результатов, все равно это понятие застав​ляет нас четко очерчивать соответствующую область зна​ний и навыков.
Все тесты должны быть надежны и валидны. Однако в практическом обучении существуют такие формы оценки уровня достижений, которые, не отвечая этим требовани​ям, тем не менее, полезны. Тест (письменный или устный) может иметь «созидательную» функцию, т.е. подсказывать учителю, что лучше делать. Такого рода оценивание не обязательно должно соответствовать строгим критериям психометрии. Другое дело, если на основе результатов тес​тирования принимается решение о переводе ребенка в дру​гой класс или какое-либо иное ответственное решение. В таком случае необходимы тесты, обладающие высокой на​дежностью и валидностью. Тесты достижений могут помочь в решении самых разных задач, поскольку они показывают, что конкретно ученик может и что он знает, каково его место среди других учеников класса с точки зрения успехов в обучении. С их помощью можно также сравнивать успеш​ность обучения в разных классах, школах, у разных учите​лей.
4.7.1. Психологическая теория и достижения
У людей, конечно же, имеются некоторые представле​ния о том, какого рода знания и умения необходимы для успешного обучения в школе или для успешной работы. Однако, насколько нам известно, эта сторона житейских представлений специально не исследовалась. Кроме того, в педагогических теориях подробно разработаны вопросы обучения таким основным навыкам, как чтение, письмо и элементарный счет. На основе этих теорий, а также идей информационного подхода и представлений об иерархии способностей разного уровня, делаются попытки описать и объяснить разного рода конкретные виды достижений. Од​нако надо признать, что эти теоретические представления не оказывают серьезного влияния на разработку тестов до​стижений, поскольку главную роль при конструировании таких тестов играет продукт, т.е. в данном случае то содер​жание, которое должно быть усвоено. Учащийся или пре​тендент на какое-либо рабочее место должен продемонстрировать, что он знает и какими умениями вла​деет.

4.7.2. Теория тестов и тесты уровня достижений
Продукт, который демонстрирует человек в тестах до​стижений, является предметом анализа с позиции класси​ческой и современной теории тестов. Классическая теория тестов создала средства анализа тестовых заданий. Напри​мер, задается определенная степень сложности заданий; подсчитывается разница в успешности решения заданий испытуемыми с высоким и низким уровнями достижений; определяются корреляции, показывающие степень согласо​ванности отдельных заданий; определяется распределение суммарных оценок, и, кроме того, имеется немало показа​телей надежности как для отдельных заданий, так и, глав​ным образом, для суммарных оценок.
Современная теория тестов также легко применима к тестированию уровня достижений. Теория анализа ответов в заданиях (IRT) содержит в себе много различных моде​лей. Они не совпадают с точки зрения тех характеристик, которым должны отвечать полученные данные. В случае строгих требований им может удовлетворить лишь неболь​шое число данных. Например, однопараметрическая мо​дель Раша выглядит весьма привлекательно, но крайне мало данных могут подойти под предъявляемые ею требо​вания. Для шкалы Моккена необходимо только монотонное возрастание заданий, следовательно, шкалированию в со​ответствии с этой моделью поддается большее число набо​ров заданий. Упрощенным примером применения теории анализа ответов в задании может служить конструирование шкалы, в которой тестируемым людям и заданиям придает​ся организация порядковой шкалы. Место человека на та​кой шкале зависит от уровня его способности и от трудности задания. Задание можно охарактеризовать с помощью двух признаков: уровня трудности и дискриминативной силы. Под последней понимается степень связи, существующей между латентной способностью и возможностью дать хоро​ший ответ в этом задании. Это не что иное, как крутизна характеристической кривой задания. Возьмем для примера два задания — одно, вероятность правильного решения ко​торого при пятой позиции на шкале способностей составля​ет 50% и 80% при шестой позиции, и другое задание, в котором вероятность успешного решения составляет 55% при той же (шестой) позиции на шкале способности. В этом
168

169
случае дискриминативность первого задания будет больше, а характеристическая кривая задания — круче. Сочетание ответов в заданиях указывает на возможную предзадан-ность шкалы. Если задания не поддаются упорядочению в рамках одной шкалы, можно говорить, что результаты предлагают описание по более чем одному параметру. Та​ким образом, модель анализа ответов задания как бы изнут​ри проверяет конструктную валидность теста. С другой стороны, в рамках классической теории тестов разработаны понятия дивергентной и конвергентной валидности, кото​рые опираются на сравнение с другими тестами, и здесь не требуется специальной модели измерения для тестов.
В тестах уровня достижений преобладают модели анали​за ответов в задании. Эти модели выполняют функцию «из​мерения», при этом измерение согласно принятому правилу отсутствует (см. главу 1). Модели начинаются со шкалы, которая представляет собой нелинейную функцию латент​ной черты. Дополнительное преимущество этих моделей состоит в том, что для каждого уровня этой латентной черты может быть определена стандартная ошибка. Современные теоретические модели тестов намного сложнее классиче​ской теории тестов. Действительным доказательством того, что те или иные тесты лучше, является их большая прогно​стическая и конструктная валидность. И это следует прове​рить, Далеко не самоочевидно, что модели теории анализа ответов в задании обладают большей прогностической и конструктной валидностью. Можно даже ожидать, что про​гностическая валидность различных тестов уровня дости​жений не увеличится после их «реконструкции» на основе современной теории. Однако разработка теории анализа ответов заданий преимущественно ведется именно в обла​сти тестирования уровня достижений.
Тесты уровня достижений в избытке имеются в странах Западной Европы и Америки. В некоторых странах с этой целью созданы специальные институты, например ETS в США. Помимо этого, время от времени в той или иной стране проводится проверка качества владения определен​ными знаниями или умениями (mastery tests), например, владения речью, родным языком 12-летними детьми. Этот вид тестирования достижений иногда дает тревожные ре​зультаты, а порой служит толчком для организации про-
170

грамм помощи группам с наиболее низкими результатами. Примером может служить следующий факт, установлен​ный в результате такого тестирования: от 10 до 15% две​надцатилетних детей владеют речью на уровне, отвечающем минимально необходимым общественным тре​бованиям (Walsh, Betz, 1990). Другой пример дает исследо​вание особенностей владения разными речевыми функциями 11 — 13-летних детей в Голландии. Детям было дано 16 заданий на чтение. Оказалось, что 7% детей читали очень плохо. Их можно было охарактеризовать как «функ​ционально неграмотных». Кроме того, грамотность еще 14% детей можно было назвать сомнительной. Девять про​центов детей очень плохо справлялись с письмом, а еще 44 % — посредственно. В то же время их трудности в устной речи были заметно меньше: у 1,5% детей нашли очень низкий уровень владения речью, а у 11,5% — достаточно низкий. Большинство школьников считали язык скучным предметом. Они читали мало книг. В школьных программах обучению языку отводилось около 8 часов в неделю.
Подведем некоторые итоги. Этот раздел показывает, что тесты достижений имеют весьма широкое применение. По​скольку они непосредственно связаны с содержанием школьных дисциплин, содержательная валидность имеет в них главенствующее значение. Эти тесты могут использо​ваться неформально, если ученик понимает данную тему, и формально, т.е. для определения уровня владения каки​ми-либо знаниями с целью отбора. С помощью тестов до​стижений можно сравнивать не только отдельных учеников, но и целые классы, школы, а также успешность работы учителей. Теория тестов достижений связана с тео​риями научения, точнее усвоения навыков и умений, как элементарных, так и сложных. Однако тесты достижений ориентированы на оценку «продукта» обучения, они не предназначены для проверки теорий усвоения. Тем не ме​нее результаты тестирования уровня достижений можно проанализировать и с целью получения информации о тех умениях, от которых зависит успешное решение тестовых заданий. Для анализа тестов достижений'часто привлека​ется современная теория тестирования. Тесты достижений можно использовать для определения уровня знаний насе​ления в той или иной области.
171
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Эмпирическое исследование индивидуальных разли​чий по интеллекту потребовало разработки таких задач, которые были бы понятны для тех, кто проходит тестирова​ние, и решение которых можно было бы объективно оце​нить. Для этого психологи должны были расстаться с философскими и эпистемологическими подходами к пости​жению природы интеллекта.
2. Как подчеркивает Стернберг, неспециалисты и экс​перты-психологи весьма сходным образом отвечают на воп​рос о том, что такое интеллект. Различия возникают на уровне теоретического осмысления и, особенно, метода.
3. Свойственные обыденному сознанию представления об индивидуальных различиях по интеллекту рассматрива​ются с позиций социального конструктивизма в качестве репрезентаций, существующих в каждой конкретной соци​альной группе, в том числе есть они и у представителей научной психологии. Эти репрезентации имеют свою фун​кцию (поддержание своей социальной идентичности) и структуру (параметры). Все возможные репрезентации в принципе рассматриваются как равноправные. Иногда они вступают в противоречие с точкой зрения научной психо​логии.
4. Спирмен остается центральной фигурой в научных исследованиях интеллекта. Он создал теорию интеллекта (корреляций и взаимосвязей); ввел метод корреляционного анализа; разработал тестовые задания, легко поддающиеся оценке, и модель факторного анализа.
5. В русле «психометрического» подхода к интеллекту былисозданы теории, выделены факторы интеллекта, пред​ложены модели анализа данных и тестовые процедуры. На этой основе стало возможным обсуждение вопроса о коли​честве факторов интеллекта и соотношении между ними. Все эти достижения не утратили своего значения и сегодня, несмотря на то, что появляются новые, более сложные тео​рии интеллекта и процессов переработки информации.
6. Остается спорным вопрос о том, какое значение для объяснения индивидуальных различий в сфере интеллекта могут иметь исследования, коррелирующие когнитивные компоненты и биологические (нейрофизиологические)'
172

процессы. Измерение когнитивных компонентов, так же как и установление характеристик тонких нейрофизиоло​гических процессов, отличается крайней сложностью и тре​бует особых процедур компьютерной обработки. В то же время получаемые корреляции когнитивных биологиче​ских показателей с оценками IQ оказываются весьма сла​быми.
Нужно ли затрачивать такие усилия, чтобы дать прогно​стическую оценку IQ, который — в этом совпадают мнения психологов разных направлений исследований (нейрофи​зиологов, представителей информационного подхода) — опирается на упрощенные, сориентированные на продукт представления об интеллекте, и который к тому же измеря​ется посредством весьма несовершенных процедур?
7. Привлекают внимание появившиеся в последнее вре​мя так называемые «мягкие» теории интеллекта. Однако эти теории не стали пока основой для соответствующих тестов и измерительных процедур. Создание таких тестов — задача сложная и требующая значительного времени. Сказанное, однако, не может служить оправданием, по​скольку до тех пор, пока такие тесты не разработаны, тео​рия не может пройти необходимую проверку и, следовательно, не способна использоваться психологами-практиками, которые вынуждены вновь обращаться к клас​сическим «психометрическим« тестам.
8. Некоторые из наиболее широко используемых тестов интеллекта не имеют достаточного теоретического обосно​вания. С другой стороны, существуют теоретические пред​ставления об интеллекте, которые не нашли своего применения в разработке тестов и других методов оценива​ния.
9. К тестам интеллекта предъявляются многочисленные требования: выделение существенных (релевантных) кри​териев; наличие теоретического обоснования; особое содер​жание, которое не должно быть ни слишком широким, ни слишком частным, узким; разумность заданий как с точки зрения тестируемого, так и с точки зрения тестирующего; соблюдение равенства условий тестирования как на уровне заданий, так и на уровне построения прогноза; адекват​ность социальным требованиям, когда тесты не вступают в
173
противоречие с нормами и ценностями общества. Каждое из этих требований вполне правомерно.
10.
Конструирование тестов, создание психометриче​
ских процедур, разработка теории интеллекта — все это
сегодня, по сути дела, самостоятельные специальности. Со​
трудничество между ними, если оно станет реальным, при​
ведет к созданию более совершенных тестов.
11. Отмечаются корреляции между тестовыми оценками интеллекта и многими другими переменными (от весьма умеренных, хотя и значимых, до достаточно высоких: 0,20—0,60). Эти корреляции отражают связь, существую​щую между двумя данными характеристиками в популя​ции, но их нельзя рассматривать как отражение связи двух переменных у конкретного индивида. Психологи могут на​учиться правильной интерпретации такого рода данных у представителей генетики поведения.
12. Модели интеллекта применимы и для анализа спо​собностей. Доминирующее положение здесь занимает мо​дель мультифакторного интеллекта, предложенная Терстоуном. Альтернативную ей модель разработали исс​ледователи в области образования, так как были не соглас​ны с тезисом о независимости отдельных способностей и предложили идею их иерархической организации.
Тесты оценки уровня достижений достаточно прочно ба​зируются на классической и современной теории тестов. Эти две теории часто сравнивают (см. главу 1). Современ​ная теория одержала победу, и тесты будут во все большей степени оцениваться в соответствии с ее критериями. Од​нако окончательным доказательством того, какая теория предпочтительнее, послужит аргумент более точной про​гностической и конструктной валидности.
13.
Проблемы, связанные с изучением интеллекта, спо​
собностей и уровня достижений, так же стары, как и сама
психология. Возможно, они даже переживут саму психоло​
гию. И трудно сказать, к лучшему это или к худшему для
понимания природы интеллекта.

Глава 5
Оценка личности и условий среды
В четвертой главе рассматривалась оценка индивиду​альных различий, ориентированная на измерение предель​ных возможностей индивида. Эта глава — об оценке •индивидуальных различий между людьми в диапазоне их обычного функционирования. Кроме того, в ней обсужда​ются средовые различия, поскольку поведение индивида часто описывается как его функционирование в определен​ной обстановке. В психологии в изобилии исследуются лич​ностные характеристики индивида. Личностные тесты /опросники/ время от времени критикуются, но тем не менее постоянно используются для описания индивида и составления прогноза его поведения.
Как описано в первой главе и проиллюстрировано в третьей и четвертой главах, возможно различение трех уровней и четырех компонентов психодиагностики. Три уровня можно выделить в диагностике обычного диапазона функционирования. В обыденной жизни мы нередко судим о качествах, чертах, поведении, эмоциях других людей (также, как и самих себя), пытаемся объяснять различия между людьми. В психодиагностике анализируются содер​жание, структура и назначение этого житейского представ​ления об индивидуальных различиях. Помимо этого, в избытке существуют теории, описывающие различные межличностные характеристики, что стало одной из при​чин разработок множества личностных опросников. Как и при изучении интеллекта, некоторые авторы пытаются со​здать математическую модель описания и объяснения лич​ностных различий. Ранние работы Кеттела /1945, 1947/ и Айзенка /1947/ — хороший тому пример. Как и в исследо​ваниях интеллекта, при объяснении личностных показате​лей особую роль сыграл метод факторного анализа. Позднее он часто использовался при разработке методик изучения личности.
Взаимоотношения, качество и различия между уровня​ми часто становились предметом обсуждения. Едва ли су​ществует какая-то другая модель, помимо факторного
174

175
анализа, для изучения межиндивидуальных различии в способах поведения.
В психодиагностическом исследовании личности можно выделить четыре компонента. Теория тестов обычно ис​пользуется для разработки надежных личностных тестов. Как уже отмечалось, существует множество теорий лично​сти. Некоторые теории дополнены разработанными на их основе методиками. В 1919 г. Вудвортс опубликовал опрос​ник с перечнем эмоций. Этот опросник использовался для определения годности к военной службе. За опросником последовало много других, в том числе спорных, методик. Например, в 1921 г. Г.Роршах опубликовал книгу об оценке личностных особенностей, в которой он использовал свои широко известные таблицы. Впрочем, сам он не называл таблицы стимульным материалом теста, а пытался с их помощью выявлять шизофрению. В конце концов, данные о типичных проявлениях в поведении и т.д. стали исполь​зоваться как элемент диагностического процесса. Сведения о типичных проявлениях индивида так или иначе будут играть роль в диагностическом процессе и получении ре​зультата. Вопросы часто возникают, когда типичные дан​ные предлагаются безотносительно к внешнему критерию. Это подчеркивает, однако, что диагностический процесс в первую очередь определяется формой, т.е. моделью комби​нирования информации для получения совета.
Не столь легко выделить упомянутые выше уровни и компоненты в изучении окружающей среды. Соответствен​но меньше и самих исследований индивидуальных средовых различий. Акцент сделан на изучении индивида. Следует согласиться, что это — фундаментальная причина погреш​ностей в исследованиях, поскольку при описании и объяс​нении межиндивидуальных различий они ориентируются на отдельных индивидов, а не на окружение. Некоторые аргументы в защиту этого приводятся Каганом /1984/. Он указывает на то, что при объяснении развития детский ор​ганизм и пройденные им этапы развития имеют большее значение, чем непосредственное окружение ребенка.

5.1. Житейские представления о человеке и межличностных различиях
Диагностика различий между людьми не является иск​лючительно областью деятельности профессиональных психологов. У любого обычного человека подспудно суще​ствуют представления о том, по каким характеристикам они различаются и как эти характеристики связаны. Люди воспринимаются как носители определенных черт, свойств, качеств. Такая атрибуция появляется очень рано. Крате /1991/ обнаружил черты сходства в описаниях родителями младенцев, которым было менее двух месяцев. Восемнад​цать родителей перечислили 63 различных черты. Наибо​лее частыми характеристиками были: активный, оживленный, серьезный, счастливый, чувствительный, робкий, неуверенный, упрямый, подвижный, непосредст​венный, своевольный, независимый и склонный к реакциям избегания, ухода. Еще до рождения детей будущие родите​ли могли их охарактеризовать /Cruts, 1992, 1994/. Другим богатым источником перечисления личностных характери​стик являются объявления о найме на работу или о поисках партнеров. В таких объявлениях встречаются пожелания как относительно максимально выраженных, так и типич​ных характеристиках личностных качеств, даже внешних данных. В обыденной жизни для описания и отбора людей используется разнообразный круг характеристик. В своем общении люди широко пользуются этими характеристика​ми и хорошо понимают их значение.
5.1.1. «Здравый смысл» и прилагательные, выражающие личностные характеристики
Если бы люди в повседневной жизни могли точно описы​вать других с помощью, например, описательных терминов, характеризующих личность, то психологии было бы нечего к этому добавить. Такая точка зрения иногда высказывает​ся. Даже, более того, здравый смысл отвергает теории и исследования личности. Фурнам /1990, стр. 176—177/ приводит три причины такого неприятия. Во-первых, со​держание исследований представляется известным и без него /«Ваше исследование только подтверждает известное нам»/. Во-вторых, тривиальные сведения просто перефор-
! I
176

177
мулируются на профессиональном языке /«После сорока восьми часов пищевой депривации у крысы актуализирует​ся мотивация»/. В-третьих, здравый смысл человека про​тивится не очень приятным для него выводам /«Связь между программами, основанными на вашей концепции образования и ожидаемыми результатами учащихся со​гласно эмпирическому исследованию слаба и неубедитель​на» или «Родители, учителя, директор и даже государственный деятель не могут принимать рациональ​ные решения»/.
Много исследований посвящено изучению слов житей​ского языка, используемых для описания личности, и их взаимосвязи. В случае изучения житейских представлений о личности исследователю приходилось решать вопрос о единицах анализа. В качестве таких единиц были взяты прилагательные, а разработанный факторный анализ опре​делил связи данных. В 1936 г. Олпорт и Олдберг отобрали около восемнадцати тысяч названий описательного харак​тера из Полного словаря английского языка Вебстера. В 1943 г. Кеттел сформулировал лексическую гипотезу о лич​ностных прилагательных в словарях. Согласно этой гипо​тезе правомерна таксономия, основанная на этих прилагательных, характеризующих людей, так как все на​иболее важные и существенные аспекты личности нашли свое выражение в языке.
Позднее оптимизм этого направления /описание лично​сти в языковых терминах/ был поколеблен. В 1995 г. Крон-бах написал известную статью об атрибуции характеристик личности и ее точности. Он указал на источники ошибок в человеческих суждениях, например, на гало-эффект. Так, причина связи между описательными терминами была не в наличии реальной взаимосвязи, а в сознании воспринима​ющего и оценивающего человека. В итоге полученные па​раметры измерения личности частично основаны на созданных людьми стереотипах. Многие социальные психо​логи разделяли взгляды Кронбаха и изучали роль стереоти​пов в причинном объяснении характеристик личности. Кроме лексической гипотезы и гипотезы о стереотипах, для объяснения связей между прилагательными существует се​мантическая гипотеза. Если предложить оценить семанти​ческое различие (или сходство) описывающих личность

прилагательных, то в результате получается определенный список личностных черт. Он будет таким же, как при исс​ледовании лексической гипотезы, когда прилагательные обсуждались как черты реальных людей.
Итак, в 60-е годы существовало три гипотезы о связях личностных прилагательных. Первая гипотеза: выделяе​мые параметры отражают реальные характеристики людей и «оседают» в языке. Вторая: эти связи — результат под​спудно существующих в сознании людей представлений. Они, по крайней мере частично, основываются на карти​нах, созданных воображением, на стереотипах и особенно​стях суждений. Третья гипотеза: параметры измерения являются языковыми феноменами и основываются на се​мантическом различии (сходстве).
В статье 1955 г. Кронбах невольно пришел к выводу, что точность человеческих суждений имеет очень важное зна​чение. Суждение изучалось как феномен, который мог быть объяснен в результате анализа имплицитных теорий рас​суждающего человека, а не поведения тех, о ком выноси​лось суждение. В модели Кронбаха этот элемент — источник расхождения суждений, он и привлек много вни​мания /см. Kenny и Albright, 1987; Kenny, 1991/. Рассуж​дающий человек подвержен влиянию случайности /см., например, NisbettHRoss, 1980/, и, как показало множество исследований, он плохо справляется со статистикой на ин​туитивном уровне, допускает ошибки в интеграции различ​ных сведений /см., например, Hogarth, 1987/. В последнее время произошли некоторые изменения. Фандер /1987/ разграничивает погрешность и заблуждение. Он указывает на то, что подверженность суждений случайным влияниям не так уж велика, поскольку в условиях повседневной жиз​ни суждения обычно достаточно точны, а при определенных обстоятельствах даже вполне точны.
Семин /1990/ пришел к выводу, что вопрос окончатель​но не решен и что все три гипотезы имеют силу, т.к. каждая подкреплена данными. Этот автор предложил точку зрения «умеренного конструктивизма». Все гипотезы вписываются в одну систему. Эта система — общая и для непрофессио​налов и для психологов социальная действительность. План символической реальности также является отчасти общим для обеих групп, поскольку и у непрофессионалов и у пси-
178

179
хологов общий социальный и культурный фон. Задача пси​холога — пролить свет на связи, существующие между жи​тейскими представлениями (уровнем обыденного сознания) и теоретическим осмыслением личностных свойств. Семин /стр. 170—171/ мимоходом отмечает, чтов психологии связи между здравым смыслом и теориями лич​ности в силу единого (общего) социального и культурного фона носят более тесный характер, чем в естественных на​уках. Вполне возможно поэтому, что социокультурные раз​личия /например, различия между социальными классами/ менее значимы для достижения высокого статуса в физике, чем в медицинской, юридической и общественной науках. Последние дисциплины требуют от исследователя определенной степени общности социального и культурно​го фона. Таким образом, Семин допускает наличие общей основы для научной психологии и житейских представле​ний и признает функции и вклад обоих в понимание разли​чий между индивидами. Другие социальные конструктивисты признают различия между «обыденным сознанием» и научной психологией, но считают их равно​сильными, т.к. каждая социально-культурная группа со​здает свою социальную действительность, общую для ее членов, и имеет свое представление об этом кусочке реаль​ности. В результате этого стали оспариваться претензии научной психологии на достоверное понимание человече​ского поведения. Поскольку, согласно мнению социальных конструктивистов, функция сохранения социальной иден​тичности связана с построением общей действительности, труды специалистов по теории личности рассматриваются в качестве призванных поддерживать и даже усиливать их идентичность, а не открывать нечто новое о людях. Этот вывод сторонников направления социального конструкти​визма — серьезный повод для спора с представителями со​циальных наук.
5.1.2. Личностные прилагательные : лексическая гипотеза и пятифакторная модель
Хотя психологическое изучение личности, опирающееся на анализ параметров личностных прилагательных, явля​ется предметом споров и обсуждений, анализ такого рода параметров недавно стал популярным. Хорошо известны
1 80

исследования под названием «Большая пятерка», для об​суждения которых даже были организованы отдельные на​учные симпозиумы по этой теме. Такое название выбрано потому, что во многих странах исследования выявили очень сходную структуру, состоящую из пяти параметров, на ос​нове суждений людей о себе и тех, кого они знают. Таким образом, исследователи считают, что пятифакторная мо​дель содержит в себе весьма емкое значение и достаточно полно передает основные значения прилагательных, с по​мощью которых люди описывают себя и других.
Джон /1990/ обобщил множество исследований лично​стных прилагательных. В большинстве из них при анализе основных компонентов и варимакс-вращении было обнару​жено пять факторов. Варианты прилагательных описыва​ются с помощью ортогональных, независимых компонентов (факторов). Каждый компонент (фактор) «привлекает» су​щественную часть разновидностей, первый фактор — са​мую значительную часть, второй — поменьше и так далее. Ниже приведены эти компоненты (факторы) с несколькими главными, соответственно, высоко положительно или вы​соко отрицательно нагруженными прилагательными (они указаны в скобках) /см. John, 1990, стр. 80; N.B.: отрица​тельно нагруженные мы здесь не называем, т.к. это могло бы ввести читателя в заблуждение/:
· Фактор 1. Экстраверсия, энергетика, энтузиазм /разго​ворчивый, самоуверенный, активный, энергичный не​терпеливый, откровенный, доминирующий, сильный, эн​тузиаст; тихий, замкнутый, застенчивый, молчаливый, склонный к уединению и реакциям ухода/.

· Фактор 2. Готовность к согласию, альтруизм, расположе​ние /сочувствующий, добрый, понимающий, мягкосер​дечный, отзывчивый, обладающий душевной теплотой, великодушный, доверчивый, помогающий, способный прощать, приятный; придирчивый, холодный, недруже​любный, враждебный, жестокосердный, недобрый, без-

■ жалостный, неумолимый, неблагодарный/.
•
Фактор 3. Добросовестность, ответственность /организо​
ванный, основательный, систематичный, умелый, обяза​
тельный, надежный, заслуживающий доверия, совестли-
181
вый, пунктуальный, практичный, осмотрительный, ста​рательный, предусмотрительный; небрежный, беспоря​дочный, поверхностный, безответственный, неряшли​вый, ненадежный, забывчивый/.
· Фактор 4. Нейротизм, склонность к отрицательным эмо​циям, невротичность /уравновешенный, спокойный, уве​ренный в себе, не поддающийся волнениям; напряжен​ный, тревожный, нервный, угрюмый, беспокойный, обидчивый, подверженный страхам, чувствительный, ис​полненный жалости к себе, неуравновешенный, склон​ный к перепадам настроения, занимающийся самобичева​нием, унылый, эмоциональный/.

· Фактор 5. Открытость, оригинальность /широкие интере​сы, богатое воображение, умный, оригинальный, прони​цательный, любознательный, утонченный, артистичный, способный, изобретательный, наблюдательный, искрен​ний, остроумный, находчивый, знающий, логичный, культурный/.

Количество и содержание этих факторов основываются частично на эмпирических данных, а частично на догово​ренности между исследователями. Короче говоря, многие исследователи более или менее согласны, что эти пять фак​торов дают достаточно полную и глубокую картину лично​стных характеристик. И тут ничего не меняет тот факт, что есть решения с большим или меньшим количеством факто​ров. Это возможно, потому что не существует единственно приемлемого решения для измерений с помощью личност​ных прилагательных.
Например, Шмелев и Похилько /1993, стр. 11/ упоми​нают 15 кластеров после варимакс-вращения 1650 лично​стных прилагательных из русского языка. К этим кластерам относятся следующие : альтруизм, интеллект, энергия, до​бросовестность, эмоциональная уравновешенность, праг​матизм, справедливость, честность, консерватизм, тщеславие, бюрократизм, предприимчивость, лень, ориги​нальность. Позже авторы перегруппировали кластеры в со​ответствии с упомянутой пятифакторной моделью.
Второй пример — ранняя голландская версия, включав​шая в себя семь факторов /Hofstee, Brokken & Land, 1980/.

Из известного Голландского словаря было отобрано 8690 прилагательных. После некоторого отсеивания были про​анализированы 1203 прилагательных. Они были разбиты Гольдбергом на 42 группы. Прилагательные каждой группы были подвергнуты факторному анализу. Это привело к 143 факторам с по меньшей мере двумя прилагательными, на​грузка которых была выше, чем 0,40. Следующий шаг — исключение чистых синонимов и объединение прилагатель​ных в 96 триад. Эти прилагательные были подвергнуты факторному анализу, и авторы получили следующие семь факторов: 1. Интроверсия/ склонный к теоретическим раз​мышлениям, замкнутый, скрытный/; 2. Готовность к согла-сию /энтузиаст, любезный/; 3. Старательность /трудолюбивый, бережливый, следующий долгу/; 4. Ста​бильность /независимый, уверенный, выражающий недо​вольство/; 5. Культура /банальный, невоспитанный, грубый/; 6. Агрессия /вспыльчивый, агрессивный, неоте​санный/ и 7. Способность к развитию /развивающийся, готовый к переменам, консервативный/.
Первая же последующая попытка анализа этих лично​стных прилагательных, взятых из голландского языка, осу​ществлялась иначе, чем признанная позднее более правильной пятифакторная модель. Броккен и Смит /1984/ добавили еще три фактора к упомянутым семи: 8. Депрес​сия /депрессивный, унылый, замкнутый/; 9. Непостоянст​во /неустойчивый, капризный, неуравновешенный/ и 10. Поверхностность /обычный, обывательский/. Третий при​мер из совсем недавней работы — анализ свободных описа​ний родителями их детей /Kohnstamm, Halverson, Havill & Mervielde, 1993/. Эти авторы начали с пятифакторной мо​дели, но добавили девять других факторов. Эти факторы связаны со специфической выборкой детей. К ним относят​ся: независимость, зрелость в соответствии с возрастом, болезнь и дефекты развития, ритм еды и сна, поведение, свойственное полу, успеваемость в школе, умение и жела​ние контактировать с другими, взаимоотношения с родите​лями и менее определенные остальные факторы.
На основе выборки детей, которых описывали родители и учителя, Ван Лайшут и Хазелагер /1992/ выявили пять факторов: готовность к согласию, эмоциональная устойчи-
182

183
вость, отношение к работе, динамичность и мышление. Тер Лаак /1979, 1994/ проанализировал суждения учителей об учениках. Факторный анализ 36 прилагательных и описа​ний поведения дал четыре фактора: общительность, иници​атива, нарушения в поведении, отношение к работе. Для определения точности учительских суждений за шестнад​цатью учащимися велось наблюдение в классе. Суждения о нарушениях поведения коррелировали с реальными наблю​дениями. Связь суждений с наблюдаемым отношением к работе проявилась в меньшей степени. Для двух других факторов корреляции были незначительны. Интерпрети​руя эти результаты, можно сказать, что учительские на​блюдения за поведением точны, поскольку это входит в функциональные обязанности педагогов.
В 1988 г. Де Раад обнаружил те же самые пять факторов, что и в известной модели, работая с прилагательными из голландского языка. Он пытался распространить ее не толь​ко на прилагательные, но и на существительные и глаголы /DeRaad, 1992/. Анализ 755 существительных дал четыре фактора, интерпретируемых как экстраверсия, добросове​стность, готовность к согласию, открытость, понятливость (интеллект). Моделью служили известные пять факторов. Глаголы /п = 543/ дали два фактора: готовность к согласию и эмоциональную уравновешенность. Это не было сущест​венным подкреплением пятифакторной модели, и автор от​казался от такого рода исследований.
Джон /1990, стр. 89/ создал таблицу, в которой пытался упорядочить несколько теорий личности в единый конст​рукт и подвести его под пятифакторную модель. Попытка сделать это означала, что он по меньшей мере допускает подведение теорий под структуру личностных прилагатель​ных, выявленных в ответах выборки людей. Эта структура как таковая является общей составляющей суждений, при​зом базального уровня.
В этом разделе показано, что индивидуальные различия описываются и истолковываются в обыденной жизни. «Здравый смысл» иногда противостоит теории личности, в то же время теории далеко не всегда открывают что-то новое. Известный путь изучения имплицитных личностных теорий связан с анализом личностных прилагательных. В

этом русле преимущественно исследуются три гипотезы от​носительно тех параметров личности, которые выявляются в результате анализа прилагательных. Несмотря на нере​шенность вопроса о параметрах личностных прилагатель​ных, изучение их расширяется. Эти исследования в большей или меньшей степени исходят из лексической ги​потезы, В результате были выделены пять параметров или факторов. Они проявились во многочисленных исследова​ниях, проведенных в разных странах, и хорошо объясняют все разнообразие суждений. Хотя имеются исследования, выявившие большее число факторов, сложилось общее мне​ние, что для описания суждений людей в личностных при​лагательных приемлемы эти пять. Джон /1990/ даже подвел несколько теорий личности под пятифакторную мо​дель.
5.1.3. Последние разработки в русле пятифакторной модели
В последнее время исследователи все чаще прибегают к модели пяти факторов. Возможно, это только начало. Коста и Маккрай /1992/ предложили использовать пять факторов для оценки личностных нарушений. Маршалл, Уортман, Викерс, Казулас и Хервиг /1994/ соотнесли пять факторов со шкалами здоровья. После такого анализа провели их повторную интерпретацию в свете пятифакторной модели. Большинство психологических конструктов, связанных со здоровьем, по-видимому, определяются одним большим фактором, который интерпретируется как «оптимистиче​ский тип психической регуляции» /надежда, оптимизм, са​моуважение, внутренний контроль/. Иногда выявляются два меньших фактора: «выражение беспокойства» и «подав​ленность и склонность к интроспекции». Авторы попыта​лись установить связь этих двух конструктов с методикой Коста и Маккрая. Больший по величине фактор здоровья был связан с факторами экстраверсии, нейротизма и готов​ности к согласию. Не было корреляций с открытостью и добросовестностью. Годфредсен, Джонс и Холланд /1993/ соотнесли опросник Коста и др. /1992/ с шестью професси​ональными типами модели Холланда. Социальные и пред-принимательские профессиональные интересы
!84

185
коррелировали с фактором экстраверсии. Исследователь​ские и художественные интересы были связаны с фактором открытости, а обыденные интересы — с фактором добросо​вестности. В конце концов Шавер и Бреннан /1992, стр. 543/ установили, что люди с так называемым надежным типом привязанности менее невротичны и экстравертиро-ваны, чем люди с ненадежным типом привязанности. У первых был также более высокий показатель по фактору готовности к согласию, чем у людей, избегающих привязан​ностей. Не было связей между типом привязанности и фак​тором открытости.
Модель пяти факторов — описательная методика, и лю​ди пользуются ее параметрами. Если люди пользуются эти​ми характеристиками, значит они несут определенную функцию в их ежедневных взаимодействиях. Функцио​нальная интерпретация приписываемых черт состоит в том, что они применяются потому, что эти характеристики слу​жат достижению целей. Этот человек может внести ожив​ление в группу людей /экстраверсия/. Этот привлекателен в качестве друга /готовность к согласию/. Другому можно доверить важное задание, ему свойственны чувство долга и ответственности /добросовестность/. А этот — эмоцио​нально уравновешенный, легко переносит'напряжение, его настроения не подвержены неожиданно резким изменени​ям в зависимости от трудностей /эмоциональная стабиль​ность/. И, наконец, есть люди — хорошие советчики, открытые, понимающие других людей и мир в целом /от​крытость, культура/.
Эти факторы, с точки зрения их типа, можно отнести к факторам Терстоуна. Предполагается, что задания связаны с одним фактором. Но Де Раад, Хендрикс и Хофсти /1992/ обнаружили, что эта простая структура совершенно не под​ходила. Они обратили внимание, что многие задания имели существенные нагрузки по двум факторам и незначитель​ное количество — по одному или трем. Это означает, что интерпретация по одному фактору является грубой. Они повторили круговое вращение, которое уже было использо​вано Виггинсом /1982/, а еще раньше Гуттманом для тестов интеллекта /см. Guttman & Schlesinger, 1969/. Гуттман описал круговое движение векторов при анализе тестов ин​теллекта и определял корреляции по расстояниям на гра-

фиках. Де Раад (1992) описал десять вращений (все комби​нации двух факторов из пяти). Круг вращения делится на сегменты. Противоположные полюса векторов, например, в случае комбинации факторов II и 1Y (готовность к согла​сию и эмоциональная стабильность) располагаются так: 11+ и II- лежат на вертикальной оси, a IY- и IY+ на горизонталь​ной оси. Промежуточное положение занимают все смешан​ные виды (II+, IY+; IY+, II-; П+, IY- и др.). Это принцип расположения заданий в круге вращения. Круг помогает интерпретировать комбинации прилагательных и анализи​ровать, что подразумевают под ними люди. Хофсти и Де Раад (1991) проанализировали пример «директора, не вос​приимчивого к стрессу». Используя скрещивание II и IY, можно было выяснить, что это означает. Имеется ли в виду терпеливый человек (II+, IY+) или нетерпеливый, уравно​вешенный (IY+, 11+) или сверхчувствительный, авторитар​ный (II-, IY+) или кроткий, напористый (II-) или миролюбивый. Вращение позволяет добиться более тонких описаний. Они сложнее прямой интерпретации пяти фак​торов.
Следующая ступень — опросник, основанный на пяти-факторной модели. Такой опросник подготовили Хендрикс, Хофсти и Де Раад /1994/. Он включает короткие предло​жения, с помощью которых тестируемый должен опреде​лить, в какой степени определенное поведение характерно для него. Вот некоторые примеры:
· Фактор 1. Нравится дружеская болтовня, способен хлоп​нуть собеседника по плечу; склонен к реакциям ухода, отдаления, предпочитает уединение.

· Фактор 2. Понимает слабости других, может многое вы​терпеть от других; навязывает свои желания, устанавли​вает свои порядки.

· Фактор 3. Любит порядок, внимателен к деталям; не рас​считывает своих действий, имеет массу планов.

· Фактор 4 /здесь приводятся только положительные на​грузки/. Легко приходит в волнение, везде видит пробле​мы.

· Фактор 5. Имеет собственную точку зрения, хочет иметь свободу действий; легко соглашается, повторяет других.

186

187
Короткие предложения снабжены пятибалльной шка​лой. Испытуемый должен отметить, в какой степени они применимы лично к нему. Используются сто наиболее под​ходящих фраз, которые сформулированы на житейском языке. Сегмент должен быть заполнен полностью /см., на​пример, фактор 4/. Опросник позволяет получить доста​точно тонкую картину.
В этом разделе показано, что можно успешно применять пятифакторную модель и что имеются методологические разработки, которые делают возможным описание лично​сти в нюансах с помощью простой структуры из пяти фак​торов. Вольф /1992, стр. 284/ доказывает, что модель пяти факторов — большая удача. Он пишет: «.. .По меньшей ме​ре мы стали что-то получать.» Он называет три причины этого успеха: факторы могут быть сформулированы прямо на обыденном языке. Это неудивительно, поскольку они взяты из словаря. Такие формулировки делают их понят​ными рядовому человеку. Этот «перевод» опирается в ко​нечном счете на поведенческие характеристики, осознаваемые людьми. Неудивительно, что можно тонко характеризовать человека на языке обыденной жизни. Про​сто это слишком интересная тема для людей, они предпола​гают, что обладают знаниями о человеческом характере и способны к взаимодействию. С другой стороны, люди плохо знают себя и других, но им нравится говорить о себе, и только мазохисты выпадают из этого правила.
Безусловно, имеются и критические замечания о модели пяти факторов. Айзенк /1994/ указывает, что модель не носит теоретический характер и довольствуется тремя фак​торами: экстраверсией, психотизмом, нейротизмом. Кри​тика Кеттела направлена на технику факторного анализа: «Ни один специалист, имеющий опыт в факторном анализе, не разделил бы энтузиазма д-ра Гольдберга относительно пяти факторов» /1995, стр. 207/. Если бы, по его мнению, были использованы достаточно тонкие методы исследова​ния и верификации факторов, включая те, что были на​правлены на выяснение количества и установление достоверности уникально простой структуры, все бы закон​чилось теми же чертами личности /стр. 208/. Кеттел ссы​лается на его собственную теорию личности и 16

личностных факторов или более простой вариант из восьми факторов. Недавно Блок /1994/ суммировал все критиче​ские высказывания. Пятифакторная модель явно не вол​шебная система. Работа по ее теоретическому обоснованию должна продолжаться. Это подтверждают многие получен​ные данные. Она действительно не дает сведений о движу​щих силах развития личности, но и не претендует на это. В данном разделе пятифакторная модель берется как утон​ченный способ организации житейского уровня знаний о личности. Кроме знаний такого рода, в избытке имеются личностные теории и конструкты. Эти теории определяют единицы и их связи в структуре личности, и они послужили толчком к созданию личностных тестов и опросников. Пра​вильно это или нет, но психодиагностика личности опира​ется больше на те тесты и опросники, которые используются для характеристики и отбора людей.
5.2. Психодиагностика и теории личности
Имеется огромное число различных теорий личности. Ядро личностных теорий, как и теорий интеллекта, состав​ляют попытки операционализации концепций. В этом раз​деле мы коротко остановимся на некоторых классических теориях личности и конкретных методиках, в большинстве — опросниках.
Большое количество теорий личности вынуждает авто​ров учебников прибегать к классификации точек зрения. Карвер и Шейер /1992/ предлагают четыре и Макадаме /1990/ — пять направлений /хотя он сам не называет их пятью основными направлениями/. Справедливо назвать следующие: теории личностных черт и качеств /или диспо​зиций/, интрапсихические теории, психодинамические те​ории и их многочисленные ответвления, различные объяснительные парадигмы, среди которых информацион​ный подход, феноменологические теории и теории науче​ния. Другие авторы также обращаются к этим направлениям и добавляют несколько отдельных теорий. Первин / 1993, 6-ое издание/ отмечает, кроме перечислен​ных, работы Фрейда, Роджерса и Келли. Теоретическим направлением он также считает пятифакторную модель. В этой главе пятифакторная модель рассматривается как кон-
188

189
центрат «здравого смысла», связывающий сложные данные, полученные с помощью аналитических методик. По мне​нию Первина, эти знания имеют настолько безусловный характер, что они могут конкурировать с официальными теориями.
Возможность множества классификаций показывает, что общей, принимаемой как закон классификации, не су​ществует. В этой главе рассматривается та часть теорий, которая связана с психодиагностикой личности. Здесь не обсуждаются теории личности. Так, рассматривается толь​ко ограниченное количество концепций, именно те, что способствовали разработке диагностических методик.
Первое направление оформилось как теория личностных черт. Относящиеся сюда теории можно считать аналогич​ными психометрическим теориям интеллекта, т.е. психо​метрическими личностными теориями или психометрическими теориями, ориентированными на оценку обычного диапазона поведения. Это название при​емлемо, хотя психометрия в строгом смысле слова относит​ся к математическим /статистическим/ моделям изучения специфики поведения. Теория черт и теория тестов были объединены их первыми теоретиками — Кеттелом и Айзен-ком. Оба пытались использовать факторный анализ как модель и проверять с его помощью свои гипотезы. Кеттел, выбирая пути теоретического и эмпирического исследова​ния, ссылается как на образец на Спирмена /Кеттел, 1990/.
Второе направление — психодинамическая теория. По сути, это, конечно, не одна теория, но здесь освещаются только некоторые из данной группы теорий, особенно те концепции, которые были плодотворны для диагностики личности. Это направление дает возможность обсудить спорные проективные методики, которые еще популярны. Третьими и последними обсуждаются некоторые процеду​ры, которые могут быть отнесены к феноменологическому подходу или объяснительной модели. Последняя приближа​ется к интенсивному изучению (диагностике) отдельных случаев, а не различий между индивидами.
5.2.1. Теория личностных черт
Представителем теории черт личности является Кеттел. Он описывает личность как то, что «.. .предсказывает пове​дение человека в заданной ситуации. Это положение можно

сформулировать так: R=f(S-P)» /Cartel!, 1965, стр. 25/. R — наблюдаемое поведение; /— знак функции, S — осо​бенности ситуации, Р—личность. Кеттел хотел создать чисто поведенческую теорию. Поведение в определенной ситуации — проявление трех величин: способностей или возможностей, темперамента и мотивов. Их назвали таким образом: «способности как первичная черта личности», «темперамент» и «энергетические факторы». Помимо это​го, выделены как релевантные факторы М /настроения, чувства/, которые образуют вторую группу динамических характеристик — мотивационный «источник черт». Ос​тальные компоненты — «ролевые черты» и «состояния». Последние включают в себя «мимолетные настроения». Со​гласно Кеттелу /1956—1957/ при изучении личности, под​верженной ситуативным изменениям, необходимы корреляционный и факторный виды анализа. Были получе​ны данные трех типов: L-данные /т.е. данные, основанные на материалах жизненных наблюдений и документов/, От​данные /полученные с помощью опросников/, Т-данные /полученные с помощью объективных тестов/. Исследова​тельская программа Кеттела предполагала три пласта : по​ведение, которое определяло характеристики личности, проявляющиеся во время наблюдения; поверхностные ха​рактеристики, которые высоко коррелировали между собой внутри групп, в то время как между группами корреляций не было или они были низкими. И, наконец, «первичные черты», выявляемые и проявляемые с помощью факторного анализа. Их можно считать универсальными детерминан​тами поведения.
Различаются конституциональные черты, данные инди​виду от рождения, и черты, обусловленные окружением. Более того, Кеттел делает различие между свойственными всем и уникальными чертами личности. Созданная им тео​рия носит комплексный характер и включает в себя целый ряд понятий. «16-ти факторный личностный опросник» и дополнительные 12 шкал для клинического анализа пато​логического поведения вполне применимы для диагностики личности. 16 факторов также были подвергнуты факторно​му анализу. Факторы второго порядка были получены на основе факторов первого порядка путем вращения корреля​ционной матрицы первичных факторов «простой структу-
190

191
ры». Новое число этих факторов, разумеется, меньше 16. Смит /1988, стр. 707/ сводит 18 факторов к 8. Чтобы избе​жать ассоциаций с расхожими значениями слов при интер​претации факторов, Кеттел иногда дает им латинские названия.
Кроме этого опросника, было разработано много других личностных опросников /например, Калифорнийский лич​ностный опросник, Gouh, 1968, 1987; Личностный опросник Джаксона, Jackson, 1976; Миннесотский многоаспектный личностный опросник MMPI, Hathaway и MacKingley, 1943, 1967/. Больше всего используется последний. Кеттел /1990, стр. 102/ знаком с этими «дивергенциями» в лично​стных факторах. Он не принимает их, потому что, по его мнению, эти дивергенции есть следствие устаревших мето​дов факторного анализа, «скудной выборки, недостаточно​го структурного вращения, отсутствия тестов для целого ряда факторов и т.д.» Он отстаивает свой 16-ти факторный опросник и рекомендует студентам знать его наизусть. «Ес​ли студентам это кажется лишним, то они должны вспом​нить, что медики запоминают сотни новых названий, что химики знают свыше ста элементов, что астрономы откры​ли большое количество галактик» /стр. 102/. Кеттел был убежден, что в психологии возможна такая же степень точ​ности, как и в естественных науках. На основе эмпириче​ского исследования он пытался точно предсказывать черты и оценки личности.
Кеттел претендовал на новизну и точность подхода. Он сначала разработал теорию структуры личности, а затем — шкалы измерения черт личности. Шкалы были верифици​рованы по каждой черте /Кеттел, 1990, стр.101/. Факторы приводятся с «техническими» и «бытовыми» названиями, положительными и отрицательными полюсами. В установ​лении пределов черт допущена некоторая свобода.
A.
Аффектотимия — сизотимия; экстравертированный —
скрытный; кооперативный, добродушный — непокор​
ный, критически настроенный.
B.
Интеллект; сообразительный — неумный; высокий ин​
теллект, проницательность, высоко моральные, выдер​
жанные суждения — низкий интеллект, конкретное
мышление, суждения низкого морального уровня.

C.
Сила «Я»; эмоциональная устойчивость, отсутствие не​
вротических симптомов, реалистичная оценка действи​
тельности — эмоциональная лабильность, ипохондрия,
нереалистичное отношение к жизни.
D.
Флегматичность; возбужденный — невозмутимый; тер​
пеливый, настойчивый, предъявляющий требования —
нетерпеливый, невротичный.
E.
Доминантность — конформность; напористый — уступ​
чивый; независимый, строгий, не признающий условно​
стей — зависимый, скромный, следующий общеприня​
тым правилам.
F.
Беспечный — озабоченный; склонный к воодушевлению
—
сдержанный; разговорчивый, энергичный — молчали​
вый, ригидный.
G.
Сила «Сверх-Я»; высокая совестливость — пользую​
щийся удобным случаем; ответственный, стойкий, ориен​
тированный на общество; не считается с чувствами дру​
гих, капризен, эксцентричен, непостоянен.
Н. Пармия — тректия; предприимчивый — застенчивый; общительный, импульсивный, безрассудный, открытый
—
робкий, уклончивый, сдержанный, легко расстраива​
ется.
I. Премсия — харрия; мягкосердечный, чувствительный, интуитивный, дружелюбный, мечтательный — жесто​кий, твердый, реалистичный.
J. Коастения — зеппия; индивидуалистическая — группо​вая ориентация, эгоцентричный, пассивный, слабый — сильный, независящий от окружения.
К. Совместимость — нетерпимость; социально заинтересо​ванный, с чувством ответственности перед людьми, отли​чающийся самодисциплиной, добросовестностью — не​щепетильный, грубый.
L. Протенсия — алаксия; подозрительный — доверчивый; завистливый, раздражительный, догматичный, требова​тельный — спокойный, уступчивый, соглашающийся.
М. Аутия — праксерния; мечтательный — практичный, не принимающий обыденности — погруженный в повсед​невность.
N. Хитроумный — наивный; светский человек — человек без претензий; холодный, расчетливый — придерживает​ся группы, удовлетворен жизнью.
192

7 Я. тер Лаак

193
О. Испытывающий чувство вины — самонадеянный; не уверенный в себе — уверенный в себе; тревожный, испы​тывающий чувство долга, депрессивный, чувствительный к социальному одобрению — беспечный, счастливый, не зависящий от общественного мнения. Р. Беззаботный — заботливый; не обремененный заботами — благоразумный; рискующий, авантюристического склада — меланхолический, тревожный. Помимо этих 16-ти факторов выделены семь Q-факто-ров. Q1 /радикализм/ — тенденция мыслить аналитиче​ски, свободно. Q2 /независимость/ —стремление полагаться на собственные силы в отличие от людей, кото​рые чувствуют и ведут себя зависимо. Q3 /обращенность на себя/ связан с различными аспектами Я-концепции и варь​ируется от самоуверенности до невротичности. Q4 /напря​женность/ различает людей расслабленных или, напротив, склонных к напряжению. Q5 /социальные интересы и обя​зательства/ связан с различиями между людьми, стремя​щимися сделать для других все возможное и не ориентированными на других, самодостаточными. Q6 вы​являет различия между скромными и тщеславными людь​ми. Характер фактора Q7 не совсем ясен, скорее всего, он отделяет общительных людей от склонных к тишине и уеди​нению.
Кеттел интересовался патологией и извлек из теста 12 факторов для клинического обследования лиц. Этот вари​ант опросника используется реже, но его фрагменты можно обнаружить в других опросниках, особенно в MMPI. 12 факторов свободно перенесены на патологию и говорят, согласно Кеттелу, о наличии явной выраженности или от​сутствии перечисленных ниже черт.
1) Ипохондрия.
7) Скука.
2) Энтузиазм.
8) Паранойя.
3) Поиск новых ощущений. 9) Психопатия.
4) Депрессия.
10) Шизофрения.
5) Эйфория.
11) Навязчивые мысли.
6) Чувство вины.
12) Психоз.
16-ти факторный личностный опросник и его клиниче​ский вариант важны для диагностики личности, хотя в ори​гинальном виде использовались редко, а чаще

воспроизводились в других опросниках. Работа Кеттела вы​ходит за рамки черт. Он разработал динамический способ измерения, при котором черты личности связаны с науче​нием и развитием /см., например, Catlell, 1990/.
Вторым представителем теории черт, или диспозицион-ной теории, является Айзенк. Он разработал иерархиче​скую модель личности. Она начинается с прямо противоположного — ситуационной специфичности от​клика, т.е. реакции испытуемого. На втором уровне — при​вычки, а на следующем молено обнаружить черты личности. На четвертом уровне находятся факторы и параметры более высокого порядка. Эти факторы получены с помощью кор​реляций между чертами личности. Наиболее известны три из них:
1. Психотизм. /Черты: агрессивный, холодный, эгоцент​ричный, бесстрастный и несдержанный. Привычки: анти​социальные, не содержащие эмпатии и творческие/.
2. Экстраверсия — интроверсия. Это биполярный фактор. /Черты — социальные: оживленный, активный, самоуве​ренный, ищущий новизны. Привычки: беззаботный, склонный к доминированию, авантюрный/.
3.
Нейротизм. /Черты: тревожный, депрессивный, испыты​
вающий чувство вины, с низким уровнем самоуважения,
напряженный. Привычки: застенчивый, легко поддается
плохому настроению и эмоциям/.
Айзенк считает их реальными параметрами, характери​зующими личность. Он находит те же черты и в других опросниках /у Кеттела, в ММР1/. Пятифакторную модель он отвергает из-за нетеоретического характера параметров личности в ней. Айзенк претендует на более глубокое объ​яснение различий между людьми. Некоторые различия мо​гут быть вызваны процессами социализации. Они основаны, главным образом, на процессах классического и оперантного научения. Генетические особенности взаимо​действуют со средой. Генетическими различиями объясня​ется, например, то, что у интровертов легче вырабатываются условные рефлексы, чем у экстравертов. Наблюдаемые различия между интровертами и экстравер​тами, по Айзснку, биологически обусловлены. Доказатель​ством этого для него и является большая легкость в выработке условных рефлексов у интровертов. Экстраверту
194

7*

195
нравится возбуждение, спонтанные действия, ему легко в компании, он жизнерадостен и самоуверен, легко дает себе волю и не отличается тщательностью и добросовестностью. Интроверт — спокойный, тихий человек, отдален от всех, кроме близких людей, любит порядок, систематичен. Айзенк полагает, что это различие биологически обуслов​лено, как и нейротизм. Нейротичный человек чувствите​лен, его легко обидеть, он больше иных жалуется на соматические нарушения вроде головной боли и бессонни​цы, проявляет внутреннее волнение, тревогу, грусть. По мнению Айзенка, биологические основы этих явлений надо искать в лимбической системе и гипоталамусе. Психотизм по сравнению с другими факторами отличается низкой спо​собностью человека к адаптации. Личность с высокими по​казателями по этой шкале описывает себя как нечувствительную, неэмпатичную, таким людям нравится возбуждение, они агрессивны, не видят опасности, любят необычные ситуации. Женщины и мужчины отличаются по фактору психотизма. Половые различия определяются ба​лансом между андрогенными и эстрогенными гормонами. Исследование Айзенка включает сбор экспериментальных данных, например, при оценке различий в возбудимости нервной системы, и выявление корреляций при факторном анализе данных, полученных с помощью опросников. Айзенк подчеркивает биологическую основу индивидуаль​ных различий и рекомендует психологам читать работы неврологов и биохимиков.
Работа Айзенка применима к диагностике межиндивиду​альных различий. Понятия интроверсии—экстраверсии, нейротизма, психотизма были хорошо известны /Фрейд, Юнг/, но Айзенк разработал эти понятия и создал опросни​ки, позволяющие выявлять эти конструкты и проводить факторный анализ данных, полученных на больших выбор​ках. Опросники также используются клиницистами, по​скольку сочетания показателей по трем факторам выявляют патологию, например, психопатию или злоупот​ребление алкоголем и наркотиками.
Теория, созданная Айзенком, патриархом психологии личностных черт, подвергается критике. Результаты, пол​ученные Айзенком, не всегда удавалось воспроизвести. Ос​париваются биологические основы личности, хотя сейчас

меньше, чем еще недавно. Ошибочные заключения иногда возникали из-за положения о биологических основах лич​ности, например, о возможности изменения поведения, его податливости. Работа Кеттела впечатляет, но она не вдох​новляет исследователей личности на разработку новых оп​росников для анализа межиндивидуальных различий. Его вычисления выразительны, но в данное время не разраба​тываются другими исследователями. Возможно, потому что теория Айзенка не соответствует современному пониманию личности как инстанции динамичной, перерабатывающей поток информации, формирующей свою идентичность.
Теория черт, или теория диспозиций, детально описана в учебниках по психологии личности. Иногда в них вклю​чается теория потребностей Мюррея /см. Carver & Scheier, 1992/. Теории черт отличаются разным количеством выде​ляемых черт. Они обуславливают поведение и относитель​но независимы от ситуации. Эта теория оказалась плодотворной для разработок опросников. Исследование надежности этих опросников определяется внутренней со​гласованностью заданий в методике и показателями рете-стовой надежности. Продолжаются разработки для подтверждения конструктной валидности тестов, в недоста​точной степени подтвержденных факторным анализом. Ма​ло данных по прогностической валидности. Корреляции с соответствующим критерием в большинстве случаев значи​мы, но не высоки /около 0,30—0,40/. Методики могут ис​пользоваться в качестве дополнения к другим тестам /интеллекта, способностей, достижений/.
Теория черт подверглась нападкам в семидесятые годы. Книга Мишеля /1968/ показала, что черты не объясняют всего их ситуационного многообразия. Вторая проблема в том, что эти теории не динамичны и не принимают в расчет того, что поведение со временем меняется. Итак, теория черт критиковалась «ситуационистами». Последние не со​здали, однако, новых тестов и методик, которые дали бы более высокие показатели конструктной и прогностической валидности.
Подобные разработки возникли на стыке тестов интел​лекта и тестов личности. Как выяснилось, теории черт по​хожи на психометрические теории интеллекта. Более того, практика всегда требует простых и быстрых процедур, да-
196

197
ющих ясные результаты, например, количество баллов по некоторым личностным чертам. Следствием такого требо​вания оказалось то, что опросники разрабатывались не на основе специальной теории. Более или менее эклектичные личностные конструкты, базирующиеся на различных на​правлениях, были операционализированы в заданиях и подвергнуты факторному анализу. И при тестировании ин​теллекта, и при тестировании личности применялась одна и та же классическая психометрия, т.е. оценка надежности, конструктной и прогностической валидности. Современная теория тестов и шкалирование не сыграли роли в разработке личностных опросников. Однако теория черт привела в ре​зультате к разработке личностных опросников, которые создавались главным образом в США и адаптировались в других странах. Калифорнийский психологический опрос​ник /CPI/ предназначен для определения личностного про​филя нормального человека. Вариант 1987 г. включает 462 задания. Часть из них /194/ взята из ММР1. Опросник имеет 20 шкал, в том числе шкалы на доминантность, воз​можности повышения общественного положения, социа-бельность, социальное напряжение, самоприятие, независимость, эмпатию, социализацию, самоконтроль, умение произвести хорошее впечатление, общительность, благополучие, терпимость, достижения через конформ​ность, достижения через независимость, интеллектуаль​ную продуктивность, психологический склад, гибкость и мужественности-женственности. Личностный опросник Джаксона /JPI/ насчитывает 320 заданий и 16 шкал: тре​вожность, широта интересов, сложность, конформность, уровень энергетики, способность к инновациям, характер межличностных отношений, организованность, ответст​венность, склонность к риску, самоуважение, социальная ловкость, способность к соучастию, терпимость, привер​женность ортодоксальным ценностям или самобытность. Последняя шкала — шкала контроля валидности. Извест​ной методикой считается MMPI. Она разработана в 1943 и постоянно совершенствуется. Первоначально шкала разра​батывалась для оценки в условиях психиатрического обсле​дования ипохондрии, депрессии, истероидных изменений, психопатических отклонений, мужественности/женствен-

ности, паранойи, психастении, шизофрении и маниакаль​ных состояний. Были добавлены показатели социальной интроверсии и четыре шкалы для валидизации /не может ответить, лжет, небрежен и корректирует ответы/. Имеет​ся возможность интерпретации многих паттернов показа​телей по MMPI, т.к. существует множество исследований на различных группйх испытуемых. Профили интерпрети​руются с помощью компьютерных программ.
Теория черт предлагает профили. Часто для того чтобы извлечь информацию о конструктной валидности, личност​ные опросники подвергаются факторному анализу по типу исследования «простой структуры» Терстоуна. Это иссле​дование направлено на выявление числа независимых шкал. Профиль строится на основе показателей по этим независимым личностным чертам. Индивидуальный проф​иль можно сравнить со средними групповыми нормами. Иногда при объяснении профилей интерпретация затруд​нена различиями между двумя шкальными показателями. Предостережение против этого уместно, т.к. различие по​казателей обычно уменьшает надежность. Во-вторых, зна​чение показателя по одному фактору имеет разное объяснение в зависимости от результата по другому факто​ру. Такая форма интерпретации неприемлема, пока не под​тверждена эмпирическим доказательством. То же самое можно сказать о валидности интерпретации, даваемой пси​хологом, когда он хочет истолковать паттерн в профиле испытуемого. Итак, профиль должен интерпретироваться как «простая структура», другие формы интерпретации требуют нового исследования.
В этом разделе рассматривается теория черт и психоди​агностика. Кеттел сформулировал 16 первичных свойств, которые, как он убежден, определяют личностные черты. Он использует свойства для точного предсказания поведе​ния. Кроме 16 личностных факторов для нормальных испы​туемых, он установил 12 патологических черт. Кеттел видит причину разногласий в теориях диспозиций в не​брежном использовании факторного анализа. Айзенк раз​личал три фактора более высокого порядка, образующих черты, так сказать, более высокого уровня. По его мнению, различия между индивидами имеют отчасти биологиче-
198

199
скую основу. Теории черт Кеттела и Айзенка подвергались критике и не сыграли важной роли в развитии опросников. Развитие личностных опросников шло тем же путем, что развитие тестов интеллекта. Главным при создании опрос​ников были практические нужды /легкость применения, удобства подсчета/, теория же учитывалась во вторую оче​редь. Описаны два образца личностных опросников. Они широки и включают много конструкций, заимствованных из различных теорий. Оригинальные формы опросников разработаны в США и адаптированы в различных странах. В конце концов из-за того, что личностные конструкты обычно подвергаются факторному анализу и вновь приво​дятся к простой структуре, интерпретация различий между показателями конструкта и паттерна является сомнитель​ной.
5.2.2. Теория научения как направление в изучении личности
К теориям научения относится множество различных концепций. Невозможно рассматривать непосредственно все эти концепции. Теории стоят как бы в стороне от лич​ности. Стаатс /1993/ утверждает, что бихевиоризм более или менее оторван от остальной психологии, потому что он не занимается теорией личности. Подчеркивается, что би​хевиоризм направлен не на анализ индивидуальных разли​чий и даже не на анализ индивидов, а на поведение. Стаатс предлагает развивать бихевиористскую теорию личности, которая будет основываться на том, что известно об усвое​нии эмоций, языка и сенсомоторного поведения. Тогда с позиций этого направления личность — комплекс освоен​ного «базового поведенческого репертуара». Это направле​ние должно изучать нормальное и аномальное поведение, включая терапию и модификации поведения.
Цель этого раздела ограничена. Вопрос в том, что могут дать теории научения психодиагностике личности и инди​видуальных различий. С позиций строгого бихевиоризма личность представляет собой совокупность наблюдаемого поведения. Предшествующие стимулы влияют на последу​ющие условия поведения. Стимулы вызывают, закрепляют или гасят поведение. Поведение строго ограничено. Пре-

имущественно изучается нежелательное поведение, напри​мер, чрезмерное /курение, алкоголь/ или недостаточное (застенчивость, неумение вести себя адекватно месту и вре​мени).
Бихевиоризм требует наблюдения за поведением и его точного описания. Разработаны методики изучения отдель​ных видов поведения и влияния отдельных обстоятельств. Существуют и методики более общего характера, напри​мер, перечни видов подкрепления и ситуаций и стимулов, вызывающих тревогу.
Этот раздел показывает, что бихевиоризм не занимается индивидуальными различиями. Он изучает механизмы ус​воения поведения и ориентирован на отдельного человека в конкретной ситуации.
5.2.3. Психодинамическое направление в изучении личности
Психоанализ имеет так много разновидностей, что, мо​жет быть, лучше говорить о психоаналитических подходах к личности, чем о психоаналитической теории /Westen, 1990/. Основные темы психоанализа: внутренние конфлик​ты; бессознательное, которое становится доступным благо​даря ассоциативным методикам; компромисс между конфликтующими процессами; защитные механизмы; сложное строение личности; вытеснение и влияние травма​тических событий ранней жизни на последующее развитие. Диагностика, используемая этим направлением, опирается на изучение развития личности, ее строения, анализ защит​ных механизмов и патологию.
По сравнению с другими направлениями психоанализ уделяет больше внимания проблемам развития. Ребенок проходит через стадии психосексуального развития; он жи​вет в соответствии с принципом удовольствия и стремится достичь того, в чем ограничен. Удовольствие, либидо, по​буждение или мотивация имеют источник /телесную зо​ну/, цель /удовлетворение/ и объект, т.е. то, что дает удовлетворение. Стадии развития связаны с удовольствием и актуальными желаниями. Основные стадии психосексу​ального развития: оральная, анальная, фаллическая, скры​тая /латентная/. С этими фазами связан специфический социальный опыт общения сначала с матерью, затем с от-
200

201
цом /согласно Фрейду отец не может быть первым лицом, опекающим ребенка/ и более широким социальным окру​жением.
С точки зрения диагноста, наиболее важен вопрос об установлении фазы, в которой находится индивид. Оценка таких фаз, по-видимому, никогда не считалась вопросом, решаемым эмпирически, возможно, потому что восприни​малась как самоочевидная. Особенности прохождения этих фаз определяют фиксации во взрослом возрасте, и поэтому их описание тоже используется для диагностики. В принци​пе возможна разработка объективной процедуры наблюде​ния и опроса для установления типа фиксации. Однако систематически это не проводилось. В обыденной речи мы, однако, знакомы с некоторыми описаниями, связанными с аналитической идеей фиксации, например, с описанием человека, чрезвычайно любящего порядок /пример аналь​ной фиксации/, или с описанием запоев, обжорства и бол​тливости как знаков оральной фиксации. Однако точного критерия, позволяющего провести категоризацию, нет, как нет и показателя степени фиксации. Операционализация конструкта и соответственно индексы надежности и валид-ности отсутствуют.
Трехкомпонентная модель личности Фрейда общеизве​стна, даже за пределами социальных наук. Ид, Эго и Су-пер-Эго — первичные элементы, которые постоянно конфликтуют. Ид и Эго — два мира, не достигающие гар​монии: систематичное, рациональное Эго контролирует капризное, иррациональное Ид. Ид, с его слепыми страстя​ми и желаниями, противостоит реальным требованиям Эго, дисциплинирующего эмпирический мир. Супер-Эго разви​вается в первые годы, интериоризируя нормы и ценности общества. Но для психолога, занимающегося диагностикой личности, все это — конструкты, которые можно операци-онализировать. Каким образом можно подвергнуть Ид из​мерению? Как заставить бессознательное обнаружить себя? Как можно измерить действие Эго? Есть ли методики и способы оценки Супер-Эго или функционирования Супер-Эго?
Все эти вопросы вполне законны с точки зрения диагно​стики. В порядке и течении свободных ассоциаций Фрейд видел способ извлечения бессознательного, проникновения

в скрытые слои личности. По его мнению, ошибочные дей​ствия, непреднамеренные ошибки и оговорки — проявле​ния бессознательного. Бессознательное своего рода тайна. Человек не может прямо сообщать о бессознательном. Сред​ство для этого — проективные методики. Они обязаны сво​им названием одному из многих психологических механизмов /проекции/, посредством которых может быть разрешен конфликт в бессознательном. Одна из методик построена на спонтанных словесных ассоциациях личности на стимульное слово. Существуют тесты ассоциаций и ме​тодики завершения каких-либо заданий. Например, счита​ется проективной методикой и часто используется тест неоконченных предложений. Однако очень редко имеется какой-либо план или схема анализа бессознательного. Рас​спрашивая испытуемого, психолог получает ответ, который раскрывает важные для того темы, даже не конфликтные. Кроме того, существуют экспрессивные методики. Напри​мер, психолог просит обследуемого нарисовать дерево, фан​тастическое дерево и дерево мечты, или человека, дом и дерево, или одного человека. Книга Коха /1954/ целиком посвящена тесту дерева. Дерево и ценности, которые оно символизирует, включая дерево добра и зла, используются в интерпретации рисунков человека. После этого могут быть использованы конструктивные методики. Тестируе​мого просят построить из предоставленных материалов сре​ду. Также могут предъявляться рисунки и даже бессмысленный материал — чернильные пятна. Человек должен сказать, что он в них видит. К названным проектив​ным методикам можно отнести Тематический апперцеп​тивный тест Мюррея /1935/, хотя сам Мюррей пытался интерпретировать ответы в соответствии со своей теорией потребностей и давления среды. Рассказы тестируемого ис​пользуются для выявления таких потребностей, как доми​нирование над другими, стремление к достижениям.
Тем или иным способом, но методики в результате по​зволяют получить у обследуемого человека определенные ответы. Ответы подлежат интерпретации. Психолог может использовать нормы интерпретации, а может руководство​ваться собственным толкованием. Проективные методики считаются спорными, отчасти из-за недостаточной надеж​ности и валидности суждений разных экспертов. Но эти
202

203
психодиагностические средства, особенно произвольные рисунки и чернильные пятна Роршаха, остаются популяр​ными, хотя и не отвечают общепринятым требованиям те​стирования. Так, цель — тестирование — часто переформулируется в средство установления контакта с ис​пытуемым или порождения гипотезы. Оппоненты возража​ют, что установление контакта таким образом больше похоже на создание таинственного мира, в котором проли​тые чернильные пятна /вещь, не позволительная в школе/, имеют теперь глубокое значение, тогда как для достижения контакта существует много других возможностей.
Итак, проективные методики продолжают как оспари​вать, так и использовать. Как процедуры оценки бессозна​тельного они не вписались в общепринятую систему оценок и оказались безрезультатны для создания собственной так​сономии. Более того, не существует четкого описания сис​темы конфликтов, которые могли бы оцениваться по ответам проективных тестов. Методики продолжают оста​ваться в относительной зависимости от особенностей пони​мания конфликтов самим диагностом. Не следует также забывать о специфической теоретической основе, недоста​точности данных о надежности и валидности проективных методик, что иногда приводит к их непригодности при тес​тировании. По этому поводу ведутся научные дискуссии.
Концепция защитных механизмов имеет для психологов особую привлекательность, поскольку позволяет объяснить противоречивые феномены. Сначала механизмы психоло​гической защиты рассматривались как патологические, де​формирующие реальность. Позже появился взгляд на них как на механизм адаптации/Freud, 1961, первое упомина​ние в 1923/. Существуют методики оценки защитных ме​ханизмов. Перри и Купер /1987/ дают их обзор. Методики — пример того, что объективная процедура может быть разработана для категоризации ответов по типу защитных механизмов /проекция, замещение, рационализация, аутоагрессия и др./, а также для измерения степени выра​женности механизма.
Концепция Эго была плодотворна для развития диагно​стических методов. Баррон разработал шкалу силы Эго. В работе Блоков на основе их собственной концепции была
204

проведена интерпретация лонгитюдного изучения контро​ля Эго и его «жизнестойкости». Под Эго-контролем пони​мается то, как ребенок справляется со своими переживаниями и регулирует чувства и импульсы; жизне​стойкость Эго есть гибкость, легкая приспосабливаемость ребенка в использовании собственных способностей и тех возможностей окружения, которые помогают достижению его целей. Левингер сформулировала теорию развития Эго /см. главу 6/. Она разработала тест неоконченных предло​жений и комплексную систему показателей для оценки ин​дивидуального уровня развития Эго.
Последние исследования по теории нарциссизма, воз​можно, дадут новый импульс измерениям, связанным с личностью. Это концепция «среднего» когнитивного уровня /Cantor & Zirkel, 1990/, т.е. в ней измеряется не отдельная черта, но и не целостная личность, а репрезентация Я /self/. Эта репрезентация должна поддерживать уровень самоприятия и чувство самоценности человека. И то, и другое чрезвычайно важны для личностного благополучия. Но пока еще нет стандартизованной процедуры для этого конструкта, хотя ее разработка возможна. Психоанализ предлагает систему понятий, описывающих патологию. Психоневрозы, фобические и депрессивные неврозы рас​сматриваются как результат Эдипова комплекса и ораль​ных конфликтов. Характер невроза считается связанным с особенностями биологического склада и, кроме того, опи​сывается пограничный синдром. Этот синдром проявляется в дефектах самоценности и слабости Эго. Также описаны соматические проявления неврозов. Вегетативные и орга​нические неврозы считаются выражением психических конфликтов. Хотя некоторые связи и категории психоана​лиза кажутся смелыми, они могут воодушевить психодиаг​ностов на разработку методик и тестов, позволяющих опробовать их эмпирически.
Последний пример первоначально психоаналитического конструкта, который может быть плодотворным для психо​диагностики,— попытка диагноза нарушений в развитии личности. Этим занималась Анна Фрейд /1973/. Клиниче​ское наблюдение используется для оценки уровня психо​сексуального созревания /четыре стадии/, объектных
205
связей /влечения ориентированы на объект/, адаптивных функций, подобных перцепции, абстрактному мышлению и способности к интеграции, тревоги перед утратами объ​ектов привязанности, страха проявлений деструктивности, защитных механизмов, проекции, достижения идентично​сти, отделения от матери и перехода от первичного нарцис​сизма к зрелому Я и Я-идеальному. Эти результаты иногда представляют в виде профиля, в котором отражены все ха​рактеристики. Уровень развития оценивается по каждой из характеристик. Специфические сочетания характеристик указывают на нарушение определенного типа, например, пограничный синдром показывает слабость понимания идей и желаний, сильную тревогу перед утратой лиц и объ​ектов привязанности, нарушения в процессе обретения идентичности. До сих пор система объективного оценива​ния отсутствует. Но такая система может быть разработана. Этот раздел, охвативший в общих чертах особенности психоаналитического подхода, рассказывает о попытках диагностики личности, развития личности и личностных нарушений. Некоторые конструкты могут быть оценены объективно. Это дает возможность проверить с помощью тестов отдельные положения данного подхода. Другие ме​тодики основаны на нестандартизованных процедурах и дают при диагностике различные результаты. Можно за​ключить, что психоанализу не свойственна психометриче​ская традиция, которая является движущей силой при разработке объективных процедур, измерении надежности, конструктной и прогностической валидности. Аналитики изначально не имели в виду оценку личностных характе​ристик с необходимой степенью надежности и валидности, что соответствует требованиям теорий тестов. Психоанали​тическая диагностика — часть процесса, в который вовле​чены аналитик и клиент. Этот процесс происходит в форме речевого общения, беседы, при этом материалы тестов ис​пользуются в качестве дополнительных средств ведения беседы, а не в качестве средств выявления значения лично​стных характеристик. Определенные понятия могут быть, однако, оценены согласно правилам теории тестирования. Возможно, психоанализ и теория тестов со временем смогут извлечь пользу из попыток такого рода.

5.2.4. Исследование индивидуальных случаев: феноменологический подход
Психодиагностические средства из трех разных подхо​дов, описанные в предыдущих разделах, были преимущест​венно ориентированы на оценку межиндивидуальных различий. Коэффициенты надежности и валидности пред​ставляют собой оценки параметров популяции, и они не характеризуют отдельного индивида.
Психологическая диагностика конкретной личности вы​зывает споры. Считается, что наука не занимается единич​ным /«Sciential non est individuorum»*/. Это, скорее, дело будущего. Существуют эмпирические и объективные про​цедуры описания изменений отдельного индивида с течени​ем времени и проверки гипотезы об их связи, например, с определенными событиями. Изучение единичных случаев осуществлялось в программах модификации поведения, но это было на стыке с теорией личности. Келли, занимаясь клинической психологией и психологией личности, старал​ся найти объективный способ оценки единичной личности. Его книги написаны в пятидесятые и шестидесятые годы /Kelly, 1958, 1963/. Он разработал тест ролевых конструк​тов для оценки отдельного индивида. Этот тест выявлял и оценивал роли, которые играет индивид в его окружении. Индивид сам выбирал способ характеристики-описания других и себя самого. Вини /1992/ использовал психологию личностных конструктов Келли в конструктивистском рус​ле таким образом, что тестируемый мог сам оценить свое развитие. Развитие рассматривается как накопление чело​веком опыта самопознания по мере его возрастных, а также различных ненормативных, биологических и ситуацион​ных изменений. Люди придают определенное символиче​ское значение этим изменениям.
Херманс /1974/ разработал метод самоконфронтации. Сначала индивид определяет, о каком круге ценностей он хочет говорить. Он описывает чувства и эмоции в соответ​ствии с системой ценностей. Матрица аффективного содер​жания, предлагаемая ему, содержит 24 описания различных чувств. Эмпирический анализ взаимосвязи
* Sciential поп est individuorum (лат.) — Научное не есть единичное (прим. перев).
206

207
между ценностями и аффективным содержанием обнару​живает родство между системами ценностей и чувств. Эти системы также сравниваются. Результаты затем предъяв​ляются индивиду на рассмотрение так называемым «по​мощником». Этот прием противопоставления используется для того, чтобы сделать для индивида явной его систему ценностей. Предполагается, что такая «специально органи​зованная рефлексия» человеком его ценностей имеет диаг​ностическое и психотерапевтическое значение. Классические правила теории тестов не допускают приме​нения таких процедур. Стандартизованные задания и нор​мы, полученные на репрезентативной выборке, отсутствуют. Как можно в таком случае оценить надеж​ность и валидность теста? Хотя классические правила не применимы, методика доступна контролю, и у диагноста нет необходимости в произвольном истолковании.
Процедурой оценки соответствующих сторон отдельной личности является определение «линии жизни» человека (см., например, Sundberg, 1977, стр. 96/. Предъявляется биполярная шкала, и тестируемый должен выбирать между такими, например, утверждениями: «Уверенность в собст​венной компетентности, ощущение счастья» — «Неуверен​ность в компетентности, ощущение себя несчастливым». По этой шкале испытуемый определяет значимость выделен​ных им событий в период, начиная с юности, и до пожилого возраста.
И, наконец, в психологии развития используется кон​цепция «задач развития». Хейманс /1994 Ь, стр.3/ следую​щим образом описывает эту концепцию: «Задача развития — это период, или направление развития, в течение кото​рого индивид имеет возможность доказать или обосновать перед особым жюри или аудиторией, что он (она) способен выполнить определенные действия. Эта способность обус​ловлена контролируемыми целесообразным использовани​ем имеющихся личных, общественных и (или) материальных ресурсов. Если жюри или аудитория убежда​ются, что индивид действительно обладает такой способно​стью выполнить действие, ему предоставляется право действовать по своему усмотрению, так, как будто он дей​ствительно приобрел данную способность».

Следовательно, можно проследить и изучить процесс освоения новых видов деятельности индивидом. Изучение определенных событий жизни представляется важным по​тому, что они и представляют собой «задачу развития». После такого события человек переосмысливает свою иден​тичность. У индивида или меняется взгляд на собственную жизнь, или он создает новую Я-концепцию. Такое иссле​дование осуществляется применительно к одному индивиду в интересующий исследователя период, когда в жизни че​ловека должны произойти существенные события. Стараясь предсказать, какую Я-концепцию изберет индивид, Хей​манс использует опросники, которые ежедневно заполня​ются. Это процедура идеографическая, но объективная, прогноз возможен, но не в смысле коэффициента прогно​стической валидности.
В этом разделе приведено несколько примеров изучения индивидуальных случаев. Большинство таких исследова​ний подводится под феноменологическую концепцию лич​ности. С позиций этого подхода, личность уникальна и не сравнима с другими. Это направление иногда отказывается от объективных методов, потому что они — не для отдель​ного человека. В этом разделе приведены примеры исполь​зования объективных методик, с помощью которых можно описать особенности личности или сделать относительно нее прогнозы, которые не оцениваются привычными пара​метрами (для всей популяции), но могут сравниваться с предварительно выбранным критерием.
5.3. Взаимосвязь между тремя уровнями личности и личностной диагностикой
Существовал и существует живой интерес к вопросу, может ли психология добавить что-либо к тем знаниям о личности, которые даются «здравым смыслом». «Здравый смысл» иногда подвергает сомнению уместность психологи​ческих знаний /Furnham, 1988, 1990/. В психологии осо​бенно остро критикуется психодиагностика личности. Личностные и интеллектуальные тесты — предмет посто​янных и суровых нападок. Организации, использующие те​стирование, иногда критикуют личностные тесты, поскольку убеждались,что полученная консультация мо-
208

209
жет быть ошибочной. Иногда специалисты по индивидуаль​ной психологии даже проводят дорогостоящие курсы по обу​чению выполнению интеллектуальных и личностных тестов, обещая людям, что знания и умения, полученные на таких курсах, повышают их шансы получить работу. Иногда они откровенно говорят, что важны не характери​стики человека, а то впечатление, которое он производит. Это подтверждает отсутствие гармоничной связи между «здравым смыслом» и психологией.
В рамках психологии связь между «здравым смыслом» и концепциями личности не гармонична. Согласно Вольфу пятифакторная модель имеет такой успех, потому что при​водит к здравым представлениям, которые разделяются и учеными, и непрофессионалами. Есть некоторые основания утверждать, что личностные теории ничего не добавляют к тому, что известно благодаря «здравому смыслу». Выходом было бы сказать, что понятия из теорий личности в той или иной мере звучат в наших ежедневных разговорах о людях. Более того, можно добавить, что психология построена на определенной методологической основе и ее вклад состоит преимущественно в методологическом обосновании диаг​ностик. Флетчер /1993/ высказывает широко распростра​ненную точку зрения на взаимосвязь между «здравым чувством» и теорией: они не равноценны, но знания, накоп​ленные с помощью «здравого смысла», и представления о том, что такое личность, имеющиеся у каждого, недооцене​ны, а они существенны в повседневной жизни. В конце концов, они способны придать новый импульс развитию теорий личности.
Хофсти /1992, стр. 283/ в определенном смысле возвра​щает нас к старому спору. Он сравнивает исследования личности с помощью «большой пятерки», которую он назы​вает психометрическим подходом к личности, с теориями личности. В статье 1992 г. он сделал замечание эпистемо​логического характера и поставил лексико-психометриче-ский подход, основанный на анализе житейского языка, к измерению личностных характеристик выше теоретико-дедуктивного подхода. К последнему относятся, например, Кеттел и Айзенк, два противника «большой пятерки». В частности Айзенк критиковал лексический подход за его атеоретичность. Хофсти осознает, что «пятифакторная мо-

дель» не дает психологического определения личности. Ба​зовым материалом являются слова из словаря. Имеется полный перечень этих слов, но это еще не «большая пятер​ка». Она сконструирована на основе ответов выборки инди​видов с использованием психологических методик. Итак, «большую пятерку» нельзя считать атеоретичной, с его точ​ки зрения, она основана на неотрефлексированных (имп​лицитных) представлениях людей о том, что такое личность. «Большая пятерка» есть наименьшая общая со​ставляющая всех этих скрытых теорий. Поэтому он прихо​дит к выводу, что «большая пятерка» основана на теории. По его мнению, лексический подход ограничивает субъек​тивность индивидуального понимания. Более того, он ут​верждает, что «факторный анализ суждений большого количества людей — удобный и искусный путь нахождения общих составляющих скрытых таксономии, которые име​ются у людей». Лучше всего это достигается в случае репре-зентативной выборки. Хофсти называет это психометрической достоверностью теории /пример крите​рия по соглашению, см. главу 3/. Еще более ясно автор выражает свои взгляды в статье «Кому следует выносить суждение о личности?» /1994/. В данной статье он доказы​вает, что лучше всего о личности может судить группа экс​пертов. Такой путь предпочтительнее по сравнению с самоотчетами человека. При этом в качестве «судей» вы​ступают не психологи, а обычные люди, которые, однако, знают того, о ком судят. Он утверждает /стр.283/: «Можно возразить, что теории психологов более ценны, чем взгляды непрофессионалов, но их возможное воздействие на других растворяется в большом количестве непрофессионалов, от лица которых выступает психометрист или представителем которых он себя объявляет».
Это довольно оригинальная точка зрения на взаимоотно​шения «здравого смысла» и психологических теорий лично​сти. Модель имеет предельно демократичную форму. Описаниями и рассуждениями занимается обычный чело​век, а не наделенная властью и правами группа психологов, теоретиков, ответственных за кадры, учителей, родителей. Или это все же не совсем так? Голос /или голоса/ непрофес​сионалов опосредуются и адаптируются психометристом. Психометрическая модель демократична постольку, по-
210

211
скольку каждому голосу она придает одинаковый вес, одна​ко это еще не все. Психометрист определяет количество факторов и их связь. Не организует же он референдум по вопросу о количестве факторов и способов их вращения! Что бы сказали исследователи «большой пятерки», если бы референдум высказался за «маленькую десятку»? Или есть проблемы, которые нельзя решать с помощью референду​ма? Другими словами, нуждаемся мы в ином критерии до​стоверности, чем критерий по соглашению, или нет?
Это направление признает особую связь, существующую между здравым смыслом и личностными теориями. На пер​вый взгляд конструктивисты согласились бы с этим, по​скольку официальные личностные теории — только одно из многих видов знания о личности. Хофсти идет на шаг дальше и наделяет наименьшую общую составляющую функцией. Этот шаг не был сделан конструктивистами. Бо​лее того, реалистическая интерпретация лексического под​хода не удовлетворит конструктивистов.
Сравнение или противопоставление между здравым смыслом и теорией, которое осуществил Хофсти, побужда​ет к размышлениям. В этом ли состояла цель противопо​ставления уровней, которого в действительности нет? Третий уровень — математическая модель личности — не разрабатывался так, как разрабатывались два другие. Фак​торно — аналитические модели, образцы теоретического дедуктивного метода, отстаивались Айзенком и Кеттелом. Итак, существует некоторое противопоставление. Для ди​агностики эта конфронтация не слишком плодотворна, по​тому что она не привела к разработке тестов. Большинство теорий имеют концептуальный и таксономический харак​тер. Предполагаемые связи проверены с помощью много​факторных методик, а иногда и экспериментально. Современные способы валидизации не слишком отличают​ся от способов, которые в 1955 г. перечислили Кронбах и Миль в их статье по вопросу о конструктной валидности. Современная теория тестов может быть использована для проверки модели, которая описывает и объясняет связь между исследуемой чертой личности и случайным ответом «да» на задание теста. Эта возможность не слишком исполь​зуется. Боуман /1987/, который применил модели Раша к заданиям шкал депрессии, является исключением.

В этом разделе показано, что противопоставление здра​вого смысла и личностных теорий существует в двух фор​мах, причем одна из них носит довольно утонченный характер. Вторая противопоставляет некую «усредненную» концепцию, построенную на основе всех представлений, имплицитно содержащихся в житейском сознании людей, другим таксономическим, понятийным и даже дедуктив​ным личностным теориям. Это противопоставление плодо​творно для более взвешенного понимания соотношения здравого смысла и теории. Как выяснилось, представления, основанные на здравом смысле, сначала должны быть адап​тированы к психометрии, а затем уже сопоставлены с пси​хометрическими теориями личности.
5.4. Психодиагностика условий среды
Психодиагносты обычно имеют дело с различиями между индивидами. Иногда назначение тестов и опросников видят в оценке индивидуальных различий между людьми, и со​гласно такому определению методики для изучения средо-вых различий в психодиагностике неуместны. С другой стороны, определение диагностики настолько широко /Messick,1989; Jagger & Petermann, 1992/, что диагноз раз​личий между средовыми условиями вполне возможен. Да​вая определение среде, Моос /1986, 1987/ предложил метафору, в которой личность была условно принята в ка​честве свойства (атрибута) средовых условий. Хотя это только метафора, она может помочь охарактеризовать сре-
ДУ-
Личность не существут без среды. Каждая личностная теория скрыто содержит в себе также теорию и среды. Про​стое утверждение, что поведение есть функционирование личности в среде, требует от диагноста, чтобы он оценивал и личность, и среду. Большинство опросников, однако, ори​ентировано на теорию черт. Критика Мишелем теории черт помимо других последствий, привела еще и к тому, что ситуации стали оцениваться с помощью так называемых опросников S-R, где S — стимульная ситуация, a R — ре​акция на нее. Второе последствие — развитие понятий и теорий, учитывающих средовые условия. Теории-предше​ственницы, направленные на то же самое, более или менее
212

213
забыты,— это, например, теория потребностей Мюррея и теория поля Левина.
В семидесятые годы оформилось направление интерак-ционизма. Эндлер /1976/ обосновал следующие положения этого направления:
1. Поведение есть функция постоянно действующих про​цессов разнонаправленных взаимодействий между чело​веком и ситуациями, с которыми он преднамеренно или непреднамеренно сталкивается.
2. Человек намеренно и активно участвует во взаимодейст​виях.
3. Релевантными характеристиками личности являются мотивы, познание и эмоции.
4. Существующие черты окружения имеют ситуативную значимость для человека.
Для создания теории, с позиций этого направления, по меньшей мере требуется охарактеризовать индивида и сре​ду. Концепция профессиональных интересов Холланда — пример такой теории. Во-первых, индивиды отнесены к определенному типу, т.е. выделены кластеры черт лично​сти. Он разграничивает практические, исследовательские, художественные, социальные, предпринимательские, кон​венциональные типы. Развитие людей идет в соответствии с каким-либо из этих типов или по меньшей мере обнару​живается предпочтение одного или двух из них. Во-вторых, объясняя поведение, Холланд допускает существование ог​раниченного количества моделей среды. Среда, в которой работают люди, требует соответствующих личностных ти​пов. В-третьих, Холланд предсказывает, что, когда типы личности и среды совпадают, это повышает удовлетворен​ность, стабильность, продуктивность и удовольствие от ра​боты.
Концепция «транзакций» тоже опирается на взаимодей​ствие между человеком и средой. Эта концепция старается учитывать обоюдное влияние и реципрокное взаимодейст​вие личности и среды /Pervin, 1977; Pervin & Levis, 1978/. Их взаимная адаптация возможна. В случае соответствия личности и среды у индивида появляется мотивация не ме​нять среду. Личность характеризуется Я-реальным и Я-идеальным. Разница между ними — движущая сила

поведения. Первин сформулировал три положения теории транзакций:
1. Индивиды переживают как неприятное и даже мучитель​ное большое расхождение между реальным и идеальным Я.
2. Индивидов привлекают те ситуации, люди, предметы и идеи в осознаваемом окружении, которые способны уменьшить дистанцию между идеальным и актуальным Я, и люди избегают ситуаций, которые вызывают проти​воположное.
3. Личность с оптимальным расхождением Я-реального и Я-идеального психологически здорова и уравновешена.
Первин пытался диагностировать элементы процесса взаимодействия. Во-первых, он описывал Я-концепцию личности с помощью полярных прилагательных, как, на​пример, художественный — прагматичный, конформный — независимый, теоретический — практический. Во-вто​рых, он просил испытуемых перечислять ситуации, в кото​рых они регулярно находятся. Ситуация рассматривалась как комбинация специфического места, специфического времени и некоторых специфических действий. В-третьих, он просил описать ситуации с помощью прилагательных или коротких высказываний. И, наконец, он просил тести​руемого описывать поведение и чувства, связанные с каж​дой ситуацией.
Признание взаимовлияния человека и среды требует но​вой теории и способа оценки среды и взаимоотношений человека и среды. Вообще говоря, существуют три парадиг​мы взаимоотношений человека и среды /Saegert & Winkel, 1990/:
1. Взаимодействие человека и среды как адаптация. Среда выступает как носитель физических особенностей, как сфера взаимодействия между людьми и как источник ин​формации. Средовые изменения в большинстве случаев описаны как изменения природного и технологического характера. Человек адаптируется к этим средовым изме​нениям. Он должен выбирать поведение, адаптивное к событиям. Результатом адаптации или дезадаптации ста​новится изменение личностных черт. Человек может ис​пользовать информацию и социальную помощь.
214

215
2.
Взаимодействие человека и среды как использование воз​
можностей. Среда понимается как источник возможно​
стей и ограничений для целенаправленных действий. Ин​
дивид стремится достичь своих целей, удовлетворить
потребности, реализовать проекты. Среда описывается
как временная и пространственная структура тем же спо​
собом, каким она описывается социальными географами.
Изменения в среде могут быть запланированы, например,
уменьшение благоприятных возможностей в маленьких
деревнях.
3.
Систему человек — окружение можно рассматривать как
поле взаимодействия социокультурных сил. Среда — на​
бор культурно обусловленных систем и установок. Среда
изменяется в силу политических, социальных, культур​
ных и экономических перемен. Человек — феномен, ко​
торый соответствует социокультурной системе и воспро​
изводит ее. Человек изменяется, потому что
социокультурная система требует изменений в поведе​
нии. Пример — нормативные возрастные изменения.
Три парадигмы можно сравнить с точки зрения того, что является их единицей — «индивидуальное» или «обще​ственное». Первая парадигма близка к психологическому изучению личности. Многие опросники ориентированы на выявление адаптации индивида к его непосредственному социальному и физическому окружению и на его восприя​тие среды. Возможно также, что некоторые аспекты среды недооцениваются /Heymans, 1990/.
Далее в этом разделе обсуждаются оценка среды с пози​ций здравого смысла и психологических концепций, а так​же некоторые диагностические процедуры и опросники.
5.4.1. Житейский уровень представлений о среде
Изучение описаний среды непрофессионалами ограниче​но. В исследованиях средовых условий нет аналога «Боль​шой пятерки». Нет единиц и не установлены их взаимосвязи. Первин /1977/ осуществил исследование, на​правленное на разработку таксономии сред и их характери​стик. Он просил студентов перечислить наиболее привычные для них ситуации. Студенты указали от 23 до 29 ситуаций. Ситуации можно легко объединить в однород​ные группы: дома в семье, друзья/сверстники, отдых/раз​влечения, работа/школа и одиночество. Кластеры могут

быть легко сформулированы в терминах, которые передают эмоциональное значение этих ситуаций. Некоторые приме​ры: угрожающие, согревающие, интересные, скучные, вол​нующие, спокойные и ситуации отвержения. По этим характеристикам Первин отнес ситуации к четырем бипо​лярным аффективным измерениям: дружественная — не​дружественная, спокойная — напряженная, интересная — скучная и ограничивающая — свободная.
5.4.2. Психология среды?
Психологические теории занимаются поведением, чув​ствами, познавательными процессами индивида и гораздо меньше — естественным окружением. По-видимому, цен​тральную роль среде отводит бихевиоризм. Однако эта сре​да берется не как естественное окружение, а как разного рода стимулы. Среда, ситуация содержат в себе подкрепля​ющие, оперантные и провоцирующие стимулы. В теориях черт поведение изучалось как постоянное или стабильное вне зависимости от ситуаций. В теории структурного раз​вития интеллекта Пиаже среда обязательна для процессов развития — ассимиляции и аккомодации. Однако акцент делается на изменяющиеся структуры и уменьшение влия​ния среды /различные виды инвариантности и уравнове​шенные структуры/. В генетике поведения человеческие характеристики в первую очередь объясняются генетиче​ским родством людей. Среда — остаточная категория, т.к. то, что не объяснимо генетическим разнообразием, имеет своей причиной средовые различия. В теориях информаци​онного подхода и теориях обучения среда — это «вход» в системе «вход-выход». Обычно дается конкретное описание «входного» блока. Он является независимой переменной и поэтому обычно подбирается; имеет значение и то, что си​туации не отличаются сходством.
Названные теории не ставили целью создание описаний ежедневных ситуаций и сред. Более ранние инициативные попытки (теория потребностей Мюррея /1938, 1943/ и те​ория поля Левина) также не дали в качестве результата таксономию сред.
Что же такое среда? Эффективно ли описание окруже​ния через объективные физические особенности? Среда ли
216

217
то, что воспринимается? Или лучше определить среду тео​ретически, абстрагируясь от восприятия людей? «Среда» может подразумевать различные явления: воспринимае​мое, физическое, социальное или психологическое окруже​ние. Более того, среду можно различать на молярном, мезо-и молекулярном уровне. Социальное окружение можно разделить на межличностные отношения, семью, социаль​ную группу, школу и даже общество. Изучая среду как предмет психодиагностики, можно попытаться разработать процедуру оценки достоверных индивидуальных различий между средами так, чтобы можно было сравнивать похожие и разные среды /конструктная валидность/ и дать прогноз /прогностическая валидность/.
5.4.3. Подходы к описанию среды
В теориях среды нет избытка, как это наблюдается при изучении личности и интеллекта. Однако имеются описа​ния характеристик окружения, которые могут использо​ваться для диагностики средовых условий. Помимо этого, при анализе среды прибегают к метафоре, сравнивающей среду с тем или иным «климатом».
Крайк /1973/ написал обзорную статью по психологии окружения в Annual Review. Соответственно встал вопрос, как можно оценивать различия между средами. Крайк пе​речисляет пять подходов.
1.
Среда может быть описана с помощью физических и
пространственных характеристик. Можно оценивать, как
и как часто используются области большого пространства
и как их особенности влияют на частоту и типы поведения.
2. Возможна оценка размещения материалов и предметов в определенных местах. Можно, например, перечислить предметы в обеденной комнате, учреждении.
3. Среду можно охарактеризовать через восприятие людь​ми, пребывающими в этом окружении, через восприятие свойств и особенностей этого окружения. Различные сре​ды могут быть прошкалированы по ряду свойств. К при​меру, можно использовать такие шкалы: приятная — не​приятная, свободная — ограниченная, для личностного — делового общения, формальная — неформальная, спо​койная — возбуждающая, требовательная — тихая, уг​рожающая — безопасная.

4.
Среды могут быть охарактеризованы посредством оцени​
вания разного поведения в разной обстановке. Типы и
частота проявления особенностей поведения будут разли​
чаться в зависимости от окружения.
5.
Среды могут быть охарактеризованы через специфику
особенностей и свойств. Эти элементы оцениваются вы​
боркой испытуемых, задача которых — восприятие сре​
ды.
Для психодиагностов существенное значение имеют шкалы различных особенностей, свойств, черт, описываю​щих среду. Определенная среда может быть охарактеризо​вана по тем или иным аспектам, а полученный результат можно оценить по определенному критерию, как это дела​ется в критериально-ориентированном тестировании. Кро​ме того, различия между средами могут быть оценены и подвергнуты корреляционному анализу по релевантному критерию.
При описании сред часто используется метафора «кли​мат». Селз и Джеймс /1988/ используют эту метафору при описании фирм или организаций. Атмосфера организации определяется как действие физических и социальных пере​менных /задачи, структуры, технология, напряженность работы, особенности персонала/. «Климат» считается гло​бальной характеристикой, которая не изменяется длитель​ное время /по сравнению с погодными климатическими условиями/. Климат влияет на продуктивность, сотрудни​чество, ощущение давления и напряжения служащими, на их отношение к обязательствам перед организацией. В рам​ках общей атмосферы можно различать «субклиматиче​ские» факторы. Эту метафору можно употреблять для описания специфических организаций. Авторы разработа​ли восемь характеристик. Их можно использовать для ха​рактеристики определенных организаций и сравнения различных учреждений. Релевантными компонентами яв​ляются:
• цели организации: как они заданы /принуждение, свобо​да принятия/, предполагаемая инициатива в достижении целей организации; шанс добиться успеха в их осуществ​лении, ценности и цели в ее организации и вне ее; степень профессионализма по сравнению с другими; упор на рост, или на поддержку, или на стабильность;
218

219
· система ценностей организации: социальные, этические, политические и экономические ценности организаций от​личаются;

· персонал организации: что характеризует служащих, ка​кие качества здесь требуются; каков образовательный, жизненный, познавательный уровень у служащих, како​вы установки, статус персонала;

· размеры и структура организации, органы управления /иерархические или нет/, степень автономности;

· технология организации: сложность аппаратуры, качест​во обслуживания, необходимость знаний, потребность в творческом и теоретическом развитии;

· физическое окружение организации: есть ли постоянное место или с клиентами и аппаратурой приходится рабо​тать вне организации; безопасность, близость с другими служащими;

· социокультурный климат организации: принятые между персоналом этические нормы; распределение обще​ственного статуса, формы коммуникации, обычаи и тра​диции;

· длительность существования организации: сколько вре​мени она существует в такой форме, насколько подверже​на изменениям, насколько выполняются принимаемые решения.

Метафора может быть плодотворной. Перечисление со​ставлено по надежным шкалам, которые оценивают эти характеристики и которые могут быть использованы в ди​агностике.
Моос/1986, 1987/ использовал метафору «климата» для разработки шкал изучения социальной атмосферы таких различных институтов, как семья, школа, университетский городок, военные казармы, тюрьма, больница. Сотрудни​кам этих учреждений задавалось около ста вопросов отно​сительно разных сторон деятельности этих учреждений. Теоретический и эмпирический анализ вопросов, связан​ных с различиями социального окружения, дал от семи до десяти параметров. Теоретический анализ некоторых соци​альных сред выявил три основных параметра:
220

1. Взаимосвязь /сплоченность, выразительность, конфлик​тность, обязательства и поддержка со стороны руководст​ва/.
2. Рост по службе /независимость, ориентация на достиже​ния, интеллектуально-культурный климат, автоном​ность, ориентация на решение задачи/.
3. Устойчивость системы /ее изменчивость/: степень орга​низации, контроль, ясность структуры, система обновле​ния, порядок, хаос.
В США разрабатывается много опросников для различных социальных институтов и учреждений. В других странах тоже заинтересованы в методиках для оценивания работы организаций, институтов и маленьких групп, например, семьи.
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Представителей теорий личности можно упрекнуть в фундаментальной ошибке, связанной с атрибуцией. Однако остается неясным, будут ли личностные теории лучше, если эту ошибку не допускать.
2. Критика личностных теорий и диагностики личности с позиций здравого смысла справедлива лишь в той мере, в какой они не служат выражением «Gesundes Volksemfinden»*.
3. Статус личностных прилагательных как параметров личности можно выразить посредством трех гипотез: они являются отражением реальных характеристик личности; имплицитных теорий, точнее, стереотипов восприятия; се​мантического феномена. Каждая гипотеза имеет некоторое эмпирическое обоснование. Обсуждение должно продол​жаться, даже если нет ответа и окончательного решения.
4. «Большая пятерка» — не лишенная глубокого смысла система параметров личности — кластеров прилагатель​ных, которые люди применяют по отношению к себе и к другим. Они играют центральную роль в плодотворной ди​скуссии об отношениях представлений, основанных на обы​денном сознании, и теоретических конструктов психологии личности.
5. Идея Терстоуна о «простой структуре» весьма привле​кательна при изучении интеллекта и личности, но в то же
* «Gesundes Volksemfinden» (нем.) — здоровое народное чувство (прим. перев.).
221
время несколько грубовата. Круговое вращение комбина​ции факторов дает более тонкий вариант эмпирического
обоснования.
6. Интерпретация профилей личностных черт, исполь​зующая различия между чертами и паттерны черт, не до​стоверна без новых эмпирических исследований.
7. Психоаналитические понятия Ид, Это, невроза и за​щитных механизмов поддаются диагностике в соответствии с правилами построения тестов.
8. Проективные методики, оставаясь спорными, будут использоваться и в будущем. Некоторых из них ждет судьба идеографических методов, но в гораздо меньшей степени.
9. Вклад теории черт в проблему оценивания личностных характеристик нельзя недооценивать, даже если ее серьез​но и справедливо критикуют.
10.
Совсем не просто поколебать мнение о том, что суж​
дение «среднестатистического» человека или суждение вы​
борки людей (т.е. суждения, прошедшие
психометрическую процедуру обработки), относительно
основных параметров и структуры личности берут верх над
теоретическими представлениями о личности. Было бы хо​
рошо, если бы были изучены и самые слабые ответы из всего
массива ответов. Это возможно, потому что теория изменя​
ется и ее обновление будет зависеть от последующих отве​
тов всех нас, т.е. от следующего народного опроса.
11.
Количество теоретических и эмпирических исследо​
ваний средовых условий не соответствует большим ожида​
ниям в отношении возможностей влиять на поведение,
познание или чувства людей путем изменения их среды
/непосредственное воздействие, обучающие развивающие
программы/.
12.
Дискуссия о взаимосвязях личности и ситуации стара
и в каком-то смысле наивна.
13.
Модель пяти факторов — так называемая «Большая
пятерка» — большое достижение, как бы ни относились к
нему Кеттел, Айзенк и Блок.

Глава 6
Проблема оценки психического развития
Содержание психодиагностики в первую очередь и глав​ным образом связано с измерением индивидуальных разли​чий между людьми в ситуациях определения их максимальных и типичных возможностей. В учебниках по психодиагностике обычно нет разделов, посвященных оценке (измерению) процессов развития. Иногда обсужда​ется вопрос о психодиагностике и развитии. Например, Уолш и Бетц (1990) посвятили этому вопросу отдельную главу. Они дали изложение теорий Эриксона и Левингер, уделив особое внимание стадиям личностного развития на протяжении всей жизни человека. В этой главе мы делаем следующий шаг — обращаемся к анализу проблем оценки (измерения) развития. Измерение развития иногда счита​ется невозможным, поскольку обычно процедуры измере​ния применяются по отношению к более или менее стабильно существующим межиндивидуальным различи​ям, тогда как развитие — это изменение, в данном случае изменение поведения, познавательной деятельности или эмоций.
Обратимся к проблеме предмета изучения психологии развития. Теория и методы изменения индивидуальных различий создавались относительно независимо от экспе​риментальной психологии. В экспериментальной психоло​гии индивидуальным различиям отводится скромное место: в основном они обсуждаются лишь как источник различных «погрешностей или ошибок» в измерении. Наряду с корре​ляционной (основанной на методе наблюдения) и экспери​ментальной областями психологии, которые Кронбах назвал «двумя составляющими научной психологии» (см. 1957,1975), психологию развития также можно признать независимой — «третьей» по счету — составляющей науч​ной психологии. Психология развития имеет свои, иные, чем у первых двух дисциплин, основания и исторические корни. Экспериментальная психология, так же как иссле​дования корреляционного типа, была тесно связана с есте-
222

223
ственнонаучными дисциплинами и, особенно, с физиоло​гией XIX века. В то же время на психологию развития большое влияние оказали работы, посвященные анализу исторических процессов и эволюции общества, и в гораздо меньшей степени, вопреки распространенному мнению,— эволюционное учение Дарвина. Для мышления историков XIX столетия была характерна вера в научный и социаль​ный прогресс. Например, Огюст Конт полагал, что наука рассеет многовековую темноту и мрак заблуждений. Он описал стадии интеллектуальной эволюции человечества (равно как и отдельного индивида). Мысль, что эволюция общества совершается согласно некоему замыслу, ведуще​му к достижению совершенства, по-видимому, обладает для человеческого ума особой привлекательностью. Что же касается учения Дарвина о биологической эволюции, то в нем не предполагается наличия какого-либо плана или за​мысла. В основе эволюционного процесса лежит действие случайных факторов. Даже если ход эволюции производит впечатление закономерно происходящего процесса, он, тем не менее, является следствием «изменчивости» и «избира​тельного выживания». Некоторые из представителей био​логического вида оказываются лучше приспособленными для выживания и воспроизводства в определенных услови​ях, чем другие.
Но первые работы в области психологии развития были вдохновлены вовсе не механизмами «слепой» эволюции из учения Дарвина. Они были связаны с идеями додарвинов-ского периода — с представлениями об историческом про​грессе и социальной эволюции. В одной из работ Ричардса (Richards, 1987, 1992) даже доказывается, что самого Дар​вина по складу его мышления необходимо отнести к пред​ставителям эпохи додарвиновского периода, поскольку он разделял веру в развитие как прогресс, направленный к некоей цели, а не считал его слепым и случайным процес​сом. Сказанное не значит, однако, что Дарвин не оказал никакого влияния на психологию развития. Так, например, его тщательные наблюдения за представителями различ​ных биологических видов дали толчок для написания пер​вых работ в области психологии развития, которые, как известно, были описанием наблюдений за развитием детей.
224

Идея развития как формы прогресса не исчезла. Совсем недавно Таппан (Таррап, 1992) писал, что трудно изба​виться от впечатления, что развитие направлено в сторону чего-то лучшего, более совершенного. Даже Эйнштейн крайне неохотно признавал роль чистой случайности, о чем свидетельствует его знаменитое высказывание: «Господь Бог не играет в кости».
Можно с уверенностью утверждать, что психология раз​вития имеет иные идейные источники и корни, чем экспе​риментальная психология или область корреляционных исследований. На ее формирование повлияли учения об эволюции общества и человеческой истории конца XIX ве​ка, практический интерес к развитию детей и философские работы, посвященные основам человеческого познания. В результате на таком основании появилась весьма разнород​ная по внутреннему содержанию дисциплина. В ее рамках изучаются рост и развитие детей, эпистемологические про​блемы развития познания (Пиаже), описываются и объяс​няются изменения в поведении человека на протяжении всех периодов его жизни, а кроме того, на эту дисциплину смотрят в надежде установить причины нарушений психи​ческого развития у детей и найти способы их лечения.
225
Как самостоятельная научная дисциплина психология развития должна предложить теоретические концепции, гипотезы и методы, пригодные для исследования, описания и объяснения поведения, которое претерпевает изменения на протяжении всей жизни человека. Первоначально метод психологии развития сводился к наблюдению и фиксации «всех» форм поведения ребенка или ребенка «в целом», как это можно хорошо видеть на примере первых дневников, описывающих развитие детей. Позднее психология разви​тия стала рассматриваться как часть психологии в целом. Ее отличие от других отраслей психологии заключалось только в том, что те же эксперименты и корреляционные исследования, которые проводились на взрослых, были пе​ренесены на детей. А крометого, в ней всегда присутствовал интерес к вопросам педагогики и обучения. Труды Пиаже занимают здесь несколько особое место. В течение долгого времени исследования Пиаже были мало известны в стра​нах Европы и в США. Можно сказать, что работы Пиаже стали популярными только после опубликования посвя-
8 Я. тер Лаак
8*
щенной им знаменитой монографии Флейвелла (1963) и, следовательно, после того, как они стали известны в США. Так или иначе, но утвердившийся взгляд на психологию развития как на часть экспериментальной и корреляцион​ной психологии фактически предопределил направление ее исследований. По этому поводу в своем обзоре из ежегод​ника «Annual Review» Мастере (1981) заметил, что психо​логию развития невозможно отделить от других психологических дисциплин. Простое добавление в ее на​звании слова «развитие» не устраняет искусственного ха​рактера попытки придать ей самостоятельный статус.
Представители психологии развития не могут не возра​жать против такой точки зрения. Помимо особой истории возникновения, психология развития отличается также тем, что имеет особый предмет изучения. Конечно, речь идет не о каком-либо особом «материальном» объекте, а об особом аспекте исследований. Данная дисциплина не сво​дится к строго определенным сторонам поведения. Дело также не в какой-либо особой популяции, например детях, как это показывают исследования, охватывающие все пе​риоды человеческой жизни (life-span psychology) (Baltes, Reese, Lipsitt, 1980). Предметом психологии развития яв​ляется ход процесса развития. Это предполагает особый способ выявления и описания происходящих на протяже​нии человеческой жизни изменений в поведении, познава​тельной деятельности, эмоциональной сфере, личности и т.д. Часто обсуждается вопрос о том, какого рода изменения можно отнести к категории развития. Определенного реше​ния этого вопроса нет, а оперировать каким-либо предва​рительным решением, на наш взгляд, нет необходимости и даже было бы вредно.
Для прояснения значения понятия развития Ван Геерт (1995) предложил исследовать семантику этого и близких понятий. Он провел сравнительный анализ понятий разви​тия и обучения (учения — learning) и в результате своего «кабинетного» анализа пришел к следующим выводам. Во-первых, под обучением (учением) обычно понимается не​которое «психологическое приобретение» человека, т.е. в этом термине присутствует оттенок некоторого «продвиже​ния». Развитие же, напротив, скорее указывает на процесс трансформации, преобразования.
226

Во-вторых, обучение подразумевает активность того, кто учится, т.е. в определенном смысле учащийся сам осу​ществляет свое учение. Что же касается понятия развития, то оно, напротив, скорее указывает на то, где оно соверша​ется: чаще всего подразумевается, что «внутри» человека.
В-третьих, как для учения, так и для развития необхо​дима соответствующая мотивация. При этом учение в боль​шей степени связано с внешними источниками, тогда как развитие заставляет думать, что в нем присутствуют внут​ренние движущие силы. И обучение, и развитие нуждаются в поддержке, подкреплении и опыте. Другими словами, без контакта со средой нет ни обучения, ни развития.
Автор утверждает, что такой признак, как наличие по​степенного или резкого по характеру изменения, не явля​ется адекватным основанием для разграничения процессов развития и обучения. В этом он отходит от классического взгляда на познавательное развитие (Flavell, Miller, Miller, 1993, p.333). Флейвелл и его соавторы именно резкий ха​рактер изменения рассматривают в качестве показателя процесса развития. При этом для разграничения развития и обучения не важно, предполагается ли наличие некоей «конечной точки» («цели», «предназначения» более высо​кого уровня) или нет. В рамках такого определения, по Ван Геерту, логистические (т.е. основанные на формальных си​стемах) модели роста можно применить и к понятию разви​тия, и к понятию обучения.
В излагаемой работе Ван Геерта присутствует взгляд на психологию развития, как на такую дисциплину, которая не может претендовать на изучение какой-либо особой об​ласти человеческого поведения или познания. Однако по​пытки такого рода предпринимались, и их было так много, что перечислить полностью невозможно. Уолш и Бетц (1990, р. 382) пришли к следующим выводам: «Можно по​лагать, что человеческое развитрте — это такой процесс, который включает в себя изменения в области физических и умственных способностей, изменения когнитивной струк​туры и поведения, социальных ролей, взаимоотношений и изменения еще множества других сторон. Практически лю​бое человеческое свойство или качество, претерпевающее изменения с течением времени и по мере приобретения опыта, можно считать аспектом человеческого развития.
227
Изменения, отражающие процесс развития человека, про​исходят на протяжении всей человеческой жизни и, по-ви​димому, зависят от физического созревания и средовых влияний, или взаимодействия человека со средой. Мы ду​маем, что процесс человеческого развития, т.е. изменения в когнитивной структуре, физических способностях, лич​ности и поведении необходимо включить в сферу измеряе​мых величин. Симптомы задержки, ускорения или осложнения хода развития имеют весьма серьезные послед​ствия для психической жизни индивида, также как для его благополучия».
В этой главе мы охарактеризуем психологию развития с точки зрения ее предмета. Таким предметом является из​менение, которое в рамках теории получает ту или иную интерпретацию. Измерение развития — это не что иное, как измерение (оценка) изменения. Но здесь необходимы теоретические уточнения. Теоретические концепции, за​трагивающие понятия развития и изменения, имеются в избытке. Подобный избыток не очень радует, но так или иначе теоретические основы все равно совершенно необхо​димы для более или менее точного определения и описания типа и характера изменений. Четко сформулированные ги​потезы открывают возможность для проверки положений теории развития.
О трех уровнях анализа.
Как мы писали в главе 1, в психодиагностике существует три разных уровня анализа. Первый уровень — житейские представления непрофессионалов, они исследованы доста​точно подробно. Особенно тщательно изучены представле​ния, характерные для учителей и родителей, поскольку они непосредственно заинтересованы в успешном развитии де​тей. Исследовалось также, каким образом на поведение учителей и родителей влияет их понимание процесса пси​хического развития (Miller, 1989). Помимо уровня обыден​ных представлений о развитии, существует и второй уровень — уровень понятий и таксономических теорий. Существует множество теорий развития в детском возрасте и за его пределами. В этих теориях фигурируют такие важ​нейшие понятия, как понятия стадии, механизмов смены стадий развития (transition mechanisms) и последователь-
228

ности изменений. В отношении отдельных феноменов из области психологии развития реализован также третий уровень анализа, т.е. математическое моделирование этих феноменов развития. Моделирование затрагивает главным образом процессы когнитивного развития и переход с одной стадии развития на следующую.
О четырех компонентах.
В главе 1 мы показали, что психодиагностику можно представить в виде системы из четырех основных составля​ющих (компонентов). Первая составляющая — это класси​ческие и современные теории тестирования. В отношениях между классической теорией тестов и психологией разви​тия, по-видимому, имеется зона напряженности. Это свя​зано с тем, что одна из предпосылок, лежащих в основе классической теории тестов, касается стабильности харак​теристик поведения и познавательной сферы, т.е. предпо​лагается их неизменность во времени (аргументы в пользу такой точки зрения даны в работе Уиттмана,1988). Совре​менная теория тестов допускает возможность изменения характеристик и позволяет моделировать такое изменение. Если ответ в задании обусловливается определенным свой​ством (измеряемым параметром) человека и определенным параметром задания, то тогда возможно шкалирование из​менений по данным параметрам.
Вторая составляющая — это теории развития. Как уже говорилось, существует большое число различных теорий развития. В основном они относятся к двум парадигмам — так называемой «органической» и «механической» (меха​нистической), что объясняется, с одной стороны, тем, что в XIX веке психология развития ориентировалась на идеи социальной эволюции, а с другой стороны — связями с экс​периментальной психологией и исследованиями корреля​ционного типа. На основе органической и механической парадигм строятся разные теории и методы исследования (Reese, Overton, 1970). В других областях психологии (в экспериментальной или общей психологии, в клинической или социальной) расхождение между теориями и методами разного типа выражено не столь ярко, как в психологии развития.
Третья составляющая включает тесты и процедуры из​мерения основных конструктов. Для маленьких детей раз-
229
работаны так называемые «тесты развития». Однако в ос​нове их нет никакой теории развития. Имеются также от​дельные инструменты, созданные с учетом процесса развития.
Последняя составляющая — это сам диагностический процесс. Для конкретного диагностического процесса не​безразлично, как понимается развитие. В задачи диагно​стики входит формулирование гипотез (верных или иллюзорных) относительно изменений и развития поведе​ния, с которым связаны трудности клиента. В этой состав​ляющей диагностического процесса, однако, центральным моментом является соединение разнородной информации. Таким образом, эта составляющая затрагивает преимуще​ственно вопросы формы, а не содержания. Определение прогноза — главная задача практической диагностики. Ре​шение этой задачи на основе существующих моделей носит весьма ограниченный характер, поскольку в психодиагно​стике преобладают модели линейного прогнозирования (хорошо известные модели линейной регрессии). Вследст​вие этого теории развития довольно редко используются для составления прогноза. Кроме того, имеется практический опыт, основанный на «теориях», описывающих особенности хода развития в условиях нарушений и разного рода труд​ностей в поведении.
6.1. Область житейских представлений о развитии
Психология развития — не единственная отрасль нау​ки, чья задача состоит в объяснении и тщательном описании процесса развития. Самые разные науки — история, биоло​гия, астрономия, химия и многие другие — содержат моде​ли, описывающие процессы изменения и развития. Весьма вероятно, что представители психологии развития могли бы многое почерпнуть из этих наук относительно возможно​стей описани$[развития и его механизмов. Можно лишь сожалеть о том, что дискуссии между представителями на​званных дисциплин бывают крайне редко.
Существует несколько способов анализа житейских представлений о развитии. Ван Геерт (1987) провел, если можно так выразиться, «кабинетный» анализ этимологии

слова «de-velop» (в значении «un-fold» — развиваться, раз​вертываться) . В качестве метафоры он воспользовался про​цессом свертывания (развертывания) листа бумаги. При свертывании лист принимает определенное число конфигу​раций (треугольник, квадрат и т.д.), причем последова​тельность этих конфигураций не может быть произвольной, она зависит от того как свернут лист. В результате такого складывания можно получить разные конфигурации, при​чем конечное состояние листа нельзя предвидеть с самого начала. Эпистемологический анализ такого рода может по​мочь лучше понять специфику процесса развития. Кроме того, не только житейский, но и научный язык можно про​анализировать с точки зрения семантической близости или, напротив, различия употребляемых слов и выражений, на​пример, таких слов, как эволюция, изменение, приобрете​ние, обучение и развертывание.
Другой путь анализа житейских представлений о разви​тии связан с попытками выяснить, что люди обычно пони​мают под развитием. Мы приведем примеры такого рода исследований.
О метафорах, применяемых к процессу развития.
Прекрасной иллюстрацией обыденных представлений о развитии являются метафоры. Развитие нередко сравнива​ют с рекой, в которой «все течет, все изменяется» и ничто не остается постоянным. В то же время развитие можно сравнить с цветением растения или с прилетом и отлетом перелетных птиц. Можно также найти сравнения и в сфере, созданной человеком. В пьесах и других литературных про​изведениях мы сталкиваемся с «развитием событий», на​пример в русле трагедии, комедии, сатиры или в жанре романа. Помимо этих классических жанров, принадлежа​щих «большой литературе», существуют и детективы, и сказки. Несмотря на то, что приведенные метафоры могут показаться весьма наивными, не так давно они приобрели определенную весомость в описательных моделях (моделях повествования — narrative models), предназначенных для описания и объяснения сферы человеческих представлений и характеристик самих людей. Третья возможность — сравнение развития со спортом и азартными играми, напри​мер, гонками.
230

231
Для сравнения самого хода процесса развития мы распо​лагаем меньшим числом метафор. Как протекает процесс развития? Идет ли он постепенно? Можно ли утверждать, что развитию свойственны резкие скачки? Предсказуем ли ход развития или нет? Возможно ли изменение, если на​правление развития уже выбрано? Существуют ли крити​ческие периоды? (см. Ross, 1989; Cruts, 1991;" Peck, 1995).
Исследование житейских представлений о развитии.
Проведено немало работ, посвященных эмпирическому анализу обыденных представлений о развитии. Исследова​тели составили таблицы возрастного «расписания» нор​мального хода развития. В одной из работ оценка развития познавательных способностей, даваемая матерями, регу​лярно сопоставлялась с объективными результатами, пол​учаемыми при тестировании. Оказалось, что матери, как правило, переоценивали уровень развития своих детей (Miller, 1988).
Можно также идти и таким путем: предложить участни​кам исследования высказать свое мнение о том, какие ста​дии в развитии ребенка они могут выделить и сколько таких стадий имеет место вообще; в каких областях поведения прослеживаются признаки этих стадий; какие изменения при этом имеют место. Например, Крате (1992) задавал эти вопросы двум матерям. Одна из них с легкостью выделила восемь стадий, другая — даже пятнадцать. В качестве та​ких стадий фигурировали, например, период младенчества, второй год жизни ребенка, когда он учится ходить, годы дошкольного и начального школьного обучения, период по​лового созревания, юность, годы молодости, взрослость, старость и даже «жизнь после смерти». Кроме того, в общем репертуаре поведения они выделили в качестве основных такие области, как развитие телесных реакций, эмоции, социальную сферу, духовную жизнь и юмор. Участницы эксперимента попытались также охарактеризовать проис​ходящие изменения. Обе они думали, что период пубертата является стадией наиболее революционных изменений. Это исследование показывает, что в сфере обыденного сознания находят свое отражение как стадии психического развития в онтогенезе, так и отдельные их характеристики, в том числе последовательность их изменения в ходе человече​ской жизни.

О сферах и областях развития.
Участники исследований, которые будут затронуты в данном параграфе, находят совсем не трудным выделить основные стороны или области развития. Но для представи​телей психологии развития эта задача нелегкая. Вулвилл (Wohlwill,1973) настоятельно призывает к эмпирическому разделению факторов, действующих в процессе развития совместно. В исследованиях интеллекта нет определенного мнения относительно числа и видов факторов интеллекта. То же самое можно сказать и относительно многих теорий развития личности. Вполне возможно, что успех пятифак-торной модели объясняется тем, что эти пять факторов были приняты в качестве временного, или рабочего, варианта решения.
Подобно тому, как в области исследования интеллекта имеются существенно разные подходы (позиция Спирмена, утверждавшего, что существует один фактор общего интел​лекта — g, и противоположная ей позиция Терстоуна, предполагавшего наличие нескольких различных факто​ров, или первичных умственных способностей), в психоло​гии развития обсуждается проблема общего (единого) или частного (парциального) хода развития в онтогенезе. Пиа​же можно рассматривать как представителя такой позиции, согласно которой развитие — это процесс развития одной структуры, имеющей весьма общий характер. Между тем в последнее время появилось немало исследователей, утвер​ждающих, что развитие в каждой области происходит спе​цифически. К примеру, Уеллман и Джелман (1992) считают сегодня широко признанным, что в разных обла​стях развитие протекает согласно своим специфическим закономерностям.
Сфера поведения понимается порой очень по-разному. Так, Фодор (1973) определил ее как область модулярных способностей, подобных специфически человеческой спо​собности к усвоению языка. Иная точка зрения присутст​вует в исследованиях, посвященных анализу процессов переработки информации, в частности, при разграничении визуальных и вербальных процессов. Имеются также по​пытки выделения различных областей развития на основе существующих в обыденном сознании разграничений меж​ду явлениями социального или натурального ряда. Уеллман
232

233
и Джелман (1992) ссылаются в качестве примера на житей​ское различение биологических, натуральных и психологи​ческих явлений. Так, если брошенный камень летит сквозь воздух, то даже очень маленький ребенок попытается объ​яснить это явление с позиций механики. Но если тот же ребенок увидит быстро бегущего человека, то он попытает​ся найти «психологическое» объяснение такого поведения. Может быть, человек испугался собаки или он просто любит бегать? Но в случае объяснения роста растения ребенок не станет прибегать ни к механическим, ни к психологическим причинам. Что же касается отвлеченных сфер, то даже взрослому, не говоря о ребенке, требуются значительное время и усилия, чтобы понять таинственный смысл таких фраз, как, например: «Для розы не стоит вопрос "зачем", она цветет, потому что цветет».
Об умственном эксперименте,
В исследованиях личности масса усилий направлена на определение некоего «общего радикала» прилагательных, используемых для передачи личностных характеристик. Это направление известно как исследования на основе пя-тифакторной модели, или модели «Большой пятерки»(см. главу 5). Считается, что эти пять параметров дают доста​точно полную картину тех прилагательных, с помощью которых человек описывает себя и других. Это направление исследований, основанных на методе факторного анализа (иногда его называют психометрическим подходом, см., например, работу Хофсти), вероятно, может быть примене​но и к анализу развития (mutatis mutandis*). В репрезента​тивной выборке можно получить совокупность представлений относительно стадий развития, его основ​ных параметров (или областей, сфер) и видов изменений. С помощью усложненной методики профильного анализа для этого необходимо выделить «большие» стадии, «боль​шие» параметры (области, сферы) и «большие» изменения (сопровождающие процесс развития). В этой связи было бы интересно обсудить, может ли полученная таким образом новая трехчленная структура — стадии х сферы х измене​ния — конкурировать с тем избытком теорий развития, ко-
Mutatis mutandis (лат.) — с соответствующими изменениями (прим. пе-рев.).

торый имеется на сегодняшний день. Можно ли считать эту структуру действительно новой теорией или же порождение теорий остается сферой ограниченного числа экспертов — специалистов в психологии развития?
Житейские представления о психологии развития и
социальный конструктивизм.
Представители социального конструктивизма рассмат​ривают «ребенка» как исторический и культурный фено​мен. Сегодня на ребенка больше не смотрят (в духе Пиаже) как на юного героя, который с помощью своих собственных структур совершает ассимиляцию и аккомодацию окружа​ющего его непослушного и упрямого мира. Развитие скорее рассматривается как интервенция культуры, как процесс социальной конструкции. Так, Герден, Глогер-Типпельт и Берковиц (1990) исследовали, как представляют себе раз​витие женщины из Америки и Германии. Оказалось, что участницы эксперимента опирались либо на механиче​скую, либо на органическую «теорию» развития. Причем первая теория не предполагала разделения меняющегося поведения на стадии, поскольку в соответствии с механи​ческой теорией особенности поведения, способностей и чер​ты личности зависят от тренировки, обучения, а не от времени, возраста и уровня развития. Органическая «тео​рия», напротив, связана с систематическим «упорядочива​нием» личностных особенностей и способностей во времени. В ней также признается прогрессивный характер развития, связанный с переходом на более высокие стадии и уровни (стр.112).
Участниц исследования спрашивали, что они думают о развитии 27 личностных характеристик. Эти 27 характери​стик были разбиты на три кластера: наклонности или тен​денции в эмоциональной сфере (чувствует боль, привязанность, страх, грусть); тенденции в социальной сфере (хочет помочь, ощущает гордость, испытывает сочув-ствие, стремится быть понятым другими) и когнитивные (рефлексивные) тенденции (мыслит логически, предвари​тельно планирует, способен к абстрактному мышлению). Участницы исследования из обеих стран считали, что в период между 0 и 50 месяцами развитие имеет закономер​ный характер. Например, в течение первого месяца жизни
234

235
ребенок приобретает опыт, связанный с ощущением боли. Сочувствие и гордость ребенок начинает испытывать при​мерно на втором году жизни, а планировать свое поведение он начинает в возрасте около трех лет. Сходство мнений, высказанных женщинами из разных стран, основывалось, конечно, не на результатах объективного оценивания пове​денческих характеристик детей. Такой основой послужила общность культур и ожиданий. Однако имелись и некото​рые различия. Американские женщины считали, что у мальчиков вышеназванные тенденции в социальной и в познавательной сферах проявляются несколько раньше, чем у девочек. Участницы опроса из Германии придержи​вались противоположного мнения (стр.117).
Они также усматривали некоторую связь между тем, чему ребенок обучался, и последовательностью его разви​тия. На первом году жизни «обучение» было направлено на эмоции ребенка (успокоение, проявления любви и заботы); как они полагали, в конце второго года основной акцент перемещался на сферу социального взаимодействия (игры, в том числе совместные, высказывание похвалы, но также и запретов и требований); затем в центр внимания попадала познавательная сфера (объяснение причин и обстоя​тельств, решение проблемных ситуаций, стимуляция вооб​ражения детей). В соответствии со своей социо-конструктивистской точкой зрения, авторы поспе​шили сообщить, что в среднем возраст начала той или иной из вышеупомянутых форм обучающего воздействия на ре​бенка предшествовал возрасту реального появления соот​ветствующих видов поведения ребенка. В теории социального конструктивизма предпочтение отдается иде​ям «самоосуществления» (стр. 120). Среди матерей преоб​ладали взгляды в духе органической парадигмы. По всей вероятности, этот результат отчасти является следствием того, как ставились вопросы. Весьма вероятно также, что матери руководствуются в своем обращении с детьми взгля​дами в духе механистической парадигмы или бихевиораль-ной концепции, например, когда прививают определенные привычки и навыки.
В работе Росса (Ross, 1989) исследовалась сфера так на​зываемых «неформальных» или неявно подразумеваемых представлений людей о стабильности или изменении форм

поведения на протяжении жизни. Его интересовало, какого рода изменения предполагают люди. Для этого 100 студен​там было предложено показать с помощью диаграмм, как на протяжении жизни менялось (если менялось) поведение самих участников опроса, их «лучшего друга», а также не​коего «среднестатистического студента». Автор исследова​ния отобрал 83 характеристики или качества, личностных черты (способности к творчеству, музыкальный талант, на​личие устойчивых представлений или отношений [отноше​ние к группам социальных меньшинств, религиозность, отношение к добрачным половым связям и т.д.]). Студенты должны были отразить в диаграмме возрастной диапазон от 5 до 85 лет. Среди полученных диаграмм автор выделил 9 основных вариантов ответа. В 74% случаев диаграммы со​держали один из следующих вариантов:
1. Стабильное течение жизни: возраст 5 лет и 85 лет связы​вает прямая линия (21,9%).
2. «Криволинейное» течение U-образного вида (13,6%).
3. Вариант, обратный U-образной кривой (20,6%).
4. Быстрые изменения в течение первых лет, за которыми наступает стабильное состояние (18,1%).
В представлениях студентов присутствовала некоторая доля согласия. Так, они примерно одинаково представляли себе характер изменений, происходящих в течение жизни. Автор не ограничился голословным упоминанием этого мо​мента и попытался показать, как такого рода представления влияют на поведение, в частности, на то, как запоминаются и хранятся в памяти человека события его прошлого. На​пример, те, кто убежден, что определенная характеристика стабильна и практически не меняется на протяжении жиз​ни, обычно игнорируют фактические изменения, имеющие место в реальности. С другой стороны, у тех, кто склонен признавать наличие значительных изменений в поведении, в познавательной или эмоциональной сфере, имеется тен​денция переоценивать степень различий между соответст​вующими сторонами поведения в настоящее время и в прошлом. Таким образом, некоторые внутренне подразу​меваемые представления о характере изменений и разви​тии в течение жизни оказывают влияние по крайней мере на отдельные особенности памяти.
236

237
Индивидуальные различия во взглядах студентов на воз​можность изменения особенностей поведения, познава​тельной сферы, эмоций и чувств на протяжении жизни стали предметом исследования в работе Пека (Peck, 1995). Оказалось, что применительно к разным сферам возмож​ность изменений признавалась в разной степени. На взгля​ды студентов влияло то, какие изменения воспринимались человеком как реально возможные. Сфера ценностей и це​левых установок рассматривалась как достаточно изменчи​вая (как же тогда обстоит дело с тем расхожим мнением, что цели и ценности выполняют роль устойчивых «маяков» на пути в будущее?). Относительно неизменными на про​тяжении жизни представлялись студентам личностные чер​ты, мотивы и эмоции.
В суждениях, высказанных студентами относительно возможности изменений в течение жизни, обнаружились определенные различия. Исходя из этого, Пек счел оправ​данным разделить их на две группы. В одну группу вошли те, кто предполагает наличие изменений, а в другую — те, кто считает, что преобладает стабильность. Представители первой группы считают, что изменения происходят в ре​зультате собственных, личных усилий, тогда как предста​вителям второй группы больше свойственно думать, что изменения вызывают внешние причины. Предложенный студентам этих двух групп опросник выявил существенные различия в их ориентации на внешний или внутренний контроль и в степени подверженности «логике желания».
Подведем некоторые итоги. Как показано в данном раз​деле, применительно к понятию развития предложено не​мало различных метафор. Развитие как теоретическая категория может быть проанализировано с точки зрения его семантики. Реализация идеи семантического анализа не​сколько продвигает нас, например, в попытке разграничить характерные свойства развития и обучения, с одной сторо​ны, и найти черты их сходства, с другой. Кроме того, суще​ствуют различные представления относительно развития и изменений, связанных с развитием человека на протяже​нии его жизни. Пока эти представления еще недостаточно эмпирически исследованы и структурированы. Между пя-тифакторной моделью в области исследований личностных черт с ее так называемой «большой пятеркой факторов» и
238

«большими стадиями», областями и паттернами (последо​вательностью процессов) развития можно провести анало​гию. Сторонники социального конструктивизма считают, что особенности представлений о развитии в онтогенезе оказывают влияние на характер общения и взаимодействия с детьми, а также, например, на отдельные стороны памяти человека.
6.2. О связи психодиагностики с теориями развития
Существует множество теорий развития. Часть из них ограничивается детским возрастом, другая часть охватыва​ет всю жизнь человека (см. Sugerman, 1986). Здесь мы име​ем такую же ситуацию, как в области теоретического осмысления природы человека или личностных различий. Во-первых, мы хотели бы подчеркнуть то важное обстоя​тельство, что теории развития заимствуют свои представ​ления о механизмах изменений (происходящих в процессе развития) из того, что известно о развитии организма, а также из законов созданной человечеством культуры. Во-вторых, мы анализируем некоторые центральные понятия из области теорий развития и ставим вопрос, могут ли они найти свое применение в области психодиагностики. В— третьих, обсуждаются некоторые методические инструмен​ты оценки «развития» и, наконец, мы приводим два примера математического моделирования феноменов, при​надлежащих области развития.
6.2.1. Теории развития: между индивидом и средой, между механизмами естественными и искусственными
И в психологии развития, и в области психологии лич​ности ставится один сходный вопрос. В психологии лично​сти периодически возникают споры относительно устойчивости или изменчивости поведения индивидов в различных ситуациях (см., например, Pervin, 1976). Если бы поведение людей можно было достаточно надежно пред​сказывать, опираясь только на то, какое положение они занимают на шкалах личностных черт, то тогда теории, описывающие личностные черты, были бы практически не​уязвимы для критики. Однако Мишель (Mischel, 1968) ука-
239
зал на одно слабое место теории личностных черт. Между проявлениями личностных черт в разных ситуациях были найдены лишь весьма низкие корреляции, и фактор ситуа​ционной изменчивости оказывал сильное влияние на про​явление личностных черт. Аналогичным образом для психологии развития было бы весьма заманчиво, чтобы для описания и объяснения процесса развития были открыты некие универсальные структуры или инвариантные номо-логические принципы. Такого рода объяснение могло бы принять, например, следующий вид. Имеется некая форма поведения В, объяснение которой состоит в том, что она зависит от предшествующего ему события Е и детермини​руется законом, утверждающим что за событиями типа Е всегда следуют формы поведения В. Такое рассуждение ведет к длинным объяснительным цепочкам каузально-ге​нетического типа (Brandstadter, 1990).
Обращение к течению жизни у разных людей, к тому, как они описывают свои жизненные судьбы, лишь усилива​ет ту точку зрения, согласно которой поиск универсальных принципов — занятие бесплодное. И дело здесь не только в относительной случайности, так сказать, «прихотливости» житейских представлений. Система, которую представляет такого рода объяснительная цепочка, должна быть систе​мой замкнутого типа. Однако человек рассматривается как система открытого типа. Поведение человека зависит не только от того, каким оно было в предшествующие моменты времени, но оно также весьма чувствительно к информации и побуждениям, исходящим из внешних по отношению к индивиду источников. Биография любого человека может поразить своей прихотливостью, многосторонностью, из​менчивостью.
Первый вариант решения этой сложной проблемы, где закономерной связи противопоставляется простое совпаде​ние, искали на пути расширения сферы каузального анали​за за счет введения понятия замкнутой системы. Такое решение весьма зримо представлено в высказываниях сле​дующего рода: «На сегодняшний день мы можем объяснить Х% вариаций (значительную их часть), но в будущем мы в конечном счете сможем объяснить все 100 % (в результате устранения ошибок измерения). Если бы у нас было больше
240

знаний в области биологии, неврологии, физиологии и ге​нетики, то тогда осуществление идеи 100-процентного объ​яснения вариаций оказалось бы в нашей власти». Необходимо признать, что приращение собственно психо​логического знания нередко мало что добавляет в объясне​ние большей части наблюдаемых расхождений. Хотя, конечно, не все представители психологии развития соглас​ны с таким утверждением. Например, Риис (1993), раз​мышляя о будущем психологии развития, открыто высказал точку зрения, согласно которой попытки объяс​нить развитие биологическими и нейрофизиологическими причинами окажутся бесплодными. В 1959 — 1990 годах в этой области ожидался мощный прорыв, но он не состоялся. Риис высказывает уверенность в том, что психология раз​вития должна гораздо более детально вникнуть в сферу сложнейшего переплетения социальных и культурных вли​яний на разные виды поведения на протяжении всей жизни человека.
Второе решение связано с поиском подсистем — относи​тельно замкнутых или принимаемых в качестве таковых. Их можно исследовать в специально «очищенных» лабора​торных условиях. На время проведения лабораторного экс​перимента влияние внешних условий может быть на время вынесено за скобки. Что же касается исторических и социо-экономических факторов, то они выпадают из рассмотре​ния. Первый вариант решения нацелен на широту охвата, а второй — на точность и глубину. В обоих вариантах ре​шения преобладает подход с позиций причинно-следствен​ной детерминации.
В психологии развития ведется поиск структурных и инвариантных принципов, лежащих в основе объясняемых типов поведения. В этом русле исследований среда, как источник межиндивидуальных различий, не принимается во внимание. Хорошим примером здесь может служить по​иск когнитивных структур в исследованиях Ж.Пиаже. Но, с другой стороны, развитие представляет собой одновремен​но и «личный»продукт, и результат влияний культуры. Фе​номены развития управляются не только нейрофизиологическими, или биологическими, законами, они также подчиняются и законам, созданным человечест-
241
вом (см., например, Tommasello, Kruger, Ratner,1993). Как считают Хейманс и Бругман (1992), развитие осуществля​ется «в форме связи (биологического) индивида и социо​культурного окружения». Как научная дисциплина психология развития располагается между науками о при​роде и предметах искусственного происхождения точно так же, как психология личности «лежит» между индивидом и средой (Brandstadter, 1990). Оба источника, однако, задают структуру, мысль же о том, что среда только вносит непред​сказуемость и возможность случайных совпадений, здесь отвергается. В научном плане и с эвристической точки зре​ния такая мысль контрпродуктивна. Развитие рассматри​вается как процесс, в значительной своей части связанный со случайными совпадениями. Эта позиция допускает су​ществование некоторых законов развития, но далеко не универсальных. Такие законы формулируются примени​тельно к соответствующим обстоятельствам. Примером мо​жет служить следующее утверждение: «С возрастом функции памяти ослабевают, но нет никакой причины для того, чтобы априорно считать этот процесс универсальным и неизменным. Процессу ослабления памяти можно проти​водействовать как с помощью определенных влияний на организм (например, через лекарственные препараты), так и на самого индивида (например, через тренировку)». Именно такая точка зрения проводится в данной книге. Доведенный до своего логического предела социальный, культурный и исторический контекстуализм становится контрпродуктивным, впрочем, точно так же, как и узкий биолого-неврологический детерминизм.
В классических теориях развития, названных Вулвил-лом (1973) «теориями строгого типа», основное значение придается процессу образования определенных структур. Этот процесс носит закономерный характер и совершается под влиянием как внутренних движущих сил, так и их взаимодействия с социо-культурным окружением. Приме​рами служат теория когнитивного развития, созданная Пи​аже, и теория социо-морального развития, разработанная Колбергом. Вслед за теорией Фрейда появилось несколько теорий развития «нестрогого типа». Стадии, описанные Эриксоном, не столь «герметичны, непроницаемы», как
242

стадии в классических теориях развития, и они также свя​заны с биологическими и социальными процессами разви​тия. Стадии развития по Эриксону и основные вехи развития Эго по Левингер дают нам примеры теорий «не​строго типа». Последние же отчасти включают в себя пред​ставления о социо-культурной среде.
Помимо теорий развития строгого и нестрогого типа, имеется теория, в которой центральное значение придается социо-культурной среде (Л.С.Выготский). Психодиагно​стическое приложение данной теории пока не разработано. Под влиянием теории Выготского возникли так называемые «тесты обучаемости». Одна из методик в «тестах на обуча​емость» направлена на оценку того, как какой-либо конк​ретный элемент социо-культурного окружения (например, взрослый, который идет на шаг впереди ребенка) влияет на результаты в тестах интеллекта (см. Hamers, Sijtsma, Ruijssenaars,1992).
Подведем некоторые итоги. Как показано в этом разделе, имеется множество различных теорий развития. Их можно разделить на три группы: строгие теории, нестрогие и со-цио-культурные. Поскольку развитие совершается как процесс связи биологического организма с окружающей его средой, теории развития должны признать, что развитием управляют законы как природного, так и «искусственного» происхождения. Каждый из них делает свой вклад в разви​тие, причем в ходе развития они взаимодействуют. В сле​дующем разделе книги мы проанализируем следствия, вытекающие для диагностики определенных сторон разви​тия из приведенной выше позиции. Анализ затрагивает не​которые конструкты из теорий развития строгого и нестрогого типа и одну скромную попытку диагностическо​го плана, опирающуюся на теорию социо-культурного раз​вития.
6.2.2. Оценка развития в теориях строгого типа: стадиальный и структурный аспекты В теориях строгого типа, например в теориях Пиаже или Колберга, выделяются инвариантные стадии. Это значит, что ребенок не может вернуться на более раннюю стадию, и каждая последующая стадия отличается большей сте​пенью общности и большей устойчивостью к разного рода
243
вмешательствам со стороны среды, чем предшествующая. Во-первых, с позиции диагностики важно, чтобы были раз​работаны методы, средства и критерии для оценки того, находится ли индивид на определенной стадии развития или нет. Во-вторых, необходимы процедуры, позволяющие зафиксировать (измерить) процесс перехода с одной стадии развития на следующую. Наконец, для диагноста жела​тельно наличие теста, пригодного для проверки предпола​гаемой последовательности стадий развития (Boom, 1992). Далеко не на все из этих вполне законных вопросов имеются сегодня ответы. Психологические конструкты строгих теорий развития трудны для диагностики. Чтобы определить, на какой стадии находится развивающийся ре​бенок (или взрослый), диагносту требуются стандартизо​ванные тесты, способы оценивания ответов и соответствующие критерии. Все это сегодня имеется далеко не в полной мере.
Понятие стадии развития и ее определение.
Понятие онтогенетической стадии развития подразуме​вает, что разрозненные формы поведения каким-то обра​зом объединяются. Найти фактическое подтверждение этой идее нелегко. В этой ситуации психологу-исследователю потребовались бы высокие корреляции между формами по​ведениями, относящимися к одной и той же стадии. Таких корреляций практически никогда не находят. Даже Пиаже признал, что имеет место феномен «горизонтального дека-ляжа». Те формы поведения, которые мы находим на опре​деленной стадии, возникают не одновременно. Такого рода данные свидетельствуют не в пользу понятия стадий, по​скольку последнее предполагает наличие общей структуры, лежащей в основании внешне весьма различных форм (ког​нитивного) поведения. Это старая проблема — проблема общего и частного в развитии. На каком основании можно утверждать, что события, разделенные во времени и про​странстве, имеют, тем не менее, общую сущность?
Как утверждается в большинстве работ, Пиаже предла​гает структурное решение этой проблемы. Структуралисты убеждены, что в основе феноменологического разнообразия когнитивных форм поведения лежит единая структура или один и тот же тип организации. Эта структура самодоста-
t
244

точна, а образующие эту структуру элементы и отношения понятны сами по себе. Структуралистская позиция такого рода нередко считается неплодотворной для описания и объяснения поведения, поскольку структура применима только к элементам, находящимся внутри системы. Этот тип моделей обнаруживает своего рода «сопротивление» попыткам «стыковки» их с действительным, эмпирическим миром. Более того, структуралистское представление стра​дает ограниченностью, делая структурный подход неисто​ричным и чуждым динамике.
Все эти рассуждения, однако, не относятся к теории Пи​аже. Он придерживался позиции динамического структура​лизма, поскольку в его концепции структуры могут изменяться, развиваться (Piaget, 1979). Один из наиболее известных примеров структур, способных к изменению с помощью трансформационных правил, дает нам теория синтаксиса, созданная Хомским (1979). Простое утверди​тельное предложение может быть трансформировано в фор​му отрицательного или вопросительного предложения. Пиаже, кроме того, высказывал свое несогласие с предста​вителями строгого структурализма относительно характе​ра необходимого эмпирического подтверждения существования структур. Так, например, он заимствовал понятие структур из логики и искал признаки функциони​рования такого рода структур у детей. В качестве диагно​стической процедуры он использовал «клинический метод». В этом сказалось влияние на него фрейдистской диагности​ки и психиатрии. Этот метод стал предметом критики за недостаточную объективность в способе оценки результа​тов и возможность внушения нужного ответа испытуемому.
Помимо структурного подхода и варианта решения Пи​аже, имеются также и другие пути объяснения внутреннего единства различных форм поведения. Так, эмпирическая психология отдает предпочтение эмпирико-каузальному варианту решения. Примером тому может служить упомя​нутое выше требование наличия высоких корреляций. В соответствии с этим подходом формы поведения могут быть признаны тождественными в том случае, если их порождает общий фактор. Классическое понятие «фактора» в методе факторного анализа обозначает именно такой общий фак-
245
тор. Это эмпирический способ и, как было неоднократно показано, этот способ не ведет к успеху, по крайней мере в случае стадий Пиаже и Колберга. К этому необходимо до​бавить, что сам Пиаже от такого метода отказался. Он от​вергал корреляционный метод и метод факторного анализа' и, кстати, по этой причине отказался участвовать в перево​де шкалы Бине-Симона для использования в Швейцарии. Он сомневался в том, что можно понять, как функциониру​ет интеллект, опираясь на оценку ответов детей в тесте как правильных или неправильных.
В психологии встречается и третий вариант решения. Он также предполагает, что в основе наблюдаемого многообра​зия лежит ограниченное число общих форм. За внешним многообразием нужно видеть наличие компактного «ядра». Такая точка зрения развивается в русле герменевтического подхода (т.е. в связи с разработкой способов толкования многозначных содержаний). С ним связана твердая убеж​денность в том, что несмотря на то, что, рассказывая о себе, люди выражают себя очень по-разному, все виды их пере​живаний в конечном счете базируются на ограниченном числе оснований. Конечно, попытка реализовать герменев​тический подход ставит проблему нахождения, определе​ния этого ограниченного числа оснований и установления соответствующих критериев. Колби и Колберг (1987), дей​ствуя в духе герменевтического подхода, попытались сфор​мулировать критерии для оценки того, на какой стадии морального развития находится субъект. Ими создана иск​лючительно тщательно разработанная и детальная систе​ма, которая может служить прекрасным примером герменевтического подхода. Пиаже, по-видимому, не был сторонником такого подхода. Его больше привлекала стро​гость и ясность логических моделей, поскольку, с его точки зрения, начало всякого познания лежит в биологии, а его вершиной является логика.
Итак, перед нами три попытки решения проблемы, три пути создания единства многообразного, а следовательно, три способа отнесения разных форм поведения к одной ста​дии. Что получает эмпирическая психология развития в результате этих решений?
С позиций строгого структурализма стадии трактуются как определенные структуры, т.е. как ряд элементов, свя-

занных между собой определенными отношениями и в то же время редко имеющих отношение к внешним эмпириче​ским явлениям. На этом основывается хорошо известный тезис о том, что если реальность не соответствует структу​рам, то тем хуже для реальности — виновата она, а не структуры. Другими словами, эмпирическое исследование не является необходимым. Эти логические и математиче​ские структуры лишены конкретного содержания и для них предпочтительнее оставаться незаполненными, так сказать реализовывать их эмпирически необязательно. Такой структурализм должен предложить психологии свои моде​ли. А затем психологи, ведущие эмпирические исследова​ния, проверят эти модели с помощью фактических данных о поведении.
Эмпирико-каузальный вариант решения предполагает в качестве предварительной предпосылки наличие некоего общего фактора, причины или условия различных форм поведения. В соответствии с данным подходом, эмпириче​ские исследования редко дают свидетельства в пользу на​личия стадий. В этом подходе стадии не относят к числу причинных факторов, а плодотворность понятия стадий считают нулевой (Brainerd,1978).
Герменевтический подход не относится к числу обще​признанных и широко применяемых: отчасти по причине субъективности выделяемых в нем единиц, а возможно, и по причине времени, затрачиваемого на предварительную тренировку экспертов, задача которых состоит в установ​лении тождественных элементов смысловой стороны раз​личных форм поведения.
Психолог-эмпирик, который обычно пользуется поняти​ем стадий как диагностическим инструментом, будет скло​нен принять эмпирико-каузальный подход, однако, эта концепция мало что может предложить.
Таким образом, существующие научные подходы к по​нятию стадий, по-видимому, не помогают диагностам вы​членить средства и методические процедуры, которые бы позволяли определить, на какой стадии развития находится данный индивид. Из такого положения дел, однако, не сле​дует, что практический психолог не пользуется понятием стадий. С целью определения того, находится ли ребенок на дооперациональной стадии развития или на стадии конк-
246

247
ретных операций, было проведено множество исследований аналитического и эмпирического типа. При этом использо​вались разнообразные задачи на сохранение и критерии этого понятия, например, наличие правильного ответа, правильное объяснение и сопротивление ребенка контра​ргументам. Как и следовало ожидать, ведется множество дискуссий и споров относительно наиболее адекватных кри​териев, а также корректной и полной операционализации понятия сохранения. В связи с тем, что аргументы в пользу какой-либо определенной операционализации теорией же​стко не заданы, необходимо установить критерии по согла​шению. Та же проблема имеет место и в системе, разработанной Колби и Колбергом (1987). Эти примеры показывают, что даже сам способ определения стадии, на которой находится индивид, отчасти связан с некоторыми соглашениями и общим признанием тех или иных аргумен​тов.
Стабильность стадий и процесс их смены: теоретический и диагностический аспекты. В теориях стадиального развития предполагается про​цесс перехода с одной стадии на другую, следующую. Есте​ственно, что при этом предполагается, что в течение некоторого времени субъект пребывает на той или иной стадии, иначе было бы вообще бессмысленно говорить о существовании стадий. От чего же зависит стабильность стадии? Как и предшествующая проблема, она затрагивает очень старый вопрос. Это вопрос об устойчивом и перемен​ном, о стабильном и меняющемся в развитии. Например, Гераклит говорил: все течет, все изменяется, а Парменид, напротив, задолго до Шекспира полагал, что существует только два состояния — бытие или небытие, а между этими двумя состояниями нет никакого промежуточного движе​ния.
Анализируя проблему стабильного и меняющегося, в ка​честве первого решения можно было бы предположить, что стабильность скорее является конструкцией, привнесенной человеческим умом, чем неким реальным феноменом. Она дает возможность человеку адекватно учитывать как соб​ственное меняющееся поведение, так и изменения у других людей. В психологии личности хорошо известен феномен

тождества своего Я. Аналогичный феномен имеется и в пси​хологии восприятия. Как известно, мы воспринимаем пред​меты как неизменные, константные, несмотря на то, что их проекция на сетчатке меняется.
Согласно второму варианту решения, стабильность мож​но рассматривать как следствие нашей нейробиологической организации: просто мы так устроены от рождения. Приме​ром может служить предложенная Хомским концепция «порождающей грамматики». У нас имеется врожденный механизм, благодаря которому родной язык усваивается с невероятно высокой скоростью, в то же время никаких «ин​дивидуальных грамматик» у нас нет. Имеются также по​пытки, доказать, что, например, дооперациональная и конкретно-операциональная стадии интеллектуального развития ребенка различаются и с нейрофизиологической точки зрения.
В третьем варианте решения стабильность рассматрива​ется не в связи с конкретными формами поведения, а на уровне идей. В истории науки признано существование па​радигм и исследовательских программ, которые играют роль стабилизирующих факторов по отношению к теориям и исследованиям (см. например, Lakatos,1970). Однако та​кое решение нельзя отнести к стабильности поведения и познавательной сферы индивида, поскольку индивид вме​сте с его поведением, познавательными функциями и чув​ствами представляется «естественной единицей» психологического анализа.
Последний вариант решения был предложен Пиаже. Ис​ходя из признания постоянного взаимодействия организма со средой и постоянных «взаимообменов» между ними, он пришел в выводу, что ни индивид, ни среда не образуют самостоятельного целого. Существуют механизмы обрат​ной связи и антиципации. Существует механизм уравнове​шивания, благодаря которому на некоторый момент времени достигаются состояния равновесия на разных уров​нях. Очевидно, аналогичное решение может быть перене​сено на современные модели нелинейных систем. В этих моделях процесс развития (роста) детерминируется пара​метром темпа развития и его верхним пределом. Такой процесс развития обнаруживает подъем, но на определен-
248

249
ном уровне (его называют «attractor state») стабилизирует​ся.
Анализ стабильности стадий и вариантов объяснения фе​номена стабильности также не дает в руки диагностов не​обходимых им средств для определения того, находится ли данный индивид на некоей устойчивой стадии или нет. Но такое положение дел не исключает также и того, что диаг​ност может прийти к заключению, что данный индивид находится на стадии X и будет оставаться на ней еще какое-то время. Диагност может прийти к такому выводу незави​симо от приведенного выше анализа. Скорее всего он оценивает некоторые типичные формы поведения в соот​ветствии со своими представлениями (обычно разделяемы​ми и другими диагностами) о характеристиках стадий и не улавливает признаков нестабильности или сигналов при​ближающихся изменений. Весьма вероятно также, что при этом имеет значение возраст индивида, у которого находят задержку стадиального развития. Иногда между возрастом и стадией имеются почти идеально высокие корреляции. Например, в норме корреляции между возрастом и ступе​нями сенсо-моторной стадии развития, по Пиаже, состав​ляют 0,80 — 0,95 (Kerssies, Rensen, Oppenheimer, Molenaar, 1989).
Анализ и оценка последовательности стадий.
Третий вопрос, который возникает в связи с любой тео​рией развития стадиального типа,— это вопрос о характер​ной последовательности выделенных стадий. Стадии должны следовать в определенной закономерной последо​вательности. Каким образом можно теоретически описать такую последовательность?
Первое решение относится к решению эмпирического
типа. Признаки определенной последовательности можно
просто увидеть в эмпирических данных. Вероятно, имеется
своего рода естественная последовательность в меняющих​
ся с течением времени способах рассуждения или в харак​
тере социального поведения.
Нарушение
последовательности — это насилие над развитием, ни одну
стадию нельзя миновать или «перепрыгнуть». Но несмотря
на то, что все это выглядит весьма правдоподобно, в дейст​
вительности оказывается очень трудно установить факти-

ческое наличие последовательности упомянутого выше ти​па (за исключением самых тривиальных) в поведении или познавательной сфере индивида.
Второй вариант решения связан с применением таксоно​мического принципа. Последовательность развития рас​сматривается в качестве некоей логической иерархии, где стадия п включает в себя стадию п — 1. Последователь​ность устанавливается на основе логических и понятийных связей (см., например, Brandtstadter, 1990). Если связи носят чисто логический характер, эмпирическое исследова​ние излишне. Нередко отношения между логической и эм​пирической последовательностями носят тесный характер. В психологическом исследовании последовательность вы​водится теоретически и нуждается в эмпирической провер​ке.
Третий вариант решения основывается на процессе раз​вития. Предполагается, что меняется сама система, охва​тывающая сферы познания, поведения, мотивации и социальных отношений. Фактически это попытка реализа​ции органической точки зрения на развитие применительно к вопросу об организации стадий. Система как бы преобра​зовывает себя в процессе взаимодействия с разными сторо​нами окружающей среды — природной, социальной или символической. В соответствии с этим вариантом решения стадии имеют свои формы организации (паттерны) и отли​чаются друг от друга в результате появления новой струк​туры, качественного изменения или процесса самотрансформации.
Существенную помощь диагностам могли бы оказать эм​пирические данные относительно свойственных стадиям паттернов. Еще более важным было бы знать, каким обра​зом происходит появление новых структур. Однако эмпи​рическое исследование процесса организации стадий (образования паттернов) предполагает в качестве необхо​димой предпосылки сотрудничество специалистов из трех смежных областей: психологов-теоретиков, изучающих са​моорганизующиеся системы; психометриков, владеющих методами моделирования процесса реструктуризации, и диагностов, конструирующих задания и методы, адекват​ные задаче оценки характеристик паттерна. В полной мере такое сотрудничество пока еще не ведется, но первые его
250

251
попытки имеются. Как показал Бум (1992), уровни мораль​ного развития, оценка которых проводилась с помощью ме​тодики Рест:1 (1983), образуют порядковую шкалу. Тер Лаак (1983,1989,1991) собрал данные, подтверждающие, что порядок изменения поведения детей, страдающих глу​бокой умственной отсталостью, соответствует шкале раз​вития, а также нашел некоторые эмпирические свидетельства в пользу того, что программа подготовки к школьному обучению отвечает естественной последова​тельности познавательного развития ребенка. Совсем не​давно Вервей (1994) провел проверку шкал нескольких типов применительно к данным о формировании транзи​тивности и нашел возможным применить к ним модели шкалы Моккена.
Подведем некоторые итоги. В этом разделе мы проанали​зировали ряд центральных понятий из теорий развития так называемого «строгого» типа, имея в виду следующий воп​рос: открывают ли путь к диагностике такие понятия и процессы, как понятие стадии, процесс перехода с одной стадии на следующую, их последовательность и процесс организации свойственных стадии паттернов. Несмотря на то, что диагност-практик, по всей видимости, мало что извлечет из теоретического анализа, он будет заниматься диагностикой стадий, процессов смены стадий и их после​довательностью. Для дальнейшей разработки этих понятий необходимо сотрудничество психологов-теоретиков, пред​ставителей психометрии и психодиагностики.
6.2.3. Оценка развития в теориях нестрогого типа: стадиальный и структурный аспекты
Как уже говорилось, существует огромное множество те​орий развития так называемого нестрогого типа. Эти теории допускают возвращение на более ранние стадии, а также одновременное наличие признаков более чем одной стадии развития. Ниже мы приведем два примера таких теорий, причем оба своими истоками связаны с теорией психо-сек-суального развития, предложенной Фрейдом.
Стадии жизненного пути в теории Эриксона.
Эриксон относится к числу тех последователей Фрейда, кто сумел критически переосмыслить некоторые положе​ния его концепции. Он разработал теорию личностного раз-

вития на протяжении всей жизни человека — от рождения до старости. В отличие от Фрейда, Эриксон уделял больше внимания социальной детерминации развития. Он выделил ставшие широко известными восемь стадий развития лич​ности. Для каждой из этих стадий, а соответственно и воз​раста, характерно наличие специфических задач, в русле решения которых и происходят процессы развития. Эта схе​ма стадий стала основой для многих других теорий, описы​вающих развитие человека на протяжении его жизни. Стадии таковы:
1. Доверие — недоверие (надежда).
2. Автономия — сомнение и стыд (воля).
3. Инициативность — чувство вины (целеустремленность).
4. Достижение — неполноценность (компетентность).
5. Идентичность — диффузия идентичности (доверие).

6. Интимность — изоляция (любовь).
7. Творчество — застой (забота).
8. Интеграция — разочарование в жизни (мудрость).
С каждой из стадий связан кризис, который может быть успешно разрешен, однако это может и не произойти, и тогда кризис в той или иной форме сохранится. Адекватное разрешение кризиса позволяет перейти на следующую ста​дию и создает хорошие предпосылки для успешного даль​нейшего развития. В случае, если кризис не был преодолен, человек оказывается «загружен» проблемами предшеству​ющих стадий и бывает вынужден вновь и вновь пытаться справиться с нерешенными проблемами прошлых стадий развития. «Груз» нерешенных проблем также увеличивает вероятность неадекватного решения задач, стоящих перед индивидом на данной стадии развития.
Имеется крайне мало исследований, посвященных воп​росу об определении, на какой стадии развития находится индивид. Наиболее тщательно исследована стадия форми​рования личностной идентичности. Точно так же мы мало что знаем-относительно процессов перехода с одной стадии развития на следующую и относительно последовательно​сти стадий. Это, однако, не умаляет значения того факта, что теория Эриксона открывает исключительно привлека​тельные возможности для исследования стадий личностно-
252

253
го развития на протяжении всего жизненного пути челове​ка.
Эриксоном было предложено определение эпигенетиче​ского принципа. В соответствии с этим принципом развитие любого живого существа совершается согласно определен​ному плану. Движение жизни вовсе не слепо. С этих пози​ций Эриксона нельзя отнести к последователям Дарвина. На Эриксона большое впечатление произвел закономерный ход жизни, он считал невозможным возникновение законо​мерного результата на основе случайных процессов. План, лежащий в основе развития эпигенетического типа, вклю​чает в себя несколько частей, каждая из которых имеет свой собственный план и темп развития, приводящие в итоге к появлению некоторого целого. «Внутренние часы» отсле​живают своевременность протекания процессов при нали​чии соответствующих условий. Механизмом смены стадий является конфликт. Данная стадиальная модель допускает возможность «arrets»*. Например, препятствием для фор​мирования идентичности может стать мысль о «предрешен-ности» будущего, т.е. в этом случае у подростка преждевременно прекращается процесс формирования идентичности.
Эго-развитие в теории Лсвингер. Вторым примером те​ории «нестрогого» типа может служить теория Эго-разви-тия, предложенная Джейн Левингер. Эго-развитие рассматривается как важнейшая характеристика, которой ребенок овладевает постепенно («master trait»). Процесс Эго-развития отмечен рядом «вех», соответствующих его определенным стадиям. Насчитывается семь основных ста​дий, признаки которых можно видеть в каждой из следую​щих областей: 1) в сфере контроля субъекта за своими побуждениями и импульсами, 2) в особенностях характера поведения, 3) в характере ориентации на сознательные це​ли, 4) в сфере социальных взаимоотношений и 5) в особен​ностях когнитивного стиля. Основные стадии в процессе Эго-развития описываются следующим образом (см., на​пример, Loevinger, 1993, р. 197).
1. Досоциальная стадия импульсивности и симбиоза (до 5 лет). Контроль отсутствует, поведение ребенка импуль-* arrets (фр.) — блокировки (прим. перев.).

сивно, в сфере социального общения он эгоцентричен, зависим от других. Ребенок ориентирован на чувства, свя​занные с телесным удовольствием.
2. Стадия самозащиты (до 7 лет). Контроль в отдельных, благоприятных случаях, в межличностных взаимоотно​шениях ребенком можно управлять. Ориентирован на из​бегание осложнений, связанных с другими.
3. Стадия конформизма (до 11 лет). Контроль основан на уважении правил, ребенок проявляет способность к со​трудничеству и терпимость в межличностных отношени​ях, поведение строится с учетом того, как оно восприни​мается другими.
4. Стадия перехода к самосознанию (до 14 лет). Подросток признает, что потеря контроля за своими побуждениями допустима лишь в крайне ограниченном числе случаев, способен оказывать помощь другим людям, на сознатель​ном уровне нередко прорабатывает противоречивые чув​ства и стремится соответствовать требованиям социаль​ного окружения.
5. Стадия добросовестности (сознательности). Контроль за своим поведением основывается на сознательно принятых нормах и ценностях, имеется критическое отношение к себе, подросток чувствует ответственность за других и устремлен к достижению своих целей.

6. Стадия индивидуализма (до 18 лет). Человек владеет своими импульсами и побуждениями, межличностные контакты основаны на взаимном уважении, человек ак​тивно участвует в реализации принятых социальных и личностных ролей, обретает собственную индивидуаль​ность.
7. Стадия самостоятельности и интегрированности. Взрос​лый человек способен справляться с конфликтами, он хо​рошо осознает, что люди взаимозависимы, прилагает уси​лия в целях развития собственной личности.
Эти стадии представляются весьма близкими к истине. Возникает, однако, вопрос: насколько эти стадии подтвер​ждены эмпирическими исследованиями на людях разного возраста. Возникает вопрос о диагностике этих стадий. Су​ществует два вида методик, предназначенных для опреде​ления стадии развития, на которой находятся обследуемые люди. Во-первых, это методики, содержащие достаточно неструктурированный материал заданий разного рода: воп-
254

255
росы общего плана, проблемные ситуации (содержащие не​кую «дилемму»), набор незаконченных предложений. При-мером здесь может служить тест незаконченных предложений Левингер, сконструированный специально для определения уровня Эго-развития. Анализ, интерпре​тация и отнесение ответов к определенной стадии проводят​ся в соответствии с выделенными признаками стадий. Во-вторых, вместе с некоей дилеммой испытуемому пред​лагается заранее снабженный кодами набор ответов, из ко​торых испытуемый должен выбрать один, с его точки зрения, наиболее подходящий. Предлагаемый набор отве​тов составляется так, чтобы в нем были отражены ответы, характерные для всех стадий. В соответствии с этими прин​ципами Реет (1983) разработал специальный тест («Defining Issues Test»). Этот инструмент позволяет оце​нить уровень морального развития конкретных индивидов.
В то же время Левингер использовала тест незакончен​ных предложений, состоящий из 36 заданий. В результате анализа ответов, даваемых испытуемым, устанавливалось, на какой из семи основных стадий он находится. Ответы испытуемых оценивали независимые эксперты, прошед​шие предварительную тренировку. Степень согласованно​сти их оценок была удовлетворительной.
Эриксон черпал эмпирические данные для своей теории из разных источников, применяя широкий диапазон разных методов — от включенного наблюдения до изучения био​графий отдельных личностей. С целью оценки Эго-иден-тичности субъекта Марсиа (1966) разработал структурированное интервью, а Константинополь (1969) использовал несколько шкал.
Подведем некоторые итоги. Как мы попытались показать в этом разделе, психодиагностика развития, основанная на теориях нестрогого типа, ограничивается определением то​го, на какой стадии развития находится обследуемый инди​вид. Исследование процесса смены стадий носит весьма ограниченный характер, несмотря на то, что его механизмы (конфликты) описаны. Исследования порядка следования различных ответов почти полностью отсутствуют, хотя в качестве адекватных средств подразумеваются порядковые шкалы (у Левингер об этом говорится прямо). При этом, возможно, считается очевидным, что здесь имеет место по-

рядковый паттерн (определенная последовательность). К примеру, трудно себе представить возможность перехода от стадии самостоятельности к стадии импульсивности и сим​биоза (т.е. обратный порядок следования стадий Эго-раз​вития в концепции Левингер). Разработаны средства и методы определения, на какой стадии находится конкрет​ный индивид. Кроме того, показана достаточная степень согласованности в независимых оценках экспертов. Име​ются также отдельные сведения о надежности и конструк-тной валидности этих методик. Левингер отмечает, что полученные в ее исследовании ответы образовали порядко​вую шкалу.
6.2.4. Проблемы оценки развития в социо-культурных теориях развития
Как в теориях развития строгого типа, так и в теориях так называемого нестрогого типа основное внимание уделя​ется механизмам развития индивида и механизмам его вза​имодействия с окружающей средой. В отличие от них культурно-историческая, или социо-культурная, теория, с одной стороны, и теории социального конструктивизма, с другой, гораздо тщательнее разрабатывали вопрос о роли социо-культурных факторов среды в психической развитии ребенка. К примеру, исследования наших современников — психологов из России — Чесноковой (1994) и Поливано​вой (1994) затрагивают влияние взрослых и сверстников на школьное обучение. Обучение (учение) — сложный фено​мен, ведь усваиваются не просто какие-то факты или сло​весные формулировки. Взаимодействие между учащимся, учителем и сверстниками образует специфическую ситуа​цию, которая, например, отличается от ситуации обучения в процессе игры. То, как понимает ситуацию учащийся, имеет ключевое, определяющее значение. Учащийся, его сверстники и взрослые — все они принимают активное уча​стие в построении ситуации в процессе обучения. Эти опи​сания представляются весьма близкими к тому, что мы имеем в действительности, а кроме того, получены и неко​торые эмпирические подтверждения того, что дети реально усваивают что-то только тогда, когда имеется специально созданный контекст, в котором предметом взаимодействия
256

9 Я. тер Лаак

257
участников является обучение (а не игра или простое вре​мяпрепровождение) .
Данное теоретическое направление может оказаться плодотворным с точки зрения диагностики при условии до​статочно операционализированной картины характерных особенностей контекстов различного типа. К сожалению, подход Выготского не привел к созданию методов оценива​ния контекстов, а следовательно, отсутствует и таксономия (классификация) контекстов, имеющих существенное зна​чение для развития. В исследованиях нередко отмечается влияние социального контекста на обучение, но достаточно полного и последовательного объяснения важных для раз​вития социо-культурных контекстов не дается. Например, какие контексты не делают своего вклада в усвоение? Ка​ковы характерные особенности такого рода контекстов? Ис​ходя из идей, высказанных Выготским, были разработаны так называемые «тесты на обучаемость». Они основаны на сравнении успешности решения детьми когнитивных задач в двух ситуациях: в условиях стандартизированного тести​рования и при наличии помощи (особого взаимодействия ребенка со взрослым или сверстниками). Предполагается, что степень продвижения ребенка в обучении в процессе взаимодействия со взрослым может служить более точным показателем будущих достижений ребенка, чем его резуль​таты в классических тестах интеллекта. Раньше такие исс​ледования велись крайне наивно, если рассматривать их с психометрической точки зрения, так как, чтобы показать влияние помощи со стороны взрослого, прибегали с просто​му сравнению оценок. Новые методы, однако, показывают, что методики, используемые в «тестах на обучаемость», способствуют тому, чтобы ребенок достиг «зоны ближайше​го развития» (Hamers, Sijtsma, Ruijssenaars,1992).
Понятие «зоны ближайшего развития» также может сыг​рать плодотворную роль в психодиагностике. Однако в на​стоящее время нет никакого описания таксономии различных зон развития. Другими словами, отсутствует описание разных типов зон ближайшего развития и их от​личительных характеристик. Социо-культурная теория должна быть снабжена понятиями и методиками, необхо​димыми для оценивания контекстов развития, а также для построения таксономии зон развития.
258

Хейманс (19946, р.З—5) описывает процесс развития как социо-кулътурный феномен. Центральным понятием его теории является понятие задачи развития (developmental task). Значительная, если не основная, часть процесса развития совершается в социальной или культурной среде, окружающей человека. Индивид (ребе​нок, взрослый) адресует некоторой группе (родителям, учителям, друзьям, коллегам, представителям каких-либо социальных учреждений и институтов) свою «заявку» на то, что способен на определенные действия. Те, к кому он ад​ресуется, могут признать его притязания убедительными (или неубедительными), индивид же тогда будет испыты​вать чувство гордости (или стыда). В случае положительно​го результата индивид как бы обретает новую идентичность, поскольку в его распоряжении теперь име​ются новые способности и с ним начинают обращаться со​ответствующим образом. Задача развития, следовательно, открывает возможность развития. Уточним, что возмож​ность развития существует при определенных условиях:
· имеется некоторая задача,

· эта задача либо может быть успешно решена, либо «про​валена»,

· об успешности решения задачи судит заинтересованное лицо либо группа,

· в задаче такого рода человек отвечает за ее выполнение,

· неуспех в такой задаче небезразличен для человека с мо​ральной точки зрения,

· в задаче такого рода усилия прикладываются обеими сто​ронами (как теми, «кто развивается», так и теми, «кто развивает»),

· по своей структуре задача такова, что требует тесных связей между индивидом и социальным и культурным окружением.

Человек никогда не усваивает «что-нибудь» и «просто так». То, что он усваивает, заключено в социо-культурной среде и имеет там определенное значение, ценность. Так, для уличного мальчишки — жителя крупного города где-нибудь в стране третьего мира — важно так уметь стащить
ч*
259
что-нибудь у ничего не подозревающего туриста, чтобы не быть пойманным. Задачи развития относятся к таким соци​альным процессам, которые известны далеко не в полной мере. Это не мешает тому, чтобы люди весьма успешно строили свою жизнь, интуитивно способствуя собственному развитию. Организация условий, благоприятствующих развитию, называется «онтогенетическим сценарием» («developmental script»). В этот сценарий входит ситуация, в которой участвуют по крайней мере два лица: один играет роль того, «кто развивается» (иначе говоря, это «развивае​мый»), а другой — роль того, «кто развивает» (т.е. «разви​вающий»). Согласно Хеймансу, сценарий содержит шесть компонентов (1994b):
1.
Тот, «кто развивает», и тот, «кто развивается», имеют
общую концептуальную систему. Тот, «кто развивает»,
вырабатывает систему, занимает определенную позицию
и показывает тому, «кто развивается», его место в этой
системе. Он показывает тому, «кто развивается», его пер​
спективу — кем он может стать в результате развития,
2. Тот, «кто развивается», позволяет тому, «кто развивает», изменять, развивать его.
3. Тот, «кто развивает», вызывает «пробуждение» у того, «кто развивается», последний направлен на себя.
4.
Тот, «кто развивает», и тот, «кто развивается», выбирают
некий символ трансформации, тому, «кто развивается»,
показывают его будущую позицию.
5. Тот, «кто развивается», представляет себя в новой пози​ции.
6. Социальное окружение относится к тому, «кто развива​ется», как к обладающему новой способностью.
Частично эти компоненты заимствованы из антрополо​гической литературы, описывающей процесс изменения людей при их присоединении к какой-либо группе в племе​ни. Здесь метафорой для развития служит ритуал инициа​ции. Необходимы специальные исследования, чтобы установить, действительно ли при осуществлении задачи развития реализуются приведенные выше компоненты. В то же время диагност может использовать данные компо​ненты для определения, действует ли в том или ином случае «онтогенетический сценарий» или нет, а также проверить,
260

ведет ли некий сценарий к сдвигу в развитии, т.е. обретает ли при этом человек некоторую новую способность.
Подведем некоторые итоги. В этом разделе мы показы​ваем необходимость дальнейшей разработки социо-куль-турной теории развития, которая сделала бы ее адекватной задачам диагностики. Теория Выготского открывает воз​можности для разработок весьма широкого диапазона, на​пример, процедур «тестирования обучаемости». В настоящее время диагностам требуются таксономии социо​культурных контекстов развития и таксономия зон разви​тия.
6.3. Инструменты оценки развития
Во втором разделе данной главы мы рассмотрели теории развития строгого типа, нестрогого типа и социо-культур-ные теории. Это делалось для того, чтобы определить, рас​полагают ли данные теории показателями развития, необходимыми для создания диагностических средств. Да​леко не каждая теория дает достаточное основание для со​здания практически работающего средства оценки развития. Точно так же, как в области измерения интеллек​та и характеристик личности, диагносты должны разрабо​тать инструменты, способные дать ответы на практически актуальные вопросы применительно к процессам развития, особенно в детском возрасте. Такие диагностические сред​ства отчасти были созданы, причем даже независимо от теорий развития. Практическая цель разработки таких ин​струментов состояла в как можно более раннем выявлении нарушений развития — начиная с младенческого возраста. Эти тесты получили название «тестов развития».
Помимо этого, ряд инструментов был разработан в непос​редственной связи с теориями развития. Это так называе​мые «порядковые шкалы развития». Первым автором такой шкалы стала ИнаУзгирис (1976). Имеется также несколько попыток создания аналогичных шкал на основе теории мо​рального развития Колберга. Эти три примера инструмен​тов мы и рассмотрим далее.
«Тесты развития».
В любом обзоре тестовых методик обязательно находится место для «тестов развития». Они предназначены для оцен-
261
ки развития детей младенческого и раннего возраста. При этом их практическая цель связана с выявлением детей, обнаруживающих признаки умственной отсталости. При​мером могут служить шкалы для оценки развития младен​цев Бейли. Этот инструмент создавался таким же образом, как и классические тесты интеллекта. Он направлен на оценку умственного и двигательного развития детей мла​денческого и раннего возраста. Голландская версия интел​лектуальной шкалы этого теста содержит 163 задания (это различные диагностические пробы и вопросы, адресован​ные как самим детям, так и их родителям). С помощью этих заданий устанавливается уровень развития ребенка. Уров​ни развития устанавливаются эмпирически, вне связи с какими-либо теориями развития. Для каждого задания оп​ределено процентное количество детей данной возрастной группы, которое справляется сданным заданием. В голлан​дской версии шкалы моторного развития содержится 81 за​дание (включая вопросы к родителям).
Ответы и демонстрируемые ребенком формы поведения оцениваются как «правильные» либо «неправильные», а за​тем подсчитывается число «правильных» пунктов. В версии этого теста, адаптированной.для применения в Голландии, установлены нормы для 14 возрастных групп детей, что соответствует интервалу от 2 до 30 месяцев. С помощью метода экстраполяции были установлены нормы для 33 воз​растных групп. Даже для такого непродолжительного воз​растного отрезка, как 29 месяцев, потребовались столь дифференцированные нормы. В тестовых заданиях исполь​зуются игрушки, способные на какое-то время привлечь внимание малышей. Основная задача теста — выявить де​тей, в поведении которых имеются признаки отставания в развитии. Система оценки тестов соответствует существу​ющим «Стандартам психологических тестов и тестов, ис​пользуемых в образовании» Американской психологической ассоциации (1978). Голландская версия шкал Бейли обладает достаточной для целей практического применения надежностью и валидностью (Evers, Van Vliet, TerLaak, 1992).
Второй инструмент, созданный примерно с теми же це​лями,— это Денверский тест скринирования развития. Он также прошел специальную адаптацию для использования

в Голландии. Целью этого теста является отсеивание среди всего детского населения тех детей, у которых имеются признаки нарушения или задержки развития. В этом тесте содержится 105 вопросов и различных заданий. Часть из них (25 пунктов) оценивается в процессе наблюдения за специально вызванным поведением ребенка. Остальные пункты заполняются родителями. Эта методика может при​меняться в возрастном интервале от 16 дней до 6,5 лет. Материалом теста служат игрушки и различные предметы (мячик, цветные кубики), привлекающие внимание испы​туемых. В результате подсчета правильных ответов пол​учают суммарную оценку. На основе этих оценок дети распределяются на три группы: «нормальную», «сомни​тельную» и «отклоняющуюся». Дети из двух последних групп обследуются дополнительно, с помощью более специ​ализированных методик. Методика также имеет оценку своих основных характеристик: нормы — «хорошие», на​дежность — «достаточная», валидность — «низкая» (Evers, et al.,1992). Валидность данной методики недоста​точна по той причине, что в соответствии с ее результатами слишком большое число испытуемых без необходимости направляется на дальнейшее обследование и в то же время слишком много испытуемых, нуждающихся в более подроб​ном обследовании, на него не направляются. Такого рода явления нередко возникают в случае, когда частота откло​нений не так уж высока. К счастью, большая часть детей не обнаруживает признаков отклонений. Обследование не​большой по численности группы с помощью методик, име​ющих недостаточно высокую надежность, всегда является трудной задачей. В исследовании такого рода корреляции между тестовыми оценками и неким континуальным кри​териальным признаком не вычисляются, но вместо этого учитывается число случаев правильной и неправильной классификации обследованных детей. Ни та, ни другая из рассмотренных выше методик не основываются на теории развития. Степень трудности заданий определяется чисто эмпирическим путем.
«Порядковые шкалы».
Как мы уже отмечали ранее, предполагаемая последова​тельность стадий развития требует эмпирической провер-
262

263
ки. Имеются сообщения о примерах такого рода исследова​ний, проведенных в Голландии (Kerssies et al., 1989; Тег Laak, 1989, 1991; Boom, 1992; Kingma, Ten Vergert, 1985; Verweij, 1994). На основе описанных Пиаже шести подста-дий сенсомоторного периода развития У згирис разработала «Порядковые шкалы развития»(1976), которые затем были адаптированы в целях применения в Голландии (Kerssies, Rensen et al., 1989). В упомянутых подстадиях фигурируют такие показатели развития, как употребление рефлексов, первичные циркулярные реакции, вторичные реакции и способы продления интересных впечатлений, координация вторичных схем и их применение в новых обстоятельствах, третичные циркулярные реакции и открытие новых средств достижения цели путем активного экспериментирования, изобретение новых способов путем умственных комбина​ций. Авторы использовали данную шкалу для оценки уров​ня умственного развития детей в возрасте от 0 до 2 лет, а также группы госпитализированных лиц, страдающих гру​бой умственной отсталостью. Данные диагностические ин​струменты позволяют оценить уровень развития в семи отдельных областях поведения. В каждой из этих областей прослеживаются признаки шести подстадий сенсомоторно​го развития по Пиаже. Подстадий имеют между собой ка​чественные различия. Ни одна подстадия не может быть пропущена, так как им свойственна строго определенная последовательность. Шкалы охватывают следующие обла​сти:
1. Зрительное прослеживание предметов и перманентность объекта.
2. Использование средств для повторения желаемых эффек​тов.
3. Голосовое подражание.
4. Жестовая имитация.
5. Причинность действия.
6. Пространственные связи предмета.
7. Схемы связей между предметами.
Для каждой их областей поведения подобрано от 7 до 14 заданий, ответы в которых оцениваются по шкале из 6 уровней. Авторы разработали способ построения профиля по уровню оценок в разных областях поведения. Был при-

менен показатель Н, предложенный Левингер, так как обычный коэффициент внутренней согласованности зада​ний не пригоден для порядковых шкал. При апробации ме​тодики авторы нашли высокие корреляции (0,84 — 0,96) результатов по семи шкалам с возрастом испытуемых (нор​мальных детей). В то же время у детей с задержкой развития корреляции оказались ниже, что нельзя считать неожидан​ным, так как здесь основное влияние оказывает не возраст, а степень умственной отсталости. Были вычислены также корреляции этого теста с упоминавшимися ранее порядко​выми шкалами Бейли. По данным Ренсен, эти корреляции оказались довольно высокими.
В целом на основе полученных результатов можно пола​гать, что высокие корреляции между показателями в раз​ных областях поведения ребенка объясняются наличием общего фактора — сенсомоторным развитием.
В другом исследовании Вервей (1994) использовал зада​чи на транзитивность числа, общего количества вещества и длины (если АВ и ВС, то АС) и применил к полученным эмпирическим данным несколько различных моделей и по​рядковую шкалу. Наиболее адекватной оказалась модель Моккена (1971). Кроме того, исследовав корреляции пол​ученной порядковой шкалы с результатами, полученными в тестах на арифметические операции и чтение, автор на​шел их достаточно высокими. Транзитивность может рас​сматриваться как пример упорядоченно развивающегося поведения, который хорошо описывается порядковой шка​лой.
Еще одно исследование, проведенное Бругманом (1994), строилось на основе концепции Колберга об уровнях мо​рального развития. Автор оценивал ответы финансовых экспертов (бухгалтеров) в предложенной им для решения проблеме, нередко встречающейся в практической работе. Проблема могла выглядеть, например, таким образом: «Не​кая компания находится в трудном положении, однако еще есть возможность поправить дела, если прибегнуть к ради​кальным нововведениям. Помещения компании располо​жены на участке земли, который можно очень выгодно продать. Представьте себе, что владелец (директор) компа​нии предлагает финансовым экспертам распустить компа​нию и уволить 300 служащих.» Ответы оценивались
264

265
определённым числом баллов, так что высший балл соот​ветствовал высшему уровню морального развития по шкале Колберга. Полученные результаты оказались не простыми для интерпретации. Например, имела место их корреляция с возрастом участников исследования. Бухгалтеры в возра​сте старше 46 лет получили оценки, указывающие на более низкий уровень морального развития, по сравнению с более младшими коллегами. Бухгалтеры, вместе работающие в фирмах с численностью служащих менее 10 человек, пол​учили более высокие оценки по сравнению с теми, кто ра​ботает в фирмах с большей численностью персонала. Порядковые шкалы и классическая теория тестов. Большинство интеллектуальных и личностных тестов созданы на основе классической теории тестов. Порядковые шкалы не полностью соответствуют канонам этой теории. Прежде всего в порядковых шкалах не предполагается фик​сированная единица измерения, как это делается при изме​рении согласно классической теории тестов. Имеются и некоторые другие отличия. Значение суммарной оценки в тестах классического типа определяется путем ее соотнесе​ния с нормами, полученными на репрезентативной выбор​ке. В порядковых шкалах значение результатов как бы содержится в самой оценке, поскольку она указывает на достигнутый уровень развития. В свою очередь, чтобы оце​нить его, надо обратиться ко всему ряду установленных уровней развития. В классическом тесте имеется множество способов получить суммарную оценку, скажем, 10 баллов, если тест состоит из 20 заданий, т.е. реальная комбинация правильных и ошибочных ответов в заданиях может быть самой разной. В отличие от этого в порядковой шкале способ набрать ту или иную сумму баллов однозначен. Примером может служить шкала Гуттмена. Так, чтобы получить оценку 4 в тесте, содержащем 8 заданий, необходимо пока​зать такие результаты: 11110000, и никакая другая комби​нация результатов невозможна. Для порядковых шкал коэффициенты общей внутренней согласованности (KR-20, KR-21, коэффициент «альфа» по Кронбаху) не пригод​ны, так как сами уровни и их последовательность носят упорядоченный характер. Здесь должны применяться дру​гие коэффициенты, например коэффициент Н, по Левин-гер. Возникают также некоторые вопросы и относительно валидности. Как мы уже отмечали, между порядковыми

шкалами и результатами тестов другого типа имеются кор​реляции. Следовательно, можно было бы получить сведе​ния о конструктной валидности. Однако в порядковых шкалах предполагается наличие специфической внутрен​ней структуры. Таким образом, если последовательность заданий в порядковой шкале подтверждается со стороны эмпирических данных, то это служит подтверждением кон​структной валидности шкалы, а следовательно, и психоло​гических характеристик.
Подведем некоторые итоги. Как показано в этом разде​ле, проблемы практического плана побудили психологов к разработке особого рода тестов, пригодных для обследова​ния развития маленьких детей. Эти методы получили на-звание «тестов развития», несмотря на то, что они создавались вне непосредственной связи с теориями психи​ческого развития. Для оценки и измерения тех сторон раз​вития ребенка, где присутствует достаточно постоянная и явная последовательность, были разработаны порядковые шкалы. Статистический аппарат, используемый в тестах классического типа, далеко не во всех отношениях приме​ним к результатам, полученным в порядковых шкалах. Не​смотря на то, что порядковые шкалы как с теоретической, так и с чисто технической точки зрения (в плане измерения) можно считать более прогрессивными, классические «тесты развития» не исчезнут, в силу их очевидного важного зна​чения для выявления детей с задержкой умственного раз​вития, а также большей простоты и ясности для диагностов. Следующим шагом в анализе и диагностике процесса раз​вития является создание математических моделей, описы​вающих феномены развития. Ниже мы приведем два примера такого рода.
6.4. Оценка развития:
математическое моделирование
феноменов психического развития
В отличие от психологии личности (если ненадолго за​быть о факторном анализе и классических работах в русле теории личностных черт, принадлежащих патриархам пси​хологии Айзенку и Кеттелу), психология развития распо​лагает возможностями математического моделирования некоторых феноменов психического развития. Обсуждают​ся два таких феномена. Тот и другой моделируются с по-
266

267
мощью нелинейных динамических моделей, которые не​давно привлекли к себе большое внимание. Эти модели отличаются от классических подходов дифференциальной психологии и экспериментальной психологии, в течение долгого времени преобладавших в психологии. Для них тре​буются лонгитюдные данные, получаемые в результате большого числа регулярных измерений. Модель сконстру​ирована таким образом, что включает в себя некоторый центральный элемент процесса изменения, происходящего с течением времени. Сбор данных ведется постепенно, и их порядок не рассматривается как «ошибочный» с той легко​стью, как это делается в классической теории тестов. Зна​чение переменной, отражающей развитие, в момент времени Т является функцией всех предшествующих зна​чений в Т-1, Т-2, Т-3,... Т-n. Влияние этих моделей на диагностику пока еще ограничено, поскольку там, по-ви​димому, все еще сохраняется ориентация в основном на результаты развития (как более стабильные образования), а не на процессы развития.
Процесс смены стадий (переход с одной стадии на следующую).
В работах Ван дер Мааса (1992,1993) и Моленаара (1992) некоторые характеристики математической теории катаст​роф были использованы для описания процесса перехода с дооперациональной стадии интеллектуального развития по Пиаже на стадию конкретных операций. С этой целью они разработали компьютеризованную версию из нескольких параллельных серий задач на разные виды понятия сохра​нения. Один и тот же испытуемый мог проходить тестиро​вание несколько раз.
Статистическая теория катастроф входит как составная часть в теорию нелинейных систем. Согласно этой теории, зависимые переменные связаны с независимыми и регули​руемыми переменными. В этой части она не отличается от принятых методик, подобных, например, линейной регрес​сии, которая так широко используется в психодиагностике и в психологии вообще. Преимущество теории катастроф связано с возможностью описать процессы, не носящие не​прерывного характера, иначе говоря, описать ситуации «разрыва», которые и называют «катастрофами» (Van der Maas, 1993). Форма катастроф зависит от переменных, уп-

равляющих процессом перехода с одной стадии на другую. Изменение может принимать многообразные формы. Воз​можно простое линейное возрастание, также как и рост по экспоненте, например, рост словарного запаса у детей. Классические кривые научения могут служить иллюстра​цией быстрого роста на начальном этапе, а затем постепен​ного асимптотического нарастания в течение продолжительного времени. Но рост также может не быть непрерывным. Переход с одной стадии на другую и рассмат​ривается авторами исследования как пример прерывности процесса. Такого рода переходы (смены стадий) зависят от изменений, происходящих в зависимой и контрольной пе​ременных. Авторы исследования искали модели, которые могли бы описывать резкие изменения и переходы. Одним из примеров такого изменения может служить переход воды в парообразное состояние.
Теория катастроф может быть использована в различных научных дисциплинах для решения разных проблем. Зада​ча этой теории — выявить и описать изменения, происхо​дящие в разного рода явлениях. Ван дер Маас использовал эту теорию для описания перехода между двумя стадиями когнитивного развития. В теории приводятся критерии, ко​торым должны удовлетворять эмпирические данные, чтобы указать на наличие катастрофы. Переход с одной стадии когнитивного развития на другую рассматривается как ка​тастрофа. Эта модель применяется также и для описания «реальных» катастроф. Например, с помощью таких моде​лей были описаны тюремные бунты в Англии. При этом возникло впечатление, что при определенных обстоятель​ствах даже небольшие изменения (например, простая ссо​ра) могут в результате привести к мощному бунту. Не исключено, что даже историк, изучающий штурм Бастилии в начале Великой французской революции, мог бы извлечь пользу из анализа, основанного на теории катастроф.
Ван дер Маас (1993, р. 11—24) вывел из этой теории 8 критериев. Если процессы перехода с одной стадии на дру​гую обнаруживают признаки соответствия этим критери​ям, то тогда такой переход можно описать как катастрофу. В рамках математической теории характеристики катаст​рофы имеют точное значение и способ описания. Связывая эти характеристики с явлениями развития, вероятно, мож-
268

269
но углубить наше понимание феноменов развития. Как уже говорилось, смену стадий можно рассматривать как пример катастрофы, если эмпирические данные обнаруживают следующие характеристики:
1.
Резкий скачок, т.е. значительные изменения за короткий
период времени.
2. Много- или двумерность ответов, т.е. распределение от​ветов соответствует не кривой нормального распределе​ния, а кривой с двумя подъемами в связи с резким пере​ходом от неправильных ответов к правильным.
3. Возросшее расхождение ответов, т.е. множество колеба​ний между правильными и неправильными ответами, это период неопределенности или период экспериментирова​ния, когда можно наблюдать разные формы поведения.
4. Отступление от линейной зависимости ответов, здесь недействительно предположение, лежащее в основе мно​гих других моделей, что показатели поведения увеличи​ваются медленно и монотонно (многие шкалы развития опираются в качестве предпосылки на положение о моно​тонном возрастании той или иной функции в течение определенного периода развития!).
5. Задержка восстановления после некоторого нарушения (обычно человек восстанавливает свое состояние после некоторого нарушения, т.е. он возвращается на первона​чально занимаемую стадию, но в случае «катастрофы», когда нарушение носит гораздо более тяжелый характер, он, по-видимому, не восстанавливает исходный статус).
6. Недоступность (соответствует бимодальности, посколь​ку принадлежность одному типу распределения означает невозможность легкого перехода к другому типу распре​деления.
7. Хйстерезис' (этот феномен возникает тогда, когда одному и тому же значению независимой переменной соответст​вует несколько значений зависимой переменной). Хйсте​резис присутствует в области независимой переменной (а не в специфическом значении или точке, как это имеет место в Гуттмановской шкале) и в этой области (интерва​ле) значение независимой переменной (например, пока​затель понимания принципа сохранения) может быть вы​соким или низким). Представим себе, что пластилиновый
* Хйстерезис (от греч. hysteresis) — отставание, запаздывание (прим. пе-рев.).

шарик раскатывается в колбаску и становится все тоньше и длиннее, при этом ребенок начинает утверждать, что «пластилина все меньше и меньше». Представим теперь, что производится обратное преобразование: длинная, тонкая колбаска постепенно превращается в шарик. Ребе​нок меняет свой ответ, начиная утверждать, что «пласти​лина все больше и больше», но делает он это не обязатель​но в тот же самый момент, а следовательно, при другом значении независимой переменной, чем в первом случае. Таким образом, имеет место не локальная точка, а некая область или интервал значений независимой переменной, в котором происходит изменение, переход, смена стадий, перелом и т.д. 8. Расхождение (дивергенция) ответов (возможен как мед​ленный, так и резкий, быстрый переход, но в случае ка​тастрофического типа изменений можно ожидать дейст​вительно существенного отклонения ответов). Эти восемь характеристик взаимозависимы. Необходи​мо, чтобы'эти характеристики отчетливо присутствовали в результатах тестов на сохранение, в противном случае пе​реход с дооперациональной стадии на стадию конкретных операций нельзя уподобить изменениям по типу катастро​фы. Ван дер Маас попытался найти эмпирические подтвер​ждения, обследовав четыре группы учеников, отличавшихся по достигнутым уровням конкретных опера​ций. Результаты показали, что те, кто действительно достиг уровня конкретных операций, давали правильные ответы и применяли адекватные стратегии решения; те, кто еще не достиг уровня конкретных операций, давали неправильные ответы и демонстрировали ошибочные стратегии. Две дру​гие группы учеников занимали промежуточное положение. Ван дер Маас нашел подтверждение для некоторых, но не всех критериев. Он обнаружил бимодальное распределение ответов и возросший разброс в ответах детей. В то же время учащиеся, находившиеся на переходных стадиях, демонст​рировали противоречивые и плохо согласующиеся между собой результаты. Кроме того, переход отличался не ров​ным и плавным течением, а, напротив, наличием резких скачков. Причем не все такие скачки можно было считать «броском вперед», так как более чем 20% учащихся затем вновь возвращались на дооперациональную стадию. Это, однако, нельзя считать трудностью, связанной с теорией
270

271
катастроф или с концепцией стадий Пиаже, поскольку пе​риод колебаний вполне возможен. Противники такого под​хода расценили приведенные выше факты как признак отсутствия инвариантности; в таком случае необходимо признать, что перед теорией Пиаже встают трудные вопро​сы. Возникает вопрос о том, в чем заключается подлинный регресс.
Ван дер Маас (1993) считает, что он получил подтверж​дение существования стадий и перехода между ними. Его данные отвечают по крайней мере некоторым их критериев, вытекающих из теории катастроф.
Модель роста (развития).
Ван Геерт (1991) разработал модель динамической сис​темы для когнитивного развития при наличии ограничи​тельных условий. Интуитивно представляется весьма заманчивым рассмотреть процесс развития с точки зрения динамической системы. Это предполагает, что некий объ​ект может развиваться, но для его развития существуют определенные пределы, ограничения. Одновременно с про​цессом развития включаются некие механизмы сдержива​ния дальнейшего хода этого процесса. Ван Геерт предложил логистическую модель развития, в которой присутствует механизм отсроченной обратной связи. Данная модель бы​ла заимствована им из популяционной биологии.

[image: image8.wmf])

1

(

)

1

(

K

t

L

r

r

t

L

t

L

·

-

+

=

+

Эта формула описывает то, как некоторый уровень раз​вития (L), достигаемый в момент времени t+1, представляет собой результат предшествующего уровня развития (в мо​мент времени t). Здесь также присутствуют два дополни​тельных параметра: r и К, где г обозначает темп развития, а К — развивающуюся способность. Реализованную спо​собность можно представить как отношение между числен​ностью популяции в настоящее время и плотностью населения, при котором достигается равновесие (между численностью населения и природными возможностями среды). Таким образом, мы имеем здесь реализованную
способность к развитию —
[image: image9.wmf]K

t

L

, но, кроме того, остается и не

реализованная способность:
[image: image10.wmf]K

t

L

K

)

(

-

. Эта модельрасценивается как весьма перспективная. Конечно, имеются и другие возможности моделирования развития (см. Van Geert, 1994, р.100—101).
Формальная модель приложима к любому материалу, например, к словарному запасу, когнитивному развитию, развитию моральных суждений, развитию социальной адаптации. В логистической модели развития важны на​чальные значения, такие как темп развития и механизмы сдерживания. Действие последних будет, очевидно, ощу​щаться все сильнее по мере приближения развития к пре​дельной точке. В модель могут быть заложены разные темпы развития. Это достигается с помощью методов ком​пьютерной имитации процесса. В итоге подобных упражне​ний иногда появляются результаты, противоречащие интуитивно ожидаемым. Так, в случае высокого темпа раз​вития процесс становится хаотическим: это происходит в случае, если темп развития начинает превышать 2,57. До​пустим, для примера, что на некоторой территории (остро​ве) может выжить максимум 60 кроликов. При начальной их численности в 20 особей и очень высоких темпах приро​ста (например, при темпе равном 3), численность, которую мы получаем в результате, сначала будет превышать 60, а затем внезапно упадет ниже 60 и перейдет в область отри​цательных чисел. Но, поскольку отрицательного поголовья кроликов не бывает, следует признать, что в данных усло​виях эта модель не дает успешных результатов. Модель расширяется с целью моделирования развития двух конку​рирующих форм поведения.

[image: image11.wmf]K

t

XBL

xB

t

L

t

L

2

)

1

(

)

1

(

-

+

=

+

(L и В — две развивающихся формы поведения; х — па​раметр).
Таким образом, развитие одной формы поведения может оказывать влияние (возможно, тормозящее его) на разви​тие другой формы поведения. Многие матери говорят, что интуитивно чувствуют, как начало ходьбы ребенка задер​живает развитие его речи.
272

273
Модель развития имитируется с помощью компьютера. Модели имеют смысл, если они помогают что-то понять, например, механизмы, действующие в развитии. Так, весь​ма незначительные изменения в начальных, исходных зна-чениях могут привести к весьма значительным последствиям. Происходит хаотический рост. Иногда раз​витие становится непредсказуемым. Здесь уместен часто используемый пример с предсказанием погоды. Весьма ма​лые различия могут вызывать крупные изменения, а на протяжении продолжительного времени —- даже измене​ния хаотического типа, т.е. непредсказуемые изменения. Таким образом, подобный «предиктор развития» может иг​рать лишь весьма скромную роль.
Эти модели могут обогатить психологию развития. Они дают новые понятия, идеи. В них есть место для любых значений переменных. На основе совместного действия процессов может возникнуть новый паттерн. В отношении такого рода паттерна легко возникает соблазн рассматри​вать его как следствие реализации некоего плана. Даже беспорядочные паттерны легко воспринимаются как искус​ственно, специально созданные. Используется понятие «со​стояния притяжения» (attraclor stale). Многие виды смоделированного развития завершаются в момент под​ключения сдерживающих его механизмов. Это и есть своего рода состояние равновесия, к которому «стремится» про​цесс. С этой точки зрения, развитие можно определить как «стабилизацию и дестабилизацию состояний равновесия» (Bogartz, 1994, р.296).
Эти модели переориентируют психологию развития на применение таких переменных, которые допускают неод​нократно повторяющиеся измерения (заметим, что далеко не любую сторону поведения можно подвергать частым из​мерениям): на определение «состояний равновесия», путей и траекторий процессов развития, на контроль за парамет​рами, учет темпов развития, выявление пределов развития и механизмов его сдерживания, на исследование процессов перехода между стадиями. Эти модели должны быть рас​пространены на исследование поведения, эмоциональной и познавательной сферы человека. В настоящее время приме​нение этих моделей ограничивается развитием двигатель​ной сферы и ростом словарного запаса. Возможно, это

окажет свое влияние на систему понятийного описания раз​вития и даже на его диагностику и оценку, измерение. Ди​агностика должна давать прогноз как для групп, так и для отдельных индивидов. Прогноз имеет центральное, ключе​вое значение. Пока же есть основания подозревать, что частично прогноз строится как линейное предсказание (ча​ще всего на основе моделей регрессии), а частично — как интуитивное представление о возможных изменениях («трудности пройдут, сохранятся, усилятся»).
Рассмотренные выше модели обсуждаются также и с кри​тических позиций. Богартс (1994, р.314) отмечает, что эти модели очень легко могут стать настолько сложными, что результаты не будут поддаваться вычислению. Число пара​метров должно быть ограниченным. Понять источники та​кой чрезвычайной сложности нетрудно, если учесть, что каждое значение переменной рассматривается как функ​ция всех предшествующих значений, которые в свою оче​редь зависят от многих параметров. Кроме того, создание кривых роста (развития) иногда имеет вид простой «подгон​ки». Всегда можно с успехом найти модель для совокупно​сти полученных данных. Богартс призывает к использованию новых возможностей, открываемых данны​ми моделями.
Эйслин (1993) критикует технологию нелинейных сис​тем. Он утверждает, что она приложима к ограниченному кругу проблем, и предупреждает об опасности неправомер​ного, расширительного ее применения (р.386). Автор, более того, обращает внимание на то, что в психологии использу​ются термины из физики. Как и Богартс, Эйслин требует, чтобы модели побуждали исследователей к чему-то боль​шему, чем построение соответствующих кривых роста (раз​вития).
Подведем некоторые итоги. Как показано в этом разделе, предпринимаются попытки математического моделирова​ния феноменов развития. Вполне возможно, что со време​нем этот подход окажет существенное влияние на теорию психодиагностики и измерения. Эти модели применимы к таким явлениям, в которых даже весьма малые изменения могут иметь значительные последствия; простые линейные модели, построенные на основе принципа «вход — выход», замещаются, а процесс развития более на зажимают в тес-
274

275
ную схему причинно-следственной детерминации поведе​ния со стороны его предпосылок. Но в настоящее время влияние этих моделей пока ограничено. Диагностика пока больше направлена на результаты (продукты) развития, а не на процесс и его течение в прошлом и настоящем. Диаг​носты не располагают данными лонгитюдных исследова​ний, что, однако, следует отнести на счет психологии развития.
6.5. Оценка развития: соотношение трех уровней анализа
Первый уровень, т.е. уровень житейских представлений о развитии, исследуется как явление «sui generis»*. Иногда представления неспециалистов сравнивают с результатами объективного тестирования. Кроме того, было бы интересно узнать, могут ли представления о развитии приводить к каким-то специфическим особенностям поведения. Осо​бенно важное значение это имеет для детско-родительских отношений и отношений между учителем и учеником. Крате (1991) приводит пример, когда родители ребенка бы​ли убеждены, что генетически закладывается любовь к та​кому продукту, как брюссельская капуста. Интересно, будут ли через какое-то время эти родители заставлять своего ребенка есть капусту?
Житейские представления и теории развития.
Житейские представления не зависят от теорий разви​тия. Провести их развернутое сопоставление в настоящее время невозможно, поскольку отсутствуют исследования, которые, подобно исследованиям на основе пятифакторной модели в области личностных черт, были бы направлены на основные характеристики развития. Тем не менее Вальси-нер (1985,1986) делает попытку сравнить житейские рас​суждения о развитии с некоторыми признанными теориями развития. Это была его реакция на позицию Смедслунда, который считает, что нет оснований для уверенности, что уровень постановки проблем в научной психологии разви​тия заметно превосходит уровень житейских вопросов, от​носящихся к значению тех или иных психологических конструктов. По мнению Смедслунда, именно семантика
* sui generis (лат.) —особого рода (прим. перев.).

житейских представлений и знаний о развитии лежит в основе теорий развития, последние же ни в чем не превос​ходят их. В свою очередь Вальсинер признал, что психоло​гии как отдельной научной дисциплине было очень трудно подняться выше уровня здравого смысла. Обе формы знания включены в одни и те же социальные, культурные и исто​рические процессы. Однако Вальсинер полагает, что как научная дисциплина психология развития должна предло​жить нечто большее, чем то, что известно на уровне здра​вого смысла. Для этого недостаточно объявить об ошибочности многих житейских представлений по причине их несоответствия научным (методологическим) принци​пам. Житейские представления должны стать предметом исследования, чтобы затем научное и житейское знание использовались бы в определенном сочетании.
Точка зрения Вальсинера, по-видимому, близка к исти​не. В данной книге мы также проводим мысль, что научное и житейское знание несводимы друг к другу. Каждое имеет свою собственную линию и движущие силы. Необходимо их столкновение, причем не направленное на некоторое «уре​гулирование», на деле же мы имеем скорее противополож​ное — стремление достичь взаимного согласия. Можно говорить об их взаимовлиянии. Многие категории теорий развития образуют составную часть повседневного житей​ского языка. Так, многие теории, описывающие жизненный цикл человека, практически прямо «накладываются» на житейские представления.
Теории развития, и психометрические модели.
Как мы уже отмечали, теории и категории психологии развития в значительной мере не соответствуют теоретиче​ским понятиям, на которых построено классическое тести​рование. Шкалы развития, т.е. порядковые шкалы, нельзя анализировать с помощью классических корреляционных методов (т.е. метода факторного анализа и коэффициентов внутренней согласованности).
Порядковые шкалы и другие модели из теории анализа ответов в заданиях открывают возможности для описания основных характеристик развития. Возможны разработки многомерного типа, однако примеры такого рода пока от​сутствуют.
276

277
Классическая теория тестов и психология развития де​монстрируют противоположные подходы и точки зрения. Эта противоположность .носит очевидный характер в воп​росе об оценке различий. С позиций классического тести​рования развитие можно рассматривать как различие между двумя оценками, проведенными в двух разных слу​чаях. Надежность оценки различий традиционно считается сложным вопросом. Оценка различий тем менее надежна, чем меньше показатели надежности двух измерений. Сте​пень надежности различий между двумя измерениями ока​зывается ниже также и в том случае, если между двумя изменениями имеется корреляция. Это можно видеть в сле​дующей формуле:

[image: image12.wmf]12

2

2

2

2

1

)

/

22

1

(

2

2

)

/

11

1

(

2

1

1

/

)

2

1

)(

2

1

(

S

S

S

r

S

r

S

X

X

X

X

r

-

+

-

+

-

-

=

-

-

где r11, r22 — это коэффициенты надежности, а r12 — ко​эффициент корреляции между двумя измерениями).
Это привело к тому, что на практике оценкой различий не пользуются (Cronbach, Furby, 19970). Уиллет (1988, р. 347), однако, указал на то, что измерение (оценивание) явлений развития и изменений требует иного концептуаль​ного обоснования. Развитие — это процесс, происходящий внутри человека, и необходимо описать траектории инди​видуального развития и объяснить их. Эта позиции согла​суется с принципами математического моделирования развития (Van Geert, 1991, 1994).
Подведем некоторые итоги. В этом разделе рассматрива​ется сложный вопрос о соотношении разных уровней ана​лиза в оценке развития. Мы полагаем, что столкновение позиций, соответствующих трем уровням анализа, было бы плодотворным, поскольку оно помогло бы более четко вы​делить, что именно должна описать и объяснить психология развития. Попытки математического моделирования пока не привели к открытию новых путей измерения (оценки). Возможно, первым шагом станет разработка нового типа понятийного описания процессов развития и сопровождаю​щих их изменений. Психология развития, по-видимому, слишком долгое время занималась «поиском основных вех» и измерением межиндивидуальных различий с помощью

тестов, оставляя в стороне «внутрииндивидуальные» разли​чия. Диагностика развития будет направлена на процессы, происходящие у индивидуального ребенка и взрослого. Нельзя сказать, что тесты классического типа станут вооб​ще ненужными, но их необходимо дополнить очень многим, что бы отражало траекторию процессов развития.
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. История возникновения и предмет психологии разви​тия дают подтверждения той точке зрения, согласно кото​рой психологию развития можно считать третьей дисциплиной, отдельной как от экспериментальной, так и от корреляционной (т.е. основанной на наблюдении) пси​хологии.
2. Психология развития представляет собой дисципли​ну, которую можно назвать несколько безрассудной, ведь очень многое ей нужно делать одновременно: и отвечать на теоретические и эпистемологические вопросы, и решать практические проблемы с детьми, и описывать и объяснять траектории развития.
3. Психология развития не имеет собственного, т.е. от​дельного от других психологических дисциплин, объекта исследования, но имеет свой предмет изучения.
4. Классическая теория тестов направлена на измерение устойчивых различий в поведении, в то время как психоло​гия развития занимается объяснением конкретных измене​ний поведения как процессов развития. Одномерный конструкт психического развития плохо поддается описа​нию с помощью средств классической теории тестов. При этом ни коэффициенты внутренней согласованности, ни оценки различий, ни факторный анализ не могут использо​ваться тем же образом, как это принято в психологии инди​видуальных различий.
5.
Современная психология располагает множеством
различных теорий развития (строгими и нестрогими, соци​
альными, культурными и историческими). Это множество
распадается по крайней мере на две группы, соответствую​
щие двум разным парадигмам. Разработка диагностических
методов, средств и тестов отстает от процесса приумноже​
ния числа теорий и конструктов.
278

279
6. Как и перед областями психологии, изучающими лич​ность и интеллект, перед психологией развития встает воп​рос: происходит ли развитие как единый, общий процесс, или же оно складывается из самостоятельного развития отдельных областей поведения. В настоящее время призна​ется, что в разных областях развитие носит специфический характер. Это, однако, не лишает интереса исследование связей между этими областями.
7. Относительно каждой из сфер развития в житейском сознании имеются сложившиеся системы имплицитных представлений. Так, имеется представление о последова​тельности изменений, происходящих в течение жизни че​ловека. Такого рода представления описаны лишь частично. Мнения о содержании и значении таких пред​ставлений расходятся. Представители теории социального конструктивизма подчеркивают равноправность всех тео​рий всех уровней, приписывая им каузальную роль. В пер​вой части этого утверждения звучит неплодотворное отношение к науке, вторая часть нуждается в эмпириче​ском исследовании.
8. Попытки объяснения развития должны опираться на законы двух типов: «естественные» (натуральные) и «ис​кусственные». Применительно к диагностике из этого сле​дует, что с помощью стандартизованных процедур необходимо описать структуру натурального индивида и социальную, культурную среду. Среда больше не рассмат​ривается как «бесструктурное» образование, которому свойственно «беспредельное многообразие», при этом ее воздействие нельзя считать результирующей случайных влияний («капризом случая»). Кроме того, детерминация развития организма осуществляется не только со стороны природных законов.
9. Задача оценки стадий развития, процессов смены ста​дий и последовательности стадий сталкивает представите​лей диагностики с различными точками зрения, теориями и (математическими) моделями. Стандартизованные про​цедуры для их оценки пока не созданы.
10.
Культурно-исторические концепции не привели к
созданию средств оценки (измерения) контекста процесса

развития или зон развития. Влияние различных контекстов не вполне ясно.
11. «Тесты развития» (разработанные для детей младен​ческого и раннего возраста) успешно применяются с целью отсеивания детей с задержками развития. Но они не отве​чают критериям понятия развития. В основе порядковых шкал развития лежат одномерные шкалы развития.
12. Как многообещающие оцениваются попытки приме​нения в психологии развития нелинейных динамических моделей. Они также выглядят привлекательными и с инту​итивной точки зрения, поскольку открывают возможность учесть прихотливый характер жизненных траекторий.
13. Проблемы оценки (измерения) и психодиагностики процесса развития разработаны недостаточно.
280
Глава 7
Диагностический процесс
Диагностическая деятельность развертывается в опреде​ленной последовательности. Существуют начальная фаза, фаза выработки решения проблемы и фаза завершения. Начальная фаза обусловлена запросами или проблемами отдельных людей, групп или институтов. На стадии разра​ботки диагностика проходит через экспертизу. Здесь зна​чительную роль играют компоненты теории тестов, теории интеллектуальных и личностных индивидуальных разли​чий, теории среды, тесты развивающего и диагностического характера, средства и конкретные методы. Заключитель​ная стадия — завершение процесса, когда на вопрос дается ответ или консультация. Некоторыми психологами конеч​ная фаза отодвигается еще дальше — к оценке рекоменда​ций и курса терапии. В этой главе мы не затрагиваем вопросы воздействия или терапии.
Диагностический процесс считается четвертым и завер​шающим компонентом оценивания. Следовательно, каче​ство этого процесса зависит от качества трех других компонентов. В первой главе описан ход процесса оценива​ния. В этой главе он будет проанализирован. Изучение этого процесса включает среди других компонентов оценку диагноста. Это касается не только качества продукта — совета или заключения в ответ на запрос, но также способа, избранного диагностом для получения результата. И еще это оценка того, насколько выбранный путь обеспечивал максимальную результативность и минимум неудач. Тот же самый феномен упоминался в пятой главе, где предме​том изучения становился эксперт, а не качество суждения.
Диагностический процесс может изучаться в различных аспектах (Jager& Petermann, 1992). Во-первых, как обще​ние между диагностом и тестируемым. Наука о коммуника​циях располагает концепцией и знаниями, позволяющими описать ход процесса и то, как при определенных условиях процесс принимает оптимальную последовательность. То, что происходит в голове воспринимающего, напоминает получение сообщения телеграфистом и требует коммуни​кативных способностей — передачи ясного содержания по

хорошим каналам. Понять коммуникативный процесс меж​ду диагностом и клиентом могут помочь теория коммуни​каций («Persuasive Communication») социальной психологии и концепция Хабермаса /«herrschaftfreie Dialog»*/. Во-вторых, процесс может быть проанализиро​ван как ряд изменений, происходящих в восприятии и убеж​дениях диагноста и клиента. Хотя этот вид знаний и представляет интерес, протоколов, описывающих эти изме​нения, мало. Между тем, возможно, это существенно для психодиагностического процесса. По крайней мере для пси​хиатрического диагноза восприятие психиатром сообщений и особенностей общения клиента иногда является решаю​щим. Восприятие сообщений клиента как «нереальных, не​вероятных, выходящих за все рамки» играет важную роль в постановке диагноза реального заболевания или наруше​ния. В-третьих, процесс можно рассматривать как получе​ние определенного ответа на вопрос с помощью психодиагностических средств, удовлетворяющих науч​ным правилам психологической дисциплины. Главным об​разом, выделяются следующие этапы:
· определение (формулирование) вопроса, проблемы, за​проса;

· сбор информации по проблеме;

· анализ эмпирических и теоретических знаний, которыми располагают психологические дисциплины, имеющие от​ношение к проблеме;

· вынесение заключения, из которого вытекают рекомен​дации.

В этой главе основное внимание уделяется третьему из указанных этапов. Мы анализируем процесс оценки с уче​том главной дискуссии — о психологии как науке и как практической деятельности. Относительно этого процесса ставятся следующие вопросы:
· Каким образом следует описывать процесс оценивания?

· Процесс рассматривается как цикл. Практический ли это цикл с его собственными правилами; или эмпирический

· Herrschaftfreie Dialog (нем.) — диалог, свободный от диктата одной из сторон (прим. перев.)
282

283
цикл, который широко принят в социальных науках; или это гибрид того и другого?
· Связаны ли различные типы оценивания с тем, что раз​личны сами вопросы, проблемы и цели оценивания?

· Какова последовательность шагов, ведущих к заключе​нию?

· Какова ценность диагностического заключения; не стра​дает ли она от недостатков и ограниченности (Nisbelt & Ross, 1980; Hogarth, 1987) человеческого суждения?

Кроме процесса, важен результат («продукт») оценки. Процесс должен вести к оптимальному и выполнимому со​вету. Проблема клиента иногда настолько значительно пе​реструктурируется, что для достижения «наилучшего» совета и «оптимального» решения нужно следовать опреде​ленному правилу. Это поле моделей нормативных решений нужно следовать определенному правилу. Диагностиче​ский процесс считается процессом, которому может прида​ваться форма объективного процесса выбора или субъективного (но объективированного) процесса выбора.
В четвертом компоненте можно выделить три уровня. Диагностический процесс — это профессиональная дея​тельность, предполагающая категоризацию, описание, объяснение и помощь. Это второй или средний из трех уров​ней (см. гл. 1). Существует концептуальный и теоретиче​ский анализ диагностического процесса, который особенно подробно разработан в Германии и Нидерландах. Процесс анализируется как последовательность определенных ша​гов, которые можно смоделировать в виде процесса научно​го исследования или процесса анализа данных и принятия решения. По крайней мере, в Нидерландах модель, преоб​ладающая в описании диагностического процесса,— это модель эмпирического цикла, который обычно имеет место в научном исследовании.
В повседневной жизни люди соприкасаются с практиче​ской психодиагностикой. В первой главе рассказывалось, как легко студенты отвечали на вопрос, что такое диагно​стика и чем она занимается. Итак, на уровне обыденного сознания существуют определенные представления о диаг​ностике и профессионализме — хорошем или плохом диаг​носте. Это первый уровень.

Третий уровень оценки — математическое моделирова​ние. Он реализуется в понятиях надежности, валидности и в некоторых элементах содержания диагностики, в оценке предельных, а также обычных возможностей индивида. Имеются также примеры моделирования элементов диаг​ностического процесса, модели описания действий диагно​ста, того, как он объединяет разнородную информацию в процессе выработки рекомендаций или ответа на проблему клиента. Такая модель может быть более или менее успеш​ной в предвидении предсказаний диагноста. Существуют также модели, описывающие обработку информации. Мо​дели принятия решений всегда оговаривают возможные ошибки и стремятся минимизировать их. Модели также содержат требования к информации, допускаемой для исс​ледования. Например, некоторые модели требуют, чтобы субъективное впечатление выражалось количественно.
Диагностический процесс — заключительная часть оценки, он содержит в себе результаты трех предшествую​щих компонентов. В первой главе эта заключительная часть сравнивалась с разделом прагматики в учении о язы​ке. Диагностический процесс можно назвать прагматиче​ской частью оценки. Ведется дискуссия о соотношении трех упомянутых уровней. Эта дискуссия связана со спором между клиническим и статистическим типами прогноза (см. главу 2).
7.1. Житейские представления о процессе оценивания
Процессы, которые могут быть названы диагностически​ми, наблюдаются и в повседневной жизни. Так, деятель​ность диагностического характера вызывают явления физического мира. Нередко диагностические соображения возникают, когда имеются отклонения от нормального хода событий, или от обычного паттерна явлений. Так, напри​мер, многие люди, удостоверившись, что погода измени​лась, найдут в прошлом обстоятельства, намекавшие на грядущие изменения. Диагностика в русле «здравого смыс​ла» ищет свои описания, классификации, взаимосвязи, объ​яснения явлений. Заметив, что явления социальной действительности отклоняются от нормального среднего
284

285
курса, люди категоризируют их. Существует даже тенден​ция, предпочитающая рассматривать такие феномены как стабильные. Люди, средовые условия и концепции счита​ются более или менее устойчивыми. Однажды выявленное отклонение будет кем-то классифицировано. Если большая часть людей согласна с этой категоризацией и отклонение продолжает появляться, процесс начался. Например, гипо​теза сформулирована и получила поддержку, т.е. подтвер​ждена опросом других людей о причинах отклонения. Иногда их суждения признаются валидными. Если «экспер​ты» не согласны, то и никакого валидного объяснения нет. Необъяснимое проявляет себя как ненадежное. При отсут​ствии прямого объяснения предполагается, что проблема не является серьезной. Но, если человек должен действовать, ему надо сначала вынести суждение, прийти к определен​ному решению и подтвердить его последующими действия​ми.
Вначале научная психология критиковала оценку людей и социальных ситуаций, даваемую с позиций здравого смысла. В пятидесятые годы один голландский психолог, специалист в области психологии организации производст​ва, написал книгу, основанную на аристотелевской логике, где привел примеры ошибочности суждений с позиций здра​вого смысла. Применительно к вопросам психологии персо​нала он ссылается на банальность, безответственные замечания, клише, неправомерные обобщения, упроще​ния, понятия неопределенного содержания, априорные рас​суждения, рационализацию и др.
Однако существует крайне мало протоколов, фиксирую​щих диагностические процессы в повседневной жизни. Эти процессы могли бы дать нам информацию о каждой катего​рии отклоняющихся явлений и дать картину того, как оце​ниваются изменения тех или иных явлений. Приведем пример диагноза с позиций здравого смысла. Маленькая компания получает заказ — подготовитьдокументобупот-реблении наркотиков подростками. Автор программы посе​щает центр по реабилитации наркоманов. Он немедленно оговаривает, что эта группа не представительна для всех, кто злоупотребляет наркотиками, и эта картина не распро​страняется на всех наркоманов. Он добавляет, что эта про​блема носит ограниченный характер, особенно если
286

сравнивать ее с потреблением алкоголя (в Нидерландах насчитывается от 650 тысяч до 800 тысяч наркоманов). Итак, общественные потери много больше от потребления алкоголя. Мимоходом он замечает, что мошенников среди играющих в азартные игры должно быть много больше. Он говорит, что около 20% мальчиков и девочек пробовали наркотики ради эксперимента. Лишь небольшая их часть становится наркоманами. Эта группа всегда живет, словно участвуя в спектакле. Место этого «спектакля» может быть где угодно, определенно не только в больших городах, Со​дом и Гоморра нашего времени не существуют, по меньшей мере, для употребляющих наркотики. Он указывает на не​которые особенности этой группы. Опасаясь выглядеть «от​сталыми», говорит автор, такие дети приходят из семей, имеющих те или иные проблемы. Определенной закономер​ности тут нет.
Этот пример показывает некоторые диагностические этапы: во-первых, явление отнесено к определенной кате​гории, при этом осознается, что привлекаемая для его изу​чения выборка не является репрезентативной. Во-вторых, проблема — одна из многих, и сравнение серьезности дан​ной проблемы с другими сделано с учетом ее социальной опасности. В-третьих, дается объяснение: по мнению авто​ра, не городские, а семейные обстоятельства являются ре​шающими. Он, будучи биологом, допускал также возможность генетического объяснения, но затем отказался от него. В-четвертых, стараясь подкрепить объяснение, он опирался на примеры, которые могут способствовать обрат​ному.
Причина умеренного интереса к обыденной диагностике, возможно, в том, что исследователи предпочитают делать выводы относительно предмета диагностики в эксперимен​тальной обстановке и сравнивать их с нормативными дан​ными. Этот тип «исследования» предназначен для того, чтобы показать ошибки, допускаемые непрофессионалами при диагностике различных явлений. Процесс переработки информации обычным человеком имеет свои границы, до​пускает бессистемную интеграцию явлений и не согласует​ся с правилами, утверждая свои. Более того, у такого «эксперта» плохая интуиция в сфере статистики. Многие авторы считают, что человеческие суждения и обыденная
287
диагностика тяготеют к случайности. Они ссылаются на риск таких необдуманных решений, принимаемых людьми, результатом которых были дорожные происшествия, вой​ны, потери, экологические катастрофы.
Нападки на человеческие суждения и «обыденную» ди​агностику не соответствуют убеждению, что люди не могут делать одни только ошибочные выводы, поскольку обще​ственная жизнь нередко обходится без чрезмерных ослож​нений. Но прийти к качественному заключению непросто. С другой стороны, примеров ошибочных выводов — изоби​лие. Достаточно просмотреть газету, чтобы убедиться: не-до- или переоценка происходят почти ежедневно.
В этом разделе показано, что диагностика в повседнев​ной жизни происходит постоянно. Положения, добытые с помощью такой диагностики, не подводятся под классифи​кацию, и их очередность не является темой исследований. Нормативные модели минимизируют некоторые виды оши​бок, а сравнение их с диагностикой с позиций здравого смысла показывает склонность обыденной человеческой диагностики к случайностям. На эти нападки иногда отве​чают ссылками на однообразие ежедневных категоризации и социальной жизни. Трудно принять какую-либо единую точку зрения на качество «житейского диагноза».
7.2. Описание деятельности диагноста
Психология располагает методиками и способами описа​ния и объяснения диагностического процесса, осуществля​емого диагностом. Диагноз выносит диагност. Брунсвик (1955, 1952/1958) пытался описать особенности повседнев​ного восприятия вне лаборатории. Таким образом он ста​рался добиться убедительности результатов вместо эксперимента. Например, он изучал, как человек иденти​фицирует предметы в ежедневных ситуациях. Восприятие людей, по мнению Брунсвика, было результатом «взвеши​вания» и интеграции ключевых признаков предметов, как, например, вывод, что два световых пятна, которые увели​чиваются по мере приближения и уменьшения скорости, являются автомобилем. Итак, индивид как бы отбирает и взвешивает то, что позволяет строить предположения, и принимает решение. Такая интеграция соответствует ли-
288

нейной модели. Эта так называемая «модель линзы» прида​ет особое значение линейной интеграции ключевых при​знаков и используется для описания стратегии формирования выводов психодиагноста. Он собирает ин​формацию воедино и добавляет конвергентные признаки. Линейная модель может использоваться по отношению к одному психодиагносту и к группе психодиагностов. Иногда линейная интеграция понимается буквально, как произве​дение расчетов в голове. Как способы подсчета можно ис​пользовать две наиболее известных формы линейной модели, когда диагност прибегает к регрессии или анализи​рует расходящиеся данные «в уме». Хоффман (1968) провел исследование по диагностике диагноста, но не установил, что диагност пользуется формулами. Однако он показал, что линейная модель может достаточно хорошо предсказы​вать заключение диагноста. Помимо простого добавления признаков, посчитали пригодной более сложную модель.
|

Это было сделано потому, что многие клиницисты утверж​дали, что они не прибегают к прибавлению признаков. Они говорили, что принимают в расчет сочетание их «весомо​сти». Модель усложнялась, потому что вес и значение одной части информации /XI/ варьировались, когда объединя​лись с другой частью информации 1X21. В формуле урав​нения регрессии продукт /Х1хХ2/ считается частью вариаций, или при анализе изменений период взаимодей​ствия /XIхХ2/ объясняет значительную долю изменений. Это взаимодействие упоминалось в пятой главе при обсуж​дении анализа профилей вместе с предупреждением против этой комплексной интерпретации без эмпирического обос​нования. Требование к диагностам и клиницистам именно так выводить заключение должно проверяться с помощью полученных данных. Немногие поддерживают это требова​ние, считая, что простая линейная модель достаточна. Так, Гольдберг (1967, 1968) задается вопросом : если суждение клинициста выражает только простые процессы, могут ли они быть описаны в простых моделях.
В этом разделе показано, что существуют описания спо​соба комбинации данных диагностом и выведения заключе​ния. Линейная модель может достаточно хорошо описать продукт рассуждений диагноста. Нет описаний того, как
!
10 Я. тер Лаак
■
289
I
осуществляется процесс. Его можно получить с помощью детального ведения протоколов диагностами, фиксирую​щими, что происходит у них в «голове» в ходе диагностиче​ского процесса.
7.3. Диагност не святой и признает возможность своих ошибок
Неизбежен вопрос, насколько правилен вывод диагно​ста. Находит ли диагност у себя многие недостатки, свойст​венные непрофессионалам, когда их суждения сравниваются с нормами и критерием модели? Склонен ли диагност к ошибкам так же, как интуитивный статистик, принимающий ограниченную, с дефектами информацию, использующий эвристику с ее подверженностью ошибкам (Tversky & Kahneman,1974)? Обычно отвечали «да», не​смотря на то, что эти эвристические приемы и их результа​ты были впрямую изучены на самих диагностах и с помощью диагностических материалов. Многие исследова​ния включают сравнения непрофессионалов и диагностов. В нескольких экспериментах они не различались. Диагност выступал в роли жертвы предубеждений и неправильного применения правил. Предубеждения проявлялись в том, что ожидали суждений, отличающихся от тех, которые можно было сделать, исходя из общих разумных оснований. Суждение основывалось на неполной, ошибочной или уп​рощенной информации или опиралось на ложные предпо​ложения и ожидания диагноста. Вдобавок «знаток» может интегрировать информацию самым необычным образом. Диагносты и другие лица, выносящие суждения (judges), столкнулись с результатами исследований, показывающих ограниченные возможности человека по переработке ин​формации, избирательность его памяти и т.д. Эти ограни​чения подробно изучены в психологии. Социальные психологи изучали человеческое восприятие, законы фор​мирования впечатлений и возникновение стереотипов. Эф​фект ореола уже описан Хайдером (1958). Вдобавок показан эффект первого впечатления, его новизны. Опре​делили даже то, какое влияние оказывает расположение информации на листе, независимо от содержания действу-
290

ющсго в суждении фактора. Специалисты по психологии личности отмечают наличие установок на ответ. Вне зави​симости от содержания вопросов в своих ответах люди (в том числе и диагносты) проявляют установку на согласие, установку на отказ или социально одобрясмыеответы. Важ​ную роль в психологии играют специалисты по статистике. Вероятно, психологи считают, что их научная задача — вывести закономерности для популяции и применить их к отдельным индивидам. Статистики предлагают четкий на​бор правил. Нисбет и Росс применили эти правила и срав​нили с тем, что человек в позиции статистика делает интуитивно. Может он определить среднее значение, кор​реляции по имеющимся данным? Статистик, действующий интуитивно, нарушает правила. Такой «эксперт» часто под​водит под категории явления (а также индивидов) на осно-!вании одной выделяющейся черты, а не на основе усредненного значения нескольких более или менее экви​валентных черт; он не принимает в расчет относительную частоту, он пренебрегает основной оценкой феномена, не берет в расчет размеры выборки. Он не способен увидеть ковариацию, при выборке с корреляциями от 0,30 до 0,75 «эксперт» не замечает линейной связи между двумя изме​рениями. Знатоки не чувствительны к регрессии средних значений переменной. Это означает, что в случае недоста​точно надежного наблюдения и крайнего значения на шка​ле велика возможность, что повторное наблюдение даст более высокий или более низкий показатель. Пример — человек, привыкший считать себя здоровым. Иногда он день или пару дней чувствует себя больным. Это обычные колебания здоровья — нездоровья, когда недомогание как правило сменяется нормальным самочувствием. Тем не ме​нее человек посещает врача. Он обращается к медицине, чувствует себя лучше и благодарит медицинскую науку и ее пророка — врача. А на самом деле причина изменений ■— в спонтанных колебаниях состояний.
Иллюзорные корреляции особенно свойственны интерп​ретациям проективных тестов. Хорошо известен пример — заключение о гомосексуальных наклонностях на основе элементов рисунка человеческой фигуры. Опытные клини-
цисты, студенты и специалисты со степенью доктора усмот​рели признаки таких наклонностей, в действительности отсутствовавших. Итак, три группы людей, должно быть, придерживались одной и той же теории о связи определен​ных элементов рисунка с гомосексуальностью. Следующий пример связан с интерпретацией пятен Роршаха. При обра​ботке студентов просили сопоставить буквенные и цифро​вые коды. Имело место совпадение большинства ответов студентов, полученные результаты оказались иными, чем в руководстве теста. Было отобрано четыре типа ответов: 1.Форма, цвет, движение.
2.Использование в ответе части пятна или пятна целиком. 3.Содержание: люди, животные, неодушевленные предме​ты, текущие события. 4.Распространенность — банальные (встречающиеся) и
оригинальные (редкие) ответы. Их сопоставляли со следующими четырьмя типами лично​стных особенностей: а.Личностная интеграция. Ь.Оригинальность, с.Эмоциональность, d.Интересы.
Общность ответов не основывалась на анализе многочис​ленных протоколов Роршаха. Студенты никогда не видели их. Сходство, вероятно, возникло на основе одной и той же «теории».
Хогарт (1987, стр. 216—225) изучал диагноста как лицо, перерабатывающее информацию. Он составил список раз​личных проявлений предвзятости, предубеждений экспер​та на десяти страницах. Он распределил эти предубеждения в соответствии с этапами процесса обработки информации. Хотя пристрастия диагноста не изучались, предполагается, что он не лишен предубеждений. Во-первых, существуют предубеждения, проявляющиеся на этапе получения (сбо​ра) информации: это догадки, т.е. эксперт ожидает, что явления, которые имеются в его памяти, более вероятны; избирательность восприятия; игнорирование частоты собы​тий, доверчивость по отношению к конкретной, прямой информации, а не к данным, собранным на протяжении

многих лет; вера в иллюзорные корреляции, т.е. «откры​тие» корреляций, которые на эмпирическом уровне не су​ществуют; влияние последовательности явлений; «красивые», логически четко упорядоченные данные пре​пятствуют сохранению критичности и оценке результатов с точки зрения самим же исследователем выбранного кри​терия.
Во-вторых, предвзятое отношение может проявиться на этапе переработки информации: новая информация, кото​рая не совсем подходит, легко отбрасывается при рассмот​рении; процессы роста не выявляются, а быстрый рост недооценивается, преобладает использование простых пра​вил; легкость суждений о событии из-за сходства с другими, хорошо известными; оценки, полученные на маленьких, непредставительных выборках, распространяются на ре​презентативные; давит прошлый опыт; даются объяснения задним числом; имеется пренебрежение неясными сведени​ями, неудачи и поверхностность из-за давления фактора времени, отсутствие тщательности в работе в напряженных условиях; подгонка своего суждения под мнения других людей (известный эксперимент Аша с суждениями о длине бруска); преподнесение информации, в которой нет ничего нового. В-третьих, этап выхода: способ, которым задается вопрос, влияет на ответ; способ передачи информации вли​ял так, что расхождения во взглядах, например, станови​лись больше; иллюзорность контроля; предвзятость интерпретации данных. В-четвертых, реакция на инфор​мацию: часто люди всерьез принимают благоприятную ин​формацию и пренебрегают негативной; люди недостаточно проницательны в распознавании случайных явлений; при​чиной успеха считаются собственные достижения, а неуда​чи объясняются условиями среды; вера в возможность полноценного воссоздания событий по памяти.
Таков обширный список различных форм предубежде​ний. Иногда, читая его, задаешься вопросом: почему по​вседневные суждения не разрушают повседневной жизни. Нисбет и Росс (1980) с некоторым удивлением констатиру​ют, что, несмотря на ограничения человека в переработке информации, человечество многого достигает и что оно да​же способно понимать простейшие статистические прави​ла.
292

293
7.3.1. Является ли диагност плохим экспертом?
Распространяются ли все пристрастия непрофессиона​лов на диагноста-специалиста? И возможно ли предотвра​тить его заблуждения? Исследования показали, что диагностам также свойственны пристрастия (Westenberg & Koele, 1993, стр. 360—365). Диагносты были чувствитель​ны к первому впечатлению, больше доверяли информации, которая подтверждала их мнение, и пренебрегали противо​речащей ему информацией, следовали стереотипам при ор​ганизации информации, обнаруживали иллюзорные корреляции, подпадали под власть их собственных теоре​тических предубеждений, излишне доверяли незначитель​ной по объему информации и не принимали в расчет, что многие события происходят очень редко. Такие искажения (полностью или частично) обнаружены не только у диагно​стов, но также и у экономистов, врачей (Kleinmuntz, 1990). Осознание этих обстоятельств повлекло определенные ме​ры противодействия им. Если воспользоваться образами знаменитого Гейдельбергского катехизиса, диагностика сначала впала в печаль, затем у нее появилась надежда на спасение (модели решения и проверка эмпирическим пу​тем) и в конце — благодарность, хотя в науке редко встре​чаются проявления последней.
Первой очевидной мерой противодействия стала предва​рительная тренировка диагноста, позволяющая избежать предубеждений. Нисбет и Росс рекомендовали курс стати​стики, но предупредили, что успех не будет слишком велик. И все-таки некоторая помощь в предупреждении пристра​стий возможна: диагносты обучались принимать в расчет всю базу оценок явлений или событий, не поддаваться име​ющимся догадкам, выдвигать больше гипотез для объясне​ния и избегать преждевременных суждений. Обычно диагност обучался с некоторой степенью успешности пра​вилам получения корректных выводов (см., например, Dumonl & Lekomte, 1987). Итак, существует определенная возможность избегать предубеждений, контролируя их в ходе диагностического процесса.
Вторая, связанная с предшествующей мера противодей​ствия,— зашита диагноста от этих нападок. Диагност ока​зался в позиции подотчетного, тогда как работа его должна

быть более или менее скрыта от посторонних, поскольку люди просят личного совета. Фандер (1987), например, ут​верждает, что диагност отклоняется от нормативной модели и допускает погрешности, но это нечто иное, чем ошибка. Ван Дам (1991) посвятила монографию анализу многих возражений в адрес работы диагноста (эксперта). Исследо​вания хрупкости построений диагноста она назвала «оши​бочной парадигмой». Эти исследования проводились исключительно для того, чтобы показать ошибки экспер​тов, по той причине, что «ошибки забавны». Она выдвигает четыре аргумента против «парадигмы погрешностей». Во-первых, решения или суждения индивида сравниваются только с нормативной или идеальной моделью. При этом предполагается, что именно данная модель содержит кри​терий достоверности и правдивости. Конечно, это слишком сильное предположение. Содержат ли эти модели реалисти​ческие допущения? Наполнена ли наша повседневная ре​альность только ясными выборами? Возможно ли, что все разумные альтернативы заранее ясны? На эти вопросы не​легко ответить. Во-вторых, автор сомневается, что ответы испытуемых, придуманные в лабораторных условиях,— показательны для тех процессов, которые моделируются с помощью формул. Возможно, люди приходят в лаборатории с совсем иными установками и предположениями, чем ожи​дает исследователь. Ван Дам полагает, что непозволитель​но выстраивать чуть ли не целую метафизическую систему на паре ответов, полученных в лаборатории. В-третьих, для нее ясно, что лабораторные задачи отличаются от ежеднев​но принимаемых решений и диагностических проблем. Вдо​бавок понимание задачи испытуемым молсет не совпадать с тем, как ее понимает исследователь. Почему исследователь не спрашивал себя, при каких условиях испытуемый воз​вращался к средним значениям, принимая в расчет базовую оценку? Более того, лабораторные ошибки не всегда явля​ются ими за ее пределами. В действительности ситуации, требующие решения, редко носят такой ясный характер, как в лаборатории. В-четвертых, каков статус «погрешно​сти» в нормативной модели и каков в ежедневной жизни? Вызвана ли погрешность неспособностью испытуемого дать точное решение, или она является артефактом эксперимен​тальной задачи? Автор приводит примеры, которые пока-
294

295
зывают, что те ошибки, которые имеют место в лаборатории (например, консерватизм, т.е. недостаточно гибкая адапта​ция суждений в свете новой информации), в повседневной жизни могут иметь определенный разумный смысл. Они могут основываться на разумном отношении к источникам информации, как недостаточно независимым и ненадеж​ным. Ван Дам соглашается с позицией Фандера (1987, стр.86) : «...человеческое суждение нельзя считать непра​вильным, пока не доказана его ошибочность».
Аргументы Ван Дам привлекательны. Критика заставля​ет задуматься над допущениями, лежащими в основе моде​лей, и целями, ради которых они создаются. Автор, однако, не выдвигает новых моделей, которые бы не подпадали под ту же критику. Критика полезна, чтобы увидеть ограниче​ния моделей. Тер Лаак (1994) привел довод в пользу того, что точность суждения обусловлена его контекстом. Он убе​дился эмпирическим путем, что учителя были точными (в соответствии с определенным критерием), давая оценку поведению учеников. Очевидно, что это является основным для исполнения профессиональных обязанностей. Адекват​но оценивались и нарушения в поведении, однако не было адекватности при оценке межличностных взаимоотноше​ний между учениками. Социальный психолог Сванн (1984) высказывает в обзорной статье свою точку зрения на точ​ность человеческого восприятия : «...обращения к процес​сам человеческого восприятия в прошлом ограничены и вводят в заблуждение, поскольку теоретики и исследовате​ли отказали социальным аспектам этого процесса в уни​кальности» (стр. 471^-472). Сванн указывает на некоторые специфические элементы — аспекты диагностического процесса. Восприятие имеет дело не с неодушевленными предметами, а с людьми. Последние же не могут не менять​ся и не существуют отдельно от наблюдателя. Их идентич​ности не фиксированы, а как бы устанавливаются договаривающимися сторонами в ходе социальных взаимо​действий (стр.472). Иногда наблюдатели не стремятся к точности, и это глобальное описание достаточно, оно позво​ляет успешно друг с другом взаимодействовать. Возможно, многое в наших ежедневных разговорах и не преследует цели достичь точности, а говорится с целью развлечения (Тег Laak, 1994). Сванн (1984, стр.472) указывает на то,
296

что люди могут выступать очень по-разному в различных ситуациях. Что сказать о профессоре, который благодаря мудрым советам популярен в газетах, но не интересен кол​легам в его области? Или что сказать о супругах, которые спустя год или около того разочаровались друг в друге, потому что супруги точно учли частные детали (прекрас​ные голубые или серые глаза, белокурые волосы, прекрас​ные манеры, хороший доход), но были далеки от точности в целостной характеристике или оценке личностных ка​честв (свободный пересказ по книге Сванна, 1984, стр. 473). Эти аргументы — довод для принятия в расчет общего контекста диагноза.
Третий способ избежать погрешностей в ходе диагности​ки тщательно разработан и принимается почти без огово​рок. Речь идет о первых попытках усовершенствовать диагностический процесс путем регулирования его в соот​ветствии с научно обоснованными правилами. Тот факт, что профессиональные диагноз и суждение едва ли превос​ходят диагноз с позиций здравого смысла, способствовал тому, что процесс был описан с использованием научных правил и стал ими регулироваться. Тем самым повысился статус научного исследования, что небесполезно для него. Примером такого рода является «модель проверки гипотез» диагноза. Название отражает центральное положение од​ной из частей исследовательского цикла — проверку гипо​тез. Во-вторых, отреагирование допускает использование моделей, заимствованных из теории решения для того, что​бы усовершенствовать способы объединения диагностиче​ских данных. Такой контроль может в некоторой степени предохранить от предубеждений, которые обнаруживаются у диагноста при обработке данных.
В этом разделе показано, что диагносты также могут стать жертвами пристрастий и предвзятых суждений. Раз​работаны три способа избежать подобного положения дел. Во-первых, диагностов обучают, как можно предотвратить предвзятость суждений. Но это дает только частичный ус​пех. Во-вторых, появились попытки защитить диагноста на том основании, что модели, которые выявляли его погреш​ности и ошибки, сами критиковались как неполные и не применимые ко всем диагностическим ситуациям одним и тем же образом. Хотя это исследование привлекательно,
297
оно не привело к созданию новых моделей. В-третьих, по​пытки усовершенствовать диагноз, подчинив его правилам, выведенным научным путем, и применение моделей (о кри​тике которых речь шла выше, во втором пункте) позволяют избежать некоторых предубеждений в ходе суммирования диагностической информации.
В следующем разделе разрабатываются проблемы регу​ляции и структурирования диагностического процесса в со​ответствии с эмпирическим циклом. Этот цикл заменен или дополнен диагностическим циклом. Вдобавок упоминаются анализ решения и две нормативные модели, которые реко​мендуются для совершенствования процесса принятия ре​шения в диагностике. Приводятся рекомендации по совершенствованию процесса принятия решения. Рассмат​ривается процесс оценивания как звено в обсуждении каче​ства научных знаний.
7.4. Диагностический процесс
как форма научного исследования
и как процесс принятия решений
Диагностический процесс — это процедура, необходи​мая для ответа на запрос или для решения проблемы. Такое определение валидно и для процесса научного исследова​ния, в ходе которого проверяются гипотезы (идет поиск ответов на поставленный вопрос). Эмпирический цикл Де Гроота (1961, первое издание; 1994, двенадцатое издание) — хорошо известная процедура получения ответа на вопрос в соответствии с принятыми методологическими правила​ми.
7.4.1. Диагностический процесс и эмпирический цикл
Четкая модель диагностического процесса есть модель эмпирического исследования. Эмпирический цикл — хоро​шо известная схема для проведения научного исследования в науках о человеке. Этот цикл разработан Де Гроотом и стал руководством для проведения эмпирических исследо​ваний. По сути, первоначально книга планировалась как учебник по научно обоснованной диагностике. Уже в 1950 г. Де Гроот применил цикл при индивидуальном диагности​ческом обследовании. Связь между научным исследовани-

ем и диагностической деятельностью привела к улучшению профессиональной диагностической деятельности.
Эмпирический цикл считается базовой схемой для логи​чески-методологического изучения исследовательского процесса как такового, осмысления и вынесения суждений в эмпирических науках. Этот цикл содержит пять фаз:
1. Наблюдение, сбор и категоризация эмпирических фак​тов, оформление гипотезы.
2. Индукция, формулирование конкретных гипотез.
3.
Дедукция, выведение конкретных следствий из гипотезы
в форме поддающихся проверке положений.
4. Проверка гипотезы на новом материале.
5. Оценка результатов проверки в свете гипотезы и теорий, которые послужили основой для формулировки гипотезы, наметки дальнейших исследований.

Этот цикл вполне соответствует подходу логического позитивизма к получению научных знаний. В психологии он имел большое влияние. В третьей главе проанализиро​ваны некоторые элементы логического позитивизма. Ак​цент делается на логическое выведение из теории проверяемых гипотез. По словам Чечмана (1973), это и есть метод исследования по Лейбницу. С течением времени про​изошло смягчение требований к дедуктивному компоненту процесса, по крайней мере фактически. Ван дер Хейден (1995) ссылается на исследование, где клинические психо​логи признали, что они, несомненно, использовали не толь​ко дедукцию при формулировкегипотезы. Многие гипотезы были переформулированы в процессе сбора данных и даже впоследствии. Однако это не разрывало связь с теорией полностью.
Кроме эмпирического цикла, во многих учебниках опи​сан диагностический цикл. Мы приводим описание Вестен-берга и Коули (1993, стр. 348): 1.Вопрос, стоящий перед диагностом. 2.Сбор относительно неструктурированной информации,
получение данных. 3.Формулировка гипотезы.
4.Структурированный (целенаправленный) сбор данных. 5.Проверка гипотез.
298

299
Последний этап приводит к диагнозу. Обычно здесь де​лаются некоторые разъяснения относительно отличий этого диагноза от медицинского. Медицинский диагноз направ​лен на установление заболевания, т.е. выяснение причины симптомов. У психодиагностов ударение перенесено в боль​шей степени с причины на симптоматику (Westenberg & Koele, 1993, стр. 346). Соотношение между медицинским и психологическим диагнозами уже обсуждалось нами во вто​рой главе (Kirmayer, 1994). В медицинском диагнозе пре​обладает осмысление проблемы с позиций причинного детерминизма, что позволяет решить многие проблемы. Од​нако, согласно Кирмайеру, это осмысление и анализ недо​статочны при психиатрических нарушениях, а также при некоторых других немногочисленных нарушениях.
Диагностический цикл иногда расширяют за счет вклю​чения в него этапов воздействия и оценки результатов. Итак, существует семь этапов (Kievit& Так, 1992, стр. 40— 64):
1.Сообщение о приеме, отсеивание. 2.Совместное обсуждение и получение предварительных
показателей. З.Сбор широкого круга данных и сведений о клиенте. 4.Интеграция информации.
5.Планирование получения необходимых конкретных дан​ных. 6.Воздействие. 7.Оценка результатов.
Последние два этапа больше разрабатываются авторами, которые применяют психодиагностику в сфере решения проблем, преимущественно детских. Психодиагностика имеет большее число функций. Де Брюн (1992, стр. 167) перечисляет девять типов: регистрация, проба, предсказа​ние, профилактика, распознавание, истолкование, объяс​нение, рекомендации и оценка. Обычно к функциям диагноста относят рекомендации и решение проблемы, оп​ределение на должность (работу), отбор и классификацию обследуемых лиц.
Применение эмпирического цикла в научной деятельно​сти, при диагнозе проблем клиента или в какой-либо орга​низации (учреждении), по-видимому, не вызывает

трудностей. Цель применения цикла при постановке пси​хологического диагноза — придание клинической и диаг​ностической деятельности научного характера. Как отмечалось в первой главе, между ними существуют сход​ство и различие.
7.4.2. Эмпирический и практический циклы
Ван Страйн (1983, 1986), анализируя эмпирический цикл, задался вопросом: полностью ли он подходит для решения диагностических вопросов. Философской основой эмпирического цикла является номологически-дедуктив-ный тип мышления (см. также Brandstadter, 1990, гл.1 и 8). Для практической диагностики это означало, что теорети​чески выведенные и эмпирически обоснованные законо​мерности должны применяться при анализе конкретного случая. Это один из путей понять частное на основе общего. Практик должен установить, действию каких законов соот​ветствует данная проблема. Как следствие этого, в психо​логическом образовании возобладали курсы по методологии исследования и обучение общим законам. Сту​денты сталкивались с методологией и законами, которые совсем не соответствовали их ожиданиям, поскольку пси​хология была, с их точки зрения, наукой о человеке и его проблемах, способностях и характерных особенностях. Психологическое образование и эпистемологическая осно​ва психологии были толчком, побудившим Ван Страйна заняться диагностическим (регулирующим) циклом. Этот цикл имеет иные акценты.
Первый существенный момент диагностического цикла состоит в признании того, что в совете нуждается конкрет​ный человек. Общие законы не применимы к каждому от​дельному человеку. В большинстве случаев закон устанавливается для репрезентативной группы и бесприст​растно оценивает тот или иной параметр популяции. Мно​гие индивиды не подпадают под него. Вдобавок не существует эмпирических законов для многих подгрупп. Например, нормы, позволяющие сделать прогноз по пока​зателям тестов достижений, получены на выборке, которая не включает представителей этнических меньшинств. Бо​лее того, эта группа не гомогенна. Итак, вопрос в том, применимы ли эмпирические законы. И еще: требуется, по
300

301
крайней мере, некоторый период стабильности, в течение которого закон не испытывает адаптационных изменений к резко меняющимся обстоятельствам. Закон может приво​дить к формированию «консервативной» политики.
Второй существенный момент диагностического цикла обусловлен тем, что конкретный специалист может столк​нуться с поведенческими феноменами, которые не подпа​дают под существующие закономерности. Но клиент ждет ответа. Поэтому специалист строит предположения на ос​нове своего опыта, здравого смысла и профессиональных знаний. Иногда специалисты сталкиваются с одними и теми же проблемами. Они обмениваются положительным опы​том и даже формулируют теоретические положения, выве​денные из собственной практики. Ван Страйн приводит многие теории обучения, разработанные для использова​ния при различных нарушениях, как пример такого рода практических теорий. Итак, диагност идет обратным пу​тем, пользуясь индуктивно полученными теориями и даже внося свою лепту в построение этих теорий. Создание тео​рии,— это, следовательно, не только гипотетико-дедук-тивная деятельность за письменным столом.
Третий существенный пункт диагностического цикла — интерес к возможным изменениям. Исследователю часто предписывается заниматься анализом, а не изменениями. Между тем необязательно быть привержен цем Маркса, что​бы признать, что диагностическая деятельность — это часть общего плана, который в конечном счете должен при​вести к изменениям. Рекомендуя активные формы помощи (вмешательство) или предлагая решение, связанное с каки​ми-либо изменениями, он входит в противоречия с норма​ми и ценностями, собственными полномочиями или нехваткой их. В эмпирическом цикле эти вопросы выведены за рамки рассмотрения.
Диагностический (практический, регулирующий) цикл похож на эмпирический, но имеет свою специфику и вклю​чает следующие этапы:
1. Проблема.
2. Диагноз. .
3. План.
4. Воздействие.
5. Оценка.

Некоторые интерпретаторы рассматривают диагности​ческий цикл как альтернативный эмпирическому. По-ви​димому, первым мысль об альтернативном характере циклов высказал Ван Страйн, но в 1984 году он возражал против этого. В его планы не входило развивать альтерна​тивную методологию, он считал диагностический цикл рас​ширенным вариантом эмпирического цикла. Можно придерживаться такой интерпретации сходства циклов, но ясно, что между ними существуют и различия.
7.4.3. Эмпирический и диагностический циклы
Объединить два цикла пытается Де Брюн. Он считает эмпирический цикл основным для психодиагностики. Вдо​бавок, с его точки зрения, диагностический вопрос — это вопрос, связанный с принятием решений. Диагност имеет право выбирать, какой критерий для него оптимален. Что​бы не оказаться жертвой предубеждений, диагност может использовать модели принятия решения. Должна быть сформулирована целевая структура. Если конкретные цели не упорядочены в определенной схеме, то неясно, что сле​дует делать в тот или иной момент. Клиенту эта схема полностью не предлагается. Обычно он не логичен в изло​жении своих проблем.
Диагностическая деятельность имеет повторяющуюся, нормативную сторону, что проявляется в логических эта​пах и характере принимаемых решений. У нее имеется и эвристическая сторона, которая обнаруживается в фазе формулировки гипотезы.
Диагностический цикл включает описанные выше эта​пы, что предполагает ясную целевую структуру. Знание методологии и процедуры эмпирического цикла дают воз​можность диагносту вывести диагностическое заключение.
Знание о процедуре содержит четыре компонента:
1. Анализ жалобы в том виде, как она сформулирована клиентом.
2. Переформулирование проблемы таким образом, чтобы она поддавалась научному анализу.
3. Диагноз.
4. Показания для терапии.
Эмпирический цикл применим к каждому из четырех компонентов, но больше соответствует компоненту диагно-
302

303
за.Установление диагноза рассматривается как проверка объяснительных гипотез. Компонент анализа жалобы не столь легко вписывается в цикл. Этот анализ субъективен. Тем не менее такая субъективная интерпретация может быть исследована. То же самое относится к проблеме ана​лиза переформулирования жалобы. Более легкий предмет исследования — показания для терапии. Существуют кри​терии применения специфической терапии, например, воз​можности клиента и социальные обстоятельства. Итак, эмпирический цикл применительно к этим компонентам может рассматриваться как интеграция эмпирического и диагностического цикла.
7.4.4. Модель проверки гипотез /МПГ/
МПГ — последнее звено, предшествующее соединению эмпирического исследовательского цикла с диагностиче​ским процессом. Название модели подчеркивает, что она составляет специфическую часть эмпирического цикла, т.е. относится к нему как «часть к целому». МПГ относится и к проверке гипотез на одном испытуемом, и на группе. Вот последняя ее формулировка (Van Aarle, 1990a):
1. Ориентация на жалобу.
2. Идентификация проблемы.
3. Порождение взаимно независимых гипотез, дающих свое объяснение проблемы (для предотвращения преждевре​менного вывода).
4.Выбор методик и процедур сбора данных для проверки гипотез.
5.Формулирование рекомендаций, предполагающих ак​тивные формы помощи (интервенция). В рамках этой модели диагностика понимается как ана​лог процесса научного исследования. Существует нечто, что нуждается в объяснении, а объяснение должно строить​ся на основе закономерностей. Предполагается наличие предшествующего фактора и поведенческих психологиче​ских феноменов. Закон применяется, если в наличии опре​деленные предпосылки. Например, в объяснении нуждается следующий факт: Джон не обладает необходи​мыми способностями к обучению, чтобы заниматься в на​чальной школе. Существует закономерная связь между двумя, по крайней мере, вещами. Каждый ученик седьмой

ступени с коэффициентом интеллекта ниже 75 по Вексле-ровской шкале интеллекта для детей (плюс-минус одно стандартное отклонение) и со скоростью работы, которая явно ниже, чем у сверстников, не обладает способностями для успешного окончания начальной школы. В данном кон​кретном случае важны следующие обстоятельства: Джону придется остаться в классе в третий раз, его коэффициент интеллекта значительно ниже 75, и скорость его работы по сравнению с одноклассниками также ниже.
Такое объяснение вызывает вопросы. Во-первых, доста​точно ли закономерной является связь для такого вывода. Во-вторых, достаточно ли надежны и валидны методики и наблюдения, чтобы гарантировать правильное заключение. В-третьих, разумно ли формулировать вывод в виде указа​ния на детерминацию. Ясно, что закономерностям необхо​димо эмпирическое обоснование.
В общих чертах МПГ принята как модель одной из фаз диагностической деятельности и сообщения результатов. С этой точки зрения, обсуждение оценки или диагностиче​ского процесса получило дальнейшее развитие. Диагности​ческий процесс организован в соответствии с эмпирическим исследованием, что делает для него справедливыми заме​чания Ван Страйна о трудностях распространения законо​мерностей на отдельных индивидов, кроме того, диагностический процесс предполагает интервенцию.
Как кратко отмечалось в первой главе, существуют раз​личия между диагностическим и эмпирическим циклами. В эмпирическом цикле, описанном Де Гроотом, при осмысле​нии ответа на запрос он дедуктивным способом выводится из теорий и корреляций, полученных экспериментальным путем. Эта процедура не может быть перенесена на отдель​ного человека. Как, например, возможна, проверка гипоте​зы, когда коэффициент корреляции равен нулю для данной популяциии, или проверка альтернативной гипотезы, когда коэффициент корреляции отличен от нуля (см. Kirk, 1968)? Ван Страйн предлагает более широкое понимание цикла, чем Де Гроот. В социальных науках теории вообще имеют более неопределенный характер (см. MacKav, 1993; Snow, 1937).
В этом разделе речь шла об этапах диагностического процесса. В характеристиках эмпирического и диагности-
304

305
ческого циклов использовались описания и предваритель​ные замечания относительно диагностической деятельно​сти. Можно признать интеграцию двух циклов плодотворной для повышения качества оценивания. Но ин​теграция не устраняет различий, существующих между циклами.
7.4.5. Помощь диагносту в принятии решений
В предыдущих разделах показано, каким образом с по​мощью методологических правил можно построить диагно​стический процесс так, чтобы получить новые знания о поведенческих феноменах. Чаше всего исследователи поль​зуются эмпирическим циклом. Существуют и другие спо​собы получения прочных знаний, но они, по крайней мере в диагностике, не слишком привлекают специалистов. Столь разное отношение может объясняться тем, что диаг​ностический процесс рассматривается как разворачиваю​щаяся во времени история со специфической структурой. В данном случае внимание будет в большей степени уделено согласованности и приемлемости частей структуры и гораз​до меньше — выяснению причин проблем клиента и воз​действию со стороны диагноста.
Этот раздел рассматривает вопросы помощи диагносту в принятии решения. Она может принимать форму прохож​дения через определенные, специально организованные этапы или форму нормативных моделей процесса. Послед​ние были заимствованы из теории решений. Подобное ис​пользование оправдано, если учитывать возможность предубеждений со стороны диагноста, нерациональность диагноза и тот факт, что человеческое суждение не всегда безупречно.
Первое, что помогает диагносту,— это развертывание процесса решения в цепочку определенных этапов. Так, планирование позволяет не упустить из виду существенных элементов процесса. Вейнстейн и Файнберг (1980) на мно​гочисленных примерах показали пользу такого планирова​ния. Прийти к ясному решению можно, учитывая соответствующие компоненты:
1. Проблема должна быть ясно сформулирована. Невозмож​но сформулировать ее всю сразу. Первый этап — катего​ризация проблемы. Нет ли у ребенка дизлексии? Есть ли

конфликт между родителями и детьми? Имеются ли труд​ности в обучении?
2. Диагност определяет ход процесса. Каков порядок его действий, когда лучше начать работу? Иногда необходимо прямое воздействие, а иногда требуется время, чтобы оп​ределить, к какой категории относятся проблемы. Каждое отдельное решение является вкладом в общее дерево ре​шений и содержит оценку определенных исходов.
3. Диагност должен организовать все необходимые этапы стратегии принятия решения. На каждом этапе он опре​деляет, что делать: применять тесты или нет, собирать новые данные или нет, применять воздействие или нет, информировать кого-то или нет, помещать клиента в со​ответствующий социальный институт или нет. После пе​речисления и объяснения преимуществ, предоставляемых альтернативными действиями, можно рассчитать, какое из них в наибольшей степени обеспечивает достижение критерия. В конкретных случаях диагност может выби​рать между а/ переводом ребенка в другую школу или б/ вторым годом обучения в той же школе по специальной или обычной программе в сочетании с дополнительным обучением родителями или без него. Вопросы, на которые необходимо ответить: какая информация существенна для выработки решения, какое действие способствует по​вышению шансов в достижении критерия.
4.Диагност должен сделать выбор, прибегнуть к воздейст​вию или нет, и выбрать вид воздействия, обеспечивающий максимальный результат при минимальных затратах для него и клиента. Такая схема весьма близка к оптималь​ной. Она помогает обратить внимание на наиболее суще​ственные моменты и обдумать наиболее важные шаги. Диагносту требуется время, чтобы взвесить все за и про​тив. Было бы интересно узнать от практиков, хорошо ли действует такой вид помощи в их практической работе. Практики говорят, что МПГ (которая также предписыва​ет этапы, но не требует подсчета возможностей) — гро​моздкая система, ничего не добавляющая к тому, что они делают и без нее.
Второй формой помощи диагносту является модель по​лезности ожидаемых последствий (multiattribute utility theory) и правило Байеса. Эти модели используются в тео​рии решений. Некоторые диагносты предпочитают форму​лировать проблему как решение проблемы. С точки зрения
306

307
других психологов, вообще все поведение можно рассмат​ривать как совокупность решений. Эта метафора содержит в себе перспективные возможности для диагностики.
Первая модель требует сформулировать диагностиче​ский вопрос как проблему выбора между альтернативами. Модель полезности ожидаемых последствий помогает оста​новиться на одном из нескольких реальных выборов. Раз​личные выборы можно сравнить по их характерным чертам. Приведем пример использования такой модели (Vlek, 1987, стр. 74—75): у пожилой супружеской пары имеется три ва​рианта выбора: а/ остаться в своем доме;
Ь/ переселиться в квартиру, где им будет предоставлен ежедневный уход;
с/ переселиться в дом для престарелых.
Выбор определяется семью признаками (обстоятельства​ми, аспектами, чертами), степень важности которых зави​сит от специфики супружеской четы: 1/ стоимость; 2/ переезд; 3/ легкость ремонта; 4/ повседневная забота;
5/ собственные возможности в отношении транспорта; 6/ личная свобода; 7/ личный комфорт.
Супруги должны оценить в баллах (например, от 1 до 10) три возможных выбора по степени привлекательности (по​лезности) . Они должны взвесить для себя важность каждого признака, сравнивая и выбирая между ними. Результаты этого «взвешивания» возможных выборов должны сумми​роваться (до 10). Три выбора оцениваются по семи призна​кам в баллах от 1 до 10. Веса умножаются на число оценок и суммируются. Выбор, получивший наибольшее число баллов, указывает на реально предпочитаемый вариант. Если же набранное количество баллов по отдельным выбо​рам мало отличается, конечно, трудности выбора остаются. Вторая модель — правило Байеса. Это правило может применяться при индивидуальном диагностическом анали​зе проблем конкретного клиента. Суть правила в том, что имеется некая априорная гипотеза, которая изменяется в

зависимости от получаемой информации. Правило облека​ется в различную форму. Вот пример простой формы:

[image: image13.wmf]å

·

·

=

)

(

)

/

(

)

(

)

/

(

)

/

(

i

H

P

i

H

D

P

H

P

H

D

P

D

H

P

Вероятность, что гипотеза Н (маленький Джон лжет) достоверна, как показывают данные наблюдений (запина​ется и краснеет) D = [вероятность запинок и покраснения (D) как следствия лжи (Н) + (оценка в 95%) умножается на априорную вероятность, что ребенок обманывает, оце​ненную в 3%] = 0,95 х0,03 = 0,0285. Эта величина делится на следующее выражение: |сумма вероятностей , среди ко​торых (а) вероятность последствий из обмана в форме за​пинок и покраснения (равная 95%) умножается на вероятность лжи (равную 3%) плюс (Ь) вероятность утвер​ждения, что капризный ребенок лгун (Hi 10%), умножает​ся на вероятность, что ребенок не лгун (1,00-0,03 = 97%)] = 0,1255.
Далее вероятность (0,95x0,03) делится на 0,1255. В ито​ге получаем результат, равный 0,227. Итак, а-приори ве​роятность встретить ребенка, который лжет, равна 0,03 и а-постериори (после получения информации о том, что он запинается и краснеет) равна 0,227. Корректировка значи​тельная (от 0,03 до 0,227), но еще не очень высокая, несмот​ря на то, что признаки имели тесную связь с ложью (95 %).
Для того чтобы применять данное правило, необходимы некоторые сведения и установленные величины. Напри​мер, допускается, что 3% детей имеют склонность лгать; что 95% из них могут быть пойманы на обмане и что о 10% несправедливо говорят, что они лгут. Правило показывает, что нечасто встречающиеся феномены при определенных условиях становятся более вероятными, но здравый смысл легко переоценивает их вероятность. Невозможно быть полностью уверенным, что ребенок лжет, если он краснеет или запинается. Правило подкрепляется эмпирическими данными, поэтому применение правила может помочь ди​агносту.
Для того, чтобы применять обе модели, необходимы эм​пирические знания о феноменах. Вдобавок надо упорядо​чить и структурировать проблему таким образом, чтобы
308

309
можно было применять формулы. Специалисты, критику​ющие эти модели, указывают на возможную слабость имен​но этих допущений. Эльстер (1989), например, спрашивает, всели последствия выборов реально известны, известны ли возможности каждого выбора, связаны ли воз​можности с исходами, к которым они могут привести. Не существует простого пути получения хорошей оценки фе​номенов, особенно феноменов, на которых лежит своего рода табу. И что делать, если диагност предлагает клиенту наиболее подходящее решение в этой ситуации, а клиент говорит, что такой совет сделает его очень несчастным. Диагност оказывается вестником Соломонова решения. Юмористический случай, рассказанный в новелле Кроля (1978), показывает подобную ситуацию. Этот писатель — специалист в области вычислительной техники. В одной своей книге он упоминает об игре, в которую играл во время перерыва. Он просил коллег выбрать в офисе девушку, ко​торой они хотели бы назначить свидание, а затем охарак​теризовать женщин (своих коллег) по некоторым признакам (мы не приводим их здесь). В результате раци​ональная модель полезности ожидаемых последствий сое​динила его сослуживцев не с теми, кого они выбрали раньше. С точки зрения модели, первый выбор был нераци​ональным.
Модель должна быть снабжена самыми последними зна​ниями в конкретных областях. Существует тенденция кон​струировать экспертные системы. Такая система содержит эмпирические законы и некоторые эвристические правила. Модели подпитываются количественной и качественной информацией. Модели могут дать ответ на вопрос^ напри​мер, провести его категоризацию. Экспертная система Блонка (1995) для диагностики трудностей в обучении сравнивалась с суждениями опытных клиницистов. Модель надежна в высшей степени и требует меньше времени. Ожи​далось, что за короткий период времени экспертная система будет давать консультация по многим проблемам и вопро​сам. Этого не произошло. Нелегко разработать совершен​ную экспертную систему. Вестенбсрг и Коули (1993, стр. 369) утверждают, что в психодиагностике не существует экспертных систем и что будет очень трудно их сконструи-

ровать, поскольку отсутствуют сами строгие причинно-следственные отношения.
В этом разделе показано, что диагностический процесс можно структурировать, выделив его этапы. На каждом этапе может быть получено решение, и оно может быть связано с оценкой вероятностей, при которых положение дел или будет сохраняться, или изменится. Теория решений предлагает нормативные модели, которые называют неко​торые условия, позволяющие принять лучшее решение. Применение этих моделей связано с эмпирическим под​тверждением оценок и требованием, чтобы заключитель​ная реконструкция проблемы отражала реальную проблему. Модель должна содержать существенные аспек​ты реальных проблем. Вклад различных моделей в диагно​стику изучен только частично. Существуют проблемы, чье решение с помощью этих моделей может быть значительно улучшено. Практики не часто работают с этими моделями, а единственный способ показать их возможности и ограни​чения — использовать их. Как гласит поговорка, «не по​пробуешь — не узнаешь». Использование экспертных моделей также ограничено.
7.5. Соотношение трех уровней
Четвертый компонент психодиагностики — деятель​ность, в которой встречаются «выделенные» нами уровни. Противостояние между концепциями здравого смысла и теоретическими концепциями выражается в борьбе за на​учность практической психологии. Это противостояние ча​стично охватывает противоречия между клиническим и статистическим подходами (см. гл.2). Теоретический ана​лиз предлагает модель самой науки для того, чтобы сделать диагностику научным «предприятием». Несколько психо​логов пытались интегрировать эмпирический и диагности​ческий (или регулирующий) циклы. У них имеются как сходства, так и различия.
Математический уровень психодиагностики связан с ис​пользованием описательных моделей и моделей, предписы​вающих решения. Они играют роль в структурировании диагностического решения и помогают придерживаться не​обходимых этапов. Вдобавок они помогают интегрировать
310

311
информацию в соответствии с правилами. Эти правила ми​нимизируют некоторые типы погрешностей. Если модели применять в реальности, их использование означает, что типы погрешностей сводятся к минимальным. Если диаг​ност не использует модель в таких обстоятельствах, он дей​ствует нерационально. С другой стороны, нелегко найти модели, которые полностью применимы. Между прочим, противоречия между уровнями концептуально-теоретиче​ским и здравого смысла, с одной стороны, и математическим уровнем, с другой, упоминались крайне редко. Теперь мы приведем некоторые дискуссионные точки зрения. Во-пер​вых, диагност был убежден, что его суждение отражает не линейную, а более сложную зависимость. Практик же ду​мал, что он использует более сложные модели, чем линей​ная. Линейные модели были способны хорошо описывать результаты экспертных оценок. Давис (1979) даже говорил о здоровой красоте «ошибочных» линейных моделей в обла​сти принятия решения. Слово «ошибочные» относится к требованиям многих клиницистов. Гольдберг (1968) спра​шивал себя, кто был наивным: диагност или модель. Дис​куссия по оформлению суждения диагноста представлялась закрытой, поскольку линейная модель описывала резуль​таты достаточно хорошо. Позже, однако, отношение к про​блеме изменилось.
Круговое вращение модели «Большой пятерки» показы​вает, что восприятие личностных прилагательных может быть искажено двумя факторами, а это означает, что смысл прилагательных искажается, смешивается. Во-вторых, эм​пирический и диагностический циклы соединены в-МПГ. Необходимо, однако, видеть определенные различия между эмпирическим и регулирующим циклами. Не совсем ясно, нацелены ли они в точности на одно и то же в познании поведенческих феноменов. В-третьих, нормативные моде​ли помогают организовать процесс выведения диагноза как процесс решения. Это переструктурирование должно отра​жать, по крайней мере, некоторые центральные элементы реальных проблем. Применение модели требует эмпириче​ских знаний для того, чтобы получить достаточно точную оценку поведенческих феноменов. Этих знаний постоянно не хватает. Если элементы выделены и измерена их валид-ность, их следует объединить. Модели минимизируют по-

грешности. Они выполняют то, что от них ждут. При их применении погрешность сводится к минимуму. Обычно люди не приспосабливают свои действия к этим моделям. Это говорит о том, что они действуют нерационально. При​веденный аргумент критиковала, например, Ван Дам.
В противопоставлении трех уровней навязчиво встает интригующий вопрос: почему люди ведут себя иррацио​нально, не желая подчиняться правилам модели полезности возможных последствий и правилу Байеса? Или рациональ​ные действия (если говорить применительно к этим моде​лям) в конечном счете не адаптивны? Или в них нет необходимости? Или такие действия превышают человече​ские возможности по переработке информации? Или, при​нимая решение, его «автор» легко удовлетворяется результатом? Почему мы не желаем воспользоваться тем, что помогает нам действовать рационально? Симон (цит. по Kleinmuntz, 1990) полагает, что люди отбирают информа​цию в зависимости от того, устраивает ли она их, а не в соответствии с оптимумом, подсказываемым моделью.
В предписывающих моделях можно сомневаться и в том случае, если рассматривать их с других позиций. Почему люди должны быть рациональны (в том смысле, который заложен в таких моделях) ? Почему люди должны создавать предписывающие модели, требованиям которых они никог​да не отвечают? Иногда такие модели напоминают идеоло​гические и религиозные системы, включающие в себя разного рода предписания, которым люди никогда не сле​дуют. «Кто без греха?»— риторический вопрос, полностью приложимый и к модели. Однако это не мешает постоянно фиксировать любые отклонения. Психологи вынесли воп​росы двух последних параграфов за скобки. Это справедли​во, потому что профессионалам непозволительно предписывать мышлению людей единую модель.
Этот раздел показывает непрекращающееся противосто​яние трех уровней. И оно плодотворно, т.к. обогащает ана​лиз диагностического процесса. Расхождение между тремя уровнями проявляется и в диагностическом процессе.
312

.

313
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Изучение диагностического процесса включает также и диагностику самого диагноста: это исследование его чело​веческих особенностей.
2. «Модель линзы» Брунсвика достаточно хорошо пред​сказывает результаты диагностической деятельности. Хоф-фман, который изучал этот процесс, не претендует на то, чтобы «посмотреть», что делается в голове диагноста.
3. Процессы «житейской диагностики» не поддаются рас​шифровке с помощью «прямого» анализа. Возможно, более успешным путем было бы сравнение непрофессионального диагностирования с нормативными моделями и подсчет ошибок и расхождений.
4. Как уже отмечалось, диагност убежден, что он орга​низует информацию не только линейно, но и конфигура-тивно. Исследования не располагают эмпирическим подкреплением этого утверждения. Определенный ответ пока не дан.
5. Профессиональных диагностов часто сравнивают с не​профессионалами. Легко предположить, что и те и другие — жертвы предубеждений, вызванных ограниченностью человеческих возможностей в переработке информации (Hogarth, 1987) и слабостью интуитивных способностей к статистическому анализу (Nissbett & Ross, 1980).
6. На исследования, выявившие предубеждения диагно​ста, наука отреагировала следующим образом: тренингами для диагностов, уменьшающими вероятность предвзятых, необъективных суждений; защитой достоинств диагноста и опровержением претензий к моделям; методологическими рекомендациями по применению эмпирического цикла, ди​агностического цикла и помощью в принятии решений.
7. Между эмпирическим и диагностическим циклами су​ществуют как черты сходства, так и различия. Имеются попытки интегрировать эти два цикла, поскольку их разли​чия невелики.
8. Де Брюн предлагает интегрировать эмпирический цикл, диагностический цикл и модели принятия решений.
9. Использование нормативной модели принятия реше​ний оправдывается указанием на предубеждения диагноста

и существенные недочеты в категоризации и интеграции диагностических данных.
10. Такая форма как дерево решений помогает структу​рировать диагностический процесс в целом и выбор каждого решения в отдельности. Этот способ предполагает теорети​ческое и эмпирическое знание проблемы, которая изобра​жается в виде дерева решений.
11. В психодиагностике существует лишь несколько экс​пертных систем. Проектировать такие системы сложно. Это требует знаний, оформленных в стабильные эмпирические законы.
12. Нормативная модель принятия решений минимизи​рует погрешности в соответствии с каким-либо правилом, например, методом наименьших квадратов в линейной ре​грессии. Если люди отклоняются от таких правил, они дей​ствуют не лучшим образом, т.е. нерационально. Модели не описывают и не объясняют порядок действий диагноста и не претендуют на это.
13. Необходимость принятия решений делает профессию психодиагноста тяжелой и жесткой.
314
Глава 8
Качество психодиагностики и использование тестов: оценка, критика и альтернативы
При определении качества диагностики следует учиты​вать выделяемые нами три ее уровня и четыре компонента. Качество зависит, помимо других причин, от соответствия требованиям этих компонентов и от попыток организовать три уровня, вопреки их фактической «нестыковке». Итак, существует необходимость в обсуждении качества теории тестов (классической и современной), теории различий между индивидами с точки зрения их предельных возмож​ностей и типичного уровня функционирования, теории сре-довых условий и теории развития, в обсуждении адекватности методик и процедур, особенно тестов, и, на​конец, адекватности диагностического процесса. Другими словами, анализ качества требует обсуждения существен​ной части как содержания, так и методов психодиагности​ки. Это, конечно, большая задача, но в известной степени ее невозможно избежать, поскольку согласно нашему опре​делению психодиагностика не имеет собственного матери​ала и собственного, только ей «принадлежащего», объекта и должна, таким образом, заимствовать их у психологии и, в частности, у ее методов. До сих пор качество психодиаг​ностики определяется главным образом на основе одного ее компонента, наиболее очевидного и конкретного,— тестов и опросников. Жаль,что сейчас отсутствует интерес к каче​ству других компонентов.
В ряде стран тесты документально оформляются и оце​ниваются. Например, в США «Ежегодник измерения умст​венных способностей» Буроса дает информацию обо всех опубликованных тестах и опросниках, для которых разра​ботан метод получения объективных показателей. С их по​мощью оцениваются межиндивидуальные различия, и уже имеются исследования их надежности и валидности.
Сколько существуют тесты и опросники, столько их и критикуют. Первая линия критики, не сходящая с повестки дня, связана с вопросом о том, отражают ли в достаточной

мере тесты, задания и задачи психологические процессы. Тесты часто конструировались в ответ на практические за​просы общества или некоторых влиятельных общественных институтов. Практические средства диагностики служили вполне определенной цели — достичь значимой предсказа​тельной валидности, но они не предлагали никакого суще​ственного продвижения в понимании психологических процессов. Конструктная валидность намечала новые пер​спективы, но терстоуновская разработка простой структу​ры не была удовлетворительной. Поиски привели к подходу, изучающему процессы переработки информации (см. гл.4). Второе, за что критикуют существующие мето​дики, связано с использованием тестов. Часто тесты исполь-зуются для принятия решений, имеющих для людей огромное значение. Объективны ли, справедливы ли такие решения в отношении любого человека и любой группы? Особое внимание вызывает в этом отношении тестирование групп меньшинств.
8.1. Качество компонентов психодиагностики
Центральное место при обсуждении качества психодиаг​ностики занимает первый компонент. Тесты и опросники являются конкретными продуктами диагностики. Разрабо​тана система для оценки тестов и опросников, затрагиваю​щая и два других компонента. Во-первых, особое значение придается надежности и валидности. Это относится в боль​шинстве случаев к классической концепции надежности и дихотомии прогностической и конструктной валидно​сти.Обычно эти вопросы обсуждаются как относящиеся к надежности. Современная теория тестов пока играет скром​ную роль. В последнем по времени издании «Стандартов» психологических тестов (1987) современная теория тестов едва ли играет хоть какую-либо роль. Можно ожидать, од​нако, что новые «Стандарты» будут включать требования, исходящие из современной теории тестов. В голландской версии «Стандартов» (1989) современная теория тестов рас​сматривается как набор моделей измерения, описывающих ответы на задания.
Теория преимущественно занимается той частью, кото​рая связана с конструктной валидностью и анализирует
316

317
внутреннюю структуру теста.Предполагается,что внутрен​няя структура отражает исследуемое (латентное) одномер​ное свойство.Неверно думать, что это чисто технический вопрос. Известный психометрист Лорд (1980,стр.20) писал: «Представляется достоверным,что такие тесты, как тесты на словарный запас, понимание прочитанного, арифмети​ческие операции, словесные аналогии, числовые ряды, и различные типы пространственных тестов в большей или меньшей степени близки к одномерным».Однако совсем не​трудно понять, что решение задачи требует не одной, а нескольких способностей.Мы можем легко представить се​бе тесты, которые не одномерны.Тесты достижений в химии предполагают частичную натренированность в математи​ке, а частично требуют знания нематематических фактов. Последнее замечание,возможно, соответствует действи​тельности. Бсжар (1983, стр.18), исследователь в области педагогики, доказывает, что одномерность нехарактерна для заданий или тестов,но при определенных условиях она может быть присуща ответам в заданиях. Возьмем следую​щий пример: допустим, что имеется одномерный тест на произнесение слов по буквам. Этот тест проведен в группе детей, страдающих дизлексией, и здесь он проявил себя не как одномерный. В данном случае многомерный характер теста может объясняться особым типом обучения, которое получают дети с дизлексией (Bejar, 1983). Итак, вопрос об одномерности — это вопрос эмпирический. Помимо знания внутренней структуры тестовых заданий необходимы зна​ния о взаимосвязи тестов друг с другом. Статья Кэмпбелла и Фиске (1959) повлияла на введение конвергентной и ди-скриминативной валидности.Вдобавок не надо забывать о прагматическом источнике тестов: тест должен прогнози​ровать значимый критерий (прогностическая валидность). Классическая и современная теории тестов дают воз​можность конструирования тестов и исследования надеж​ности и валидности, которые не используются во всей полноте в практическом тестировании и в диагностике.Но​вые так же, как и старые модели не исключают возможности неправильного понимания. Что делать, если модель пред​полагает одномерность ответов, а тест в какой-либо группе (как в вышеприведенном примере у детей с дизлексией)

дает не одномерные результаты, расходясь с исходной вер​сией? Можно ли тогда делать заключение о том, что тест не имеет конструктной валидности?
Во-вторых, при обсуждении тестов и опросников прини​мают в расчет теоретические источники конструкта, осо​бенности его использования, описание, категоризацию, прогностические возможности. Теоретические источники в большинстве случаев сводятся к психометрическим теори​ям о межиндивидуальных различиях в случае предельно возможного, а также типичного функционирования. Тео​рии, описывающие различия средовых условий, и теории развития едва ли играют существенную роль. Вопрос о ка​честве диагностического процесса прямо не рассматривает​ся, т.е. в оценке теста вопросы относительно качества процесса диагностики не учитываются. Однако из седьмой главы ясно, что процесс считается отвечающим научным требованиям, если он строится в соответствии с правилами проверки гипотезы.
В данном разделе показано, что качество диагностики должно соответствовать характеристикам описанных в этой книге компонентов и уровней, фактически до сих подчер​кивается только роль тестов. Разработана определенная си​стема оценки. Система основана главным образом на правилах классической теории тестов. Современная теория тестов играет весьма скромную роль в измерении макси​мальных возможностей индивида или типичного уровня функционирования. Исключение составляют тесты школь​ных достижений, по крайней мере, в Нидерландах.
8.2. Система оценки качества тестов и опросников
Тесты и опросники должны удовлетворять определен​ным требованиям. В пятидесятые годы была опубликована первая книга Американской психологической ассоциации, содержавшая Стандарты для тестирования в образовании и психологии (1954). В 1950 Гулликсен опубликовал книгу по теории тестов. В результате переработки классической теории тестов он сформулировал повышенные требования к «хорошим» тестовым методам. Последняя ревизия «Стан-
318

319
дартов» была осуществлена в 1985 г. Стандарты значитель​но пополнили перечень критериев для оценки тестов, прак​тики тестирования и эффективности применения. Ожидалось, что в ревизии 1985 г. будет присутствовать со​временная теория тестов. Но этого не произошло. В числе критиков (Hambleton,1986) оказались удивленные психо-метристы: новые «Стандарты» были только что подготовле​ны, и можно было ожидать,что в этой ревизии будут представлены ориентиры, задаваемые современной тео​рией тестов.
«Стандарты» в ревизии 1985 г. содержали классические разделы надежности, измерения погрешностей (в классиче​ской теоретической ориентации), нормы, шкалы и требова​ния к руководству по проведению тестов. Обновление по отношению к предшествующему опыту выразилось в диф​ференциации части «Стандартов» для различных практи​ческих сфер деятельности. Профессиональные сферы деятельности оказались настолько отличными друг от дру​га, что стало правомерным введение разных «Стандартов». Возможно также, что руководили этим разделением сами представители профессиональных сфер. «Стандарты» с не​большими различиями были приведены для клинической, педагогической психологии и психологии управления.
«Стандарты» 1974 г. использовались в Нидерландах для разработки системы оценки тестов и опросников. Эти стан​дарты были переведены на язык характеристик теста, на​личие или отсутствие которых можно было оценивать. Имелось пять категорий, каждая из которых включала оп​ределенный круг вопросов. Качество ответа на каждый воп​рос могло быть хорошим, удовлетворительным и неудовлетворительным. Анализ системы по категориям по​зволил каждую из них квалифицировать как хорошую, удовлетворительную и неудовлетворительную. Вот эти ка​тегории:
1. Цели конструирования теста.Данная категория охваты​вает вопросы, связанные с применением теста, теорети​ческими источниками конструкта и релевантностью со​держания теста. Эта категория должна включать положение об основном предназначении теста.

2.
Структура теста, качество его материалов и руководства.
Данная категория связана с системой подсчета, эффек​
тивностью теста и его материалов (брошюра к тесту, клю​
чи, время тестирования), со стандартизацией, четкостью
инструкции и интерпретацией результатов.
3.
Нормы. Эта категория связана с качеством норм. Пред​
ставительны ли нормы для данной популяции? Нормы,
полученные на представительных выборках, используют​
ся для интерпретации показателей. В классическом вари​
анте тестов репрезентативность норм опирается на до​
вольно широкие, общие группы. Новые «Стандарты»
(1985) более прагматичны и рекомендуют получение
норм для специфических групп.
4. Надежность. Эта категория требует наличия результатов исследования с помощью параллельных тестов (Гуллик-сеновское определение надежности), внутренней согласо​ванности, тест-ретестовой надежности, сравнения экс​пертных оценок. Подчеркивается чувствительность коэффициентов к разнообразию выборок.
5. Валидность. Эта категория ориентирована на корреляции показателей теста и конструктную валидность. В отноше​нии последней допускается, что конструкт является эле​ментом номологической сетки, так что его внешняя и внутренняя структура эксплицируемы и, следовательно, поддаются эмпирической проверке.
Как отмечалось выше, каждая категория включает опреде​ленный набор вопросов, в соответствии с которыми систе​ма квалифицирует эту категорию как «хорошую, удов​летворительную и неудовлетворительную». Систему оценки можно продемонстрировать лишь на примере ис​пользования ее в конкретном тесте. Результаты исследо​вания теста должны быть доступными.
В следующем разделе в качестве примера использования такой системы приводится разработка новой голландской версии WISC-R (Векслеровской шкалы интеллекта для детей).
8.2.1. Оценка качества WISC-R Ниже приводится оценка WISC-R по пяти приведенным выше категориям. Этот тест используется часто. В 1981 г.в Нидерландах группа голландских и фламандских психоло​гов приступила к новой адаптации теста. Руководство к
320

I] Я. тер Лаак

321
нему было опубликовано в 1986/1991 гг. Оценка тестов обсуждается в голландском руководстве — «Документация по тестам и исследованиям тестов» (Evers, Van Vliet-Mulder, Ter Laak, 1992). Адаптация WISC-R обеспокоила практических психологов отчасти более высокими норма​ми. Новые показатели привели к распределению детей по школам разного уровня сложности обучения.
Оценки, приведенные ниже, согласуются с оценками «Документации» (1992). Результаты одинаковые. С по​мощью приводимых н иже примеров нам хотелось бы про​демонстрировать применение системы и высказать некоторые предложения по ее использованию.
Категория 1: теоретическая основа векслеровской шка​лы интеллекта для детей. Авторы руководства опирались на публикации Векслера, представляя теоретическое обосно​вание теста. И тест, и его направленность настолько хорошо известны, что нет необходимости описывать ни цели его использования, ни историю создания. Вдобавок тест разра​батывался для удовлетворения практической потребности в простом тесте, пригодном для широкого применения. Од​нако в 1955 г. Векслер высказал некоторые дополнительные соображения относительно применения теста.
Согласно его наблюдениям интеллект обнаруживает се​бя в нескольких различных формах поведения. В достиже-ниях по тестам интеллекта играют роль как интеллектуальные, так и неинтеллектуальные факторы (например, произвольный контроль и эмоциональная урав​новешенность). Векслер работал клиническим психологом в большом госпитале Белльвью в Нью-Йорке и был убеж​ден, что личностные характеристики (мотивация, эмоцио​нальность, любознательность, депрессивность и т.д.) влияют на показатель IQ.
Он предпочел не ограничивать измерение интеллекта одним его важным аспектом, например, абстрактным мыш​лением. По мнению Векслера, интеллект предполагает на​личие нескольких различных факторов, находящихся в иерархических отношениях. Интеллект рассматривается как способность наиболее высокого порядка. Интеллект проявляется в целенаправленном действии. По словам Век​слера, в операциональном плане интеллект определяется

как совокупная или глобальная способность индивида це​ленаправленно действовать, мыслить рационально и справ​ляться с проблемами в собственном окружении. Исходя из этого, Векслер отбирал задачи, которые коррелируют с про​явлениями интеллекта, например, со школьными достиже​ниями и профессиональным образованием.Он задался вопросом, какие интеллектуальные и неинтеллектуальные виды способностей приводят к этим достижениям. Задачи должны быть разными, привлекать легкостью подсчета от​ветов и надежностью оценки. Были добавлены «хорошие» (правильные) ответы, и полученные показатели позволили создать картину сильных и слабых сторон личности. Самое первое (по времени возникновения) разделение общего по​казателя IQ касалось показателя вербального интеллекта и показателя «интеллекта действия» (невербального интел​лекта). Их корреляция составляла около 0,70. Конечно, независимых ортогональных факторов не существует и их невозможно интерпретировать как таковые. Второй часто используемой классификацией являются факторы, предло​женные Кауфманом: вербальные способности, перцептив​ная организация, сосредоточенность и общий интеллект (см. Kaufman, 1976). В пятой главе мы останавливались на недостатках интерпретации профилей. В данной голланд​ской версии WISC—R на первой странице нет результатов субтестов, на основе которых строится графический проф​иль. Это сделано для предотвращения интерпретации силь​ных и слабых сторон интеллекта. Субтесты не обладают факторной валидностью /см.гл.5/.
У Векслера интеллект толкуется как глобальная способ​ность.Общий показатель признается хорошим индикато​ром интеллекта. По этому показателю можно предсказать адаптацию в ограниченном, но важном круге ситуаций — школьном и профессиональном образовании, на работе. Со​ставление профиля не поощряется, но и не возбраняется.
Разработка теоретической основы теста включает три вопроса. Четко определен вопрос о назначении теста. Тест используется для прогноза, и конструкт его более или менее разработан. Однако он включен в номологическую сеть не настолько четко, чтобы можно было эту сеть валидизиро-ватъ. Подтверждена релевантность содержания теста. По-
322

и*

323
ражает, что многие задания заимствованы из шкалы Бине-Симона. Голландская и фламандская редакции особое зна​чение придают конструктной валидности. Однако тест будет неизбежно использоваться и для прогноза. В целом тест можно оценить на «хорошо».
Категория 2: качество материалов и руководства. В упо​мянутых ревизиях тестов были тщательно проверены все задания. Система подсчета отличается достаточной ясно​стью. Стимульные материалы хорошие.Таблицы норм для голландской и фламандской выборок являются общими. Проведение теста занимает значительное время.Несмотря на справедливость некоторой критики, категория должна быть квалифицирована как соответствующая оценке хоро​шо.
Категория 3: нормы. Нормы получены на выборке от 6 до 16 лет с возрастным интервалом в один год.Выборка репре​зентативна.В каждую возрастную группу входит около ста семидесяти мальчиков и девочек.Имеются нормы для обще​го показателя IQ и отдельно для показателей вербального интеллекта и невербального интеллекта. Данные собраны в 1981 г. Ответы по девяти вопросам этой категории приво​дят в результате к оценке теста хорошо.
Категория 4: надежность. Внутренняя согласованность определялась с помощью различных методов. В большинст​ве случаев использовался коэффициент альфа Кронбаха. Вдобавок использовалась (2 (лямбда). Все коэффициенты высокие. Один субтест является тестом на скорость, для него вычислен коэффициент ретестовой надежности. Ни одно из значений не опускается ниже 0,85. Результаты оценки внутренней согласованности хорошие.Поражает, что почти ни одно руководство к тесту не дает необходимых показателей. Наннелли и Бернштейн (1994, стр. 264—265) являются исключением, и они сформулировали следующее эмпирическое правило. При коэффициенте 0,70 надеж​ность признается умеренной, для исследований требуется коэффициент надежности 0,80, а для целей отбора едва достаточным минимумом надежности считается 0,90. По​разительно, что в характеристиках теста отсутствуют ко​эффициенты стабильности. Хотя можно понять, что повторный сбор данных — большая работа, необходимо

иметь соответствующие коэффициенты ретестовой надеж​ности. Выводы здесь опираются на семь вопросов, и суще​ствует компромисс между хорошей внутренней согласованностью и недостаточной стабильностью, поэто​му оценку теста по этой категории можно определить как «удовлетворительную».
Категория 5: валидность. Названные ревизии теста сде​лали упор на конструктной валидности. Векслер не разра​ботал номологическую сеть полностью, но с течением времени при анализе заданий интеллектуальных тестов на​капливался соответствующий опыт. В редакциях теста ис​пользовались разные факторно-аналитические модели. Результаты анализа немного отличались, и авторы реко​мендовали факторы Кауфмана. Это представляется разум​ным, потому что многие практики используют эти факторы.
Конструктная валидность проанализирована в соответ​ствии с принятыми правилами. Отсутствуют коэффициен​ты прогностической валидности. Имеются корреляции с другими интеллектуальными тестами. Эти коэффициенты приведены в новом разделе по валидности, но могут рас​сматриваться как данные по конструктной валидности. Как незначимые приводятся корреляции теста с чтением и арифметикой на первой и второй ступенях обучения. Ква​лификация теста по сумме тринадцати вопросов может быть только неудовлетворительной, поскольку первоначально тест использовался как прогностический. Требуется немно​го времени, чтобы получить соответствующие коэффици​енты прогностической валидности. Тогда может быть дана другая квалификация.
Как упоминалось выше относительно коэффициентов надежности, в нескольких (немногочисленных) руководст​вах используются эмпирические правила ранжирования коэффициента прогностической корреляции. Можно было бы остановиться на том, что целью является достижение значимых корреляций. Однако у исследователя обычно бо​лее высокие запросы. Он стремится объяснить большую часть дисперсии. Что это такое — «большая» часть? На​ннелли и Бернштейн (1994, стр. 99—100) замечают, что эмпирически найденные корреляции редко бывают выше, чем 0,30—0,40. В какой-то степени это разочаровывает, но
324

325
авторы находят некоторое утешение в сравнении с дости​жениями других наук: Например, тест способности к школьному обучению не менее прогностичен для ступеней колледжа, чем метеорологический прогноз погоды на бли​жайшие десять дней (стр. 100).
Этот раздел посвящен системе оценки тестов. Категории и пункты такой оценки соответствуют «Стандартам» 1974 г. Данная система привлекалась для работы с голландским вариантом WISC-R. Результаты применения этой системы согласуются с оценкой теста по голландской системе «До​кументации тестов и исследований тестов» (Evers, et al.1992, 539—562).
8.3. Качество диагностики: совершенствование «Стандартов»
Не существует окончательного заключения о качестве психодиагностических средств. За последней по времени редакцией «Стандартов» (1985) вскоре последует шестая редакция. Чтобы дать представление о «Стандартах», ниже приводятся некоторые примеры, заимствованные из гол​ландской редакции американской версии (1985).
Для раздела «Валидность» существует 26 стандартов. Например, правило 1.12: Все критерии измерения и осно​вания выбора этих критериев должны быть описаны деталь​но, тщательно. Надежность и погрешности измерения содержат двенадцать стандартов. Например, правило 2.10: Коэффициенты надежности могут быть различными для разных популяций. Тест должен иметь коэффициенты на​дежности применительно к каждой популяции, для которой он рекомендован.
В разделе «Усовершенствование теста» приводятся 23 стандарта. Например /3.23/: Когда при подсчете результа​тов по тесту играют роль субъективные оценки диагноста, должна быть полностью описана основа системы оценива​ния, а также тренировка, которая необходима для достиже​ния достаточной степени согласованности разных мнений.
«Шкалирование, нормы, и сравнение тестовых показате​лей» включает семь стандартов. Например/4.5/: Если мож​но ожидать,что тест будет использоваться для интерпретации результатов групп, а не отдельных лиц, то

и нормы должны быть соответствующими, основанными на групповых данных.
Категория «Руководство» содержит одиннадцать стан​дартов^ 5.7 заключается в следующем: «Рекламный мате​риал для теста должен содержать правдивую и валидную информацию. Издателям тестов следует избегать преуве​личения возможностей теста.» За «Стандартами» 1985 г. скоро последуют новые, в которых, возможно, найдут свое место открытия и достижения современной теории тестов. Хамблтон (редактор обзорных комментариев издания 1985 г.) — сделал несколько критических замечаний, например, о количестве правил и уместности некоторых стандартов, отсутствии стандартов,соответствующих современной тео​рии тестов, о разделении стандартов на уровни (существен​ный, первоначальный, высоко желательный, отвечающий стандарту, второстепенный) и много других, указывающих на невалидность шкалы суждений, несколько замечаний по тестам достижений, высказал предостережение против не​брежного применения «Стандартов», а также невозможно​сти удовлетворить все требования категорий надежности и валидности, упомянул об избытке профессиональной лек​сики. Эти комментарии могут помочь создателям шестой редакции «Стандартов».
В этом разделе показано совершенствование «Стандар​тов» для тестов. Это логическое следствие разработки ком​понентов и уровней диагностики. Критика последней (1985) редакции «Стандартов для психологических и обра​зовательных тестов» вскоре будет учтена новым, шестым, изданием «Стандартов».
8.4. Критика: сопоставление тестов
с содержанием психических процессов
в реальном контексте
Тесты и опросники направлены на измерение «продук​тов», а не процессов. Это мнение о тестах интеллекта по​служило Пиаже поводом для отказа от предложения адаптировать шкалу Бине-Симона для Швейцарии. С того времени это критическое замечание повторяется в той или иной форме. Сегодня можно видеть два варианта этой ли​нии критики и два типа ответов на нее.
326

327
1. В ответ на упрек в пренебрежении процессами их пыта​ются исследовать в рамках эмпирически-аналитической методологии. Примером может служить исследование ин​формационных процессов. Некоторые их примеры приво​дились в четвертой главе.
2. Другая критическая точка зрения отвергает эмпириче​ски-аналитический подход, считая его невалидным для получения информации о реальных процессах. С таких позиций высказывает критику Инглби (1994). Он отвер​гает претензии на объективность информации о человеке, если она получена с помощью тестовых показателей. Че​ловек рассматривается как существо, неразрывно связан​ное с окружающей средой. Инглби называет тестовые по​казатели «обманчивыми и ограниченными, поскольку не существует объективного или независящего от от теоре​тических положений наблюдения и каждый индивид "впаян" в социальный контекст» (стр. 117). Психология тестов основывается на «вере» и существует как «наука» в силу того, что «имеет общественный статус и власть». Эти замечания носят преувеличенный характер и рас​сматривают работу диагноста как бессодержательную. Положение сводится к тому (на языке теории тестов," не приемлемой для Инглби), что существует столько досто​верных показателей индивида, сколько существует кон​текстов, в которых ему случается проявлять себя" Непра​вильно искать у индивида один истинный показатель, который может быть оценен количественно.
Диагност не согласится с такой точкой зрения. В дости​жениях и характеристиках индивида существует некоторая стабильность, а назначение применения тестов — не в пол​учении власти. Назначение теста — в сборе информации, которая может помочь в принятии решения. Индивид не рассматривается как некая монолитная констелляция. Он также не рассматривается обособленно от ситуации и кон​текста, но вместе с тем не следует думать, что индивид целиком и полностью зависит от контекста. Исследование должно обретать удвоенную силу благодаря знаниям инди​видуальных характеристик в зависимости от контекста и вне его.
Инглби высказал три фундаментальных положения, за​ставляющих сомневаться в результатах теста. Во-первых, результаты отражают субъективное мнение испытуемого о

ситуации тестирования. Если представление испытуемого отличается от замысла тестирующего, результат может быть невалидным. В таком случае тестирующий будет ста​раться прояснить испытуемому цель тестирования. Вдоба​вок, если это случается с тестом или батареей тестов регулярно, данная процедура будет приводить к невалид​ным результатам, в том числе отсутствию прогностической и конструктной валидности. Психолог, занимающийся те​стами, признает, что число как продукт теста является ре​зультатом многих процессов, некоторые из которых ему известны, а многие нет. Более того, он умышленно заклю​чает некоторые факторы в скобки. Избежать этой процеду​ры ученый, ограниченный рамками существования «здесь» и «теперь» (кантовские синтетические априорные сужде​ния) , не может. Вопрос в том, как далеко заходит это огра​ничение, насколько значима такая редукция, поскольку важно не потерять целое. В-третьих, поведение — это те или иные проявления индивида в естественной ситуации. Число баллов не может служить показателем «внутренней» способности индивида, что не будет отрицать ни один диаг​ност.
Приведенные выше аргументы подчеркивают чувстви​тельность показателей теста к влиянию различных факто​ров. Стандартизация теста означает, что среда берется как более или менее одинаковая для всех индивидов. Различия, выявленные в условиях стандартизации, рассматривались как выражение реальных индивидуальных различий. Итак, влияние условий не отрицается, но оно вынесено за скобки. Можно, конечно, попытаться сделать темой эмпирического изучения контекст и его различия. Но и при таком типе изучения тесты необходимы для демонстрации влияния контекста.
Если есть заинтересованность в изучении воздействия контекста на поведение, следует разрабатывать процедуры, которые расширяют возможности выявления влияний кон​текста. Ингбли утверждает, что эти процедуры в то же время более адекватно покажут психологические процессы. Процедуры характеризуются изучением с помощью наблю​дения экологической ниши индивида — плотным наблюде​нием и отсутствием спешки в теоретическом обосновании.
328

329
Это напоминает старое изречение представителей феноме​нологии: «То, что являет себя так, как оно являет, само позволяет себя являть». Качественный подход должен быть разработан для некоторых вопросов и проблем точно так же, как совершенствовались тесты. Какова структура процеду​ры, как должны быть описаны результаты?
Однако вероятность того, что такие новые и в то же время старые процедуры превзойдут классические стандартные тесты и опросники, не велика. Тесты и опросники, хотя и ограничены, но представляют собой достаточно эффектив​ные средства получения информации о характерных каче​ствах индивида. Два подхода к достижению качественного содержания -ориентированный на исследование и на при​менение тестов — не противоречат друг другу. Качествен​ный подход выступает дополнением классических методов.
Выделение специфического контекста как существенно​го для психодиагностики параметра, возможно, составит в ней новое направление. Некоторые авторы убеждены, что психодиагностика должна охватывать также анализ бли​жайшего окружения. Конкретная проблема клиента и дол​жна определять диагностическую деятельность. Теории же в силу своей сжатости могут иногда «не замечать» сложно​сти проблемы.
Это направление обещает более полно учитывать все стороны проблемы. Реальный мир не будет выноситься за скобки, а будет включен в диагностический процесс. У представителей этого направления обширные замыслы, но они остаются довольно абстрактными. Примером этого под​хода является критика классического тестирования студен​тов. Виггинс (1993) отвергает все направления тестирования способностей в учебных заведениях, потому что наиболее интересные стороны этих способностей уча​щихся не могут быть стандартизованы. Реальное знание — это знание не фактов, а того, как их осмыслили студенты. Виггинс считает, что мы имеем те тесты, которых заслужи​ваем, но это не освобождает учителей от обязанности счи​тать процесс обучения центральным в их деятельности. Тесты всегда представляют собой некоторый компромисс: они упрощены и вынесены за рамки жизненного контекста, потому что должны быть объективными и простыми в под-

счете. Измерение определяется однократным срезом, в то время как общей практикой должна стать лонгитюдная оценка. Многие пользователи тестов склонны к позициии «фатализма», согласно Виггинсу (стр.5), поскольку ре​зультаты выглядят стабильными и неизменными. Оценка должна служить только одной цели — совершенствованию достижений учащихся. Взаимооотношения между оценива​ющим и учеником имеют нравственный аспект и, следова​тельно, требуют уважения друг к другу. Это взаимодействие характеризуется своевременностью, точ​ностью и значимостью «обратной связи», широкими воз​можностями обучения в благоприятном окружении тактичными учителями. Виггинс завершает изложение сво​их взглядов предложением «Манифеста» о правах студен​тов, называя его «Биллем о правах» (стр. 28). Пламенные аргументы во имя усовершенствования чего бы то ни было в этом мире часто заканчиваются такого рода предложени​ями. Моисею понадобилось всего десять заповедей (указа​ний, как действовать и думать), что лишь на три больше магического числа «семь», характеризующего нашу па​мять. Лютер усложнил дело его последователей, пригвоздив более чем сто положений к двери дворцового монастыря в Виттенбурге. У Виггинса «Права студента» излагают требо​вания минимального утаивания содержания тестов, боль​шего изучения реальных проблем, раскрытия критериев, на основе которых делается вывод, реальной «обратной связи», атмосферы обсуждения и открытости, а также использова​ния таких тестов, в которых студенты могли бы обосновы​вать свои ответы.
Выступления, подобные декларации Виггинса (1993), вдохновляют. Они помогают сохранить критичность по от​ношению к смыслу и назначению тестов, оправдывают оп​ределенное нежелание применять известные теории и тесты, т.к. выступают против любого рода предрешенности. Они требуют перенести центр тяжести с учительской и ди​агностической деятельности на диалог с учащимся (клиен​том).
В этом разделе показано, что тесты как способ получения знаний о психических процессах подвергаются критике. При существующем нежелании использовать теории, навя-
330

331
зывающие поведенческому феномену свою структуру, ка​чественное исследование того контекста, в котором возни​кает явление, выдвигается как альтернативное. Альтернатива привлекательная, но она не привела пока к многочисленным исследованиям. Тест и качественный ана​лиз могут дополнять друг друга.
8.5. Другие возражения против тестов
Тесты спорны. Поэтому возможно, что диагносту при​дется появляться в суде, ведь он пользуется для описания человека такими ярлыками-определениями, как напри​мер, «легкая умственная отсталость», основанная на пока​зателях коэффициента интеллекта в тестах. Школьные тесты способностей к обучению используются для зачисле​ния в школу. Если у определенных групп оценка ниже, они не имеют равных с другими прав при поступлении в школу. Для разрешения проблемы используется квота. Важность квоты не всегда понимается, особенно группами с относи​тельно высокими показателями. Тестовые показатели иногда обнаруживают различия, которые существуют меж​ду группами в обществе. Эти индикаторы подчас подверга​ются нападкам. Итак, определенные тесты могут быть запрещены. Таким образом, возражения направлены про​тив ярлыков и стереотипов, к которым приводят тесты, и против предпочтительного положения определенных этни​ческих групп. Тесты дают несовершенную, хотя и валид​ную картину индивидуальных различий, но не выявляют их причины. Эти оправдания не всегда принимаются, пото​му что возникает впечатление, что тесты сами создают раз​личия или, по крайней мере, так сконструированы, что легко приводят к различиям между этническими группами.
Второе возражение: диагносты могут сообщить инфор​мацию о клиенте другим лицам. Данные тестирования так или иначе носят частный характер и принадлежат клиенту. Тестирование может быть проведено на основании догово​ренности, что информация, которая дается третьему лицу, ограждается тем, что последнее слово для разрешения в ознакомлении остается за клиентом. Отказ в разрешении не должен иметь пагубные последствия.

Третье возражение связано с тем, что тесты несправед​ливы по отношению к определенным группам, например, женщинам. Эта несправедливость может быть связана и с содержанием заданий. В тестах многие задания отобраны так, что они более соответствуют особенностям мужчин, а не женщин. Это, конечно, несправедливо. Различия высту​пают не как следствие индивидуальных возможностей, на​пример, в технических навыках, а вызываются типом заданий. Необходимо исследование, чтобы определить, не задания ли обусловливают различия, и, если это так, их следует заменить. Несправедливость может также быть связана с различиями в линиях регрессии групп. Эти раз​личия называют дифференциальным прогнозом. Конкрет​но он означает, что при отсечении некоторого показателя члены одной группы получают более высокий результат по тесту, чем члены других групп, в то время как их достиже​ния по критерию находятся на том же уровне. Различитель​ный прогноз сначала должен быть показан. Имеет ли место этот феномен? Во-вторых, существуют выходы из этой си​туации, например, путем создания регрессионных линий для отдельных групп.
Этические правила профессиональных организаций включают процедуры, позволяющие на практике предотв​ратить необъективность. Некоторые правила, например, сводятся к тому, чтобы не злоупотреблять превосходством или позицией более информированного человека, избегать дискриминации, хранить тайну, не допускать к документа​ции людей, не имеющих на то прав, предотвращать взаи​моотношения, которые способны разрушить профессиональные отношения диагноста и клиента, пробу​дить у клиента нереалистические ожидания, всегда гаран​тировать клиенту право прекратить отношения или внести в них изменения, если на то появились причины.
Жалоба на необъективное тестирование подлежит обя​зательному рассмотрению. Иногда разрешить конфликт по​могают существующие этические правила, иногда необходимо эмпирическое исследование, чтобы подтвер​дить существующий дифференциальный прогноз.
В этом разделе показано, что против тестов и их исполь​зования имеются возражения. Для предотвращения зло-
332

333
употреблений требуются этические правила. Вдобавок для исследования искажений, вносимых самой реальной дейст​вительностью, иногда необходимо их эмпирическое изуче​ние.
8.6. Неправильное применение тестов
Тесты используются во многих странах мира. Их множе​ство. В Нидерландах, например, существует документация о тестах и их использовании, которая содержит описание и обсуждение 376 тестов. Тесты не подлежат использованию, если они не применялись более восьми лет. В США публи​куется «Ежегодник измерения умственных способностей». Не все тесты используются одинаково часто. Общие тесты интеллекта (WA1S, WISC), Тест дифференциальных спо​собностей (DAT), Общая батарея способностей (GAT-B) и Школьный тест достижений (SAT) чаще других применя​ются для измерения предельных возможностей. Личност​ные опросники (MMPI, JPI) — самые используемые тесты для диагностики в диапазоне обычного функционирования. Продолжают применяться проективные методики. Частота их использования не уменьшается, несмотря на критику. В Нидерландах постоянно печатаются обсуждения тестов, но все это лишь в незначительной степени влияет на примене​ние тестов (Evers & Zaal, 1979, 1982).
Мореланд, Айд, Робертсон, Примоффи Мост (1995) объ​единили тесты в кластеры. Они различают следующие типы тестов: образовательные тесты, тесты способностей и пред​почтений, тесты определения трудностей в обучении: ней-ропсихологичесиё тесты, индивидуальные тесты интеллекта, тесты готовности, объективные личностные те​сты и проективные методики. С помощью метода критиче​ских совпадений они попытались выяснить, какие факторы влияли на ошибки в интерпретации и использовании тес​тов. Недостатки были эмпирически упорядочены с по​мощью факторного анализа. Всесторонняя оценка (10%) предполагает специфические умения представлять данные клинических наблюдений должным образом, умение ви​деть при применении теста возникающие гипотезы, просле​живать психосоциальную историю развития пациента с учетом возрастных норм. Должное применение теста (8%)

включает специальные умения: удержаться от помощи в достижении хорошей оценки тем людям, которым благово​лишь, согласиться с обязательствами во имя компетентного применения тестов, пройти через соответствующую трени​ровку для качественного контроля, превосходящего дейст​вия всех пользователей тестов и их результатов. Психометрическое знание (6%) связано с рассмотрением стандартной погрешности измерения и ошибок в тестовых подсчетах. Достижение целостности результатов теста (6%) предполагает специфическую компетентность: про​ницательность при определении некачественных эквива​лентов и процентильных рангов, позволяющих дать определенную оценку отдельным ситуациям, в отсечении сомнительных показателей благодаря пренебрегаемой стандартной погрешности измерения. Точность счета — следующий фактор (4%), который говорит сам за себя; аккуратность в подсчете, избегание ошибок и усиленная проверка. Очевидным является и применение норм соответ​ствующим образом (4%). И, наконец, была выделена об​ратная связь (4%), что означает готовность дать интерпретацию результатов и рекомендации в ситуации консультирования.
Вдобавок имеется двенадцать минимально необходимых условий должного обращения с тестами: аккуратность в подсчете и протоколировании (пользователь тестов помимо всего еще и клерк), недопустимость ярлыков и других уни​зительных определений, сохранность тестовых материалов и ключей к ним, тестирование в благоприятных условиях, умение удержаться от предварительной подготовки отдель​ных лиц к тестовым заданиям, несообщение пользователям тестов большего, чем позволяет руководство.
Существуют попытки поделить тесты на группы, кото​рыми могут пользоваться люди с разным уровнем подготов​ки. В Нидерландах индивидуальные тесты — сфера компетенции квалифицированных психологов. Професси​ональными тестами и тестами интеллекта могут пользо​ваться профессиональные консультанты. Тест достижений в учебе может применяться учителями.
В этом разделе качество тестов рассматривалось с пози​ции применения тестов. Неудачи в применении тестов и интерпретаций результатов также влияют на качество ди-
334

335
агностики. Надлежащее обучение для достижения знаний и мастерства — необходимый элемент обеспечения качест​ва.
ТРИНАДЦАТЬ ИТОГОВЫХ ТЕЗИСОВ
1. Качество диагностики зависит от качества использу​емых тестов и опросников, оно также определяется качест​вом тестов и теоретических представлений о соответствующем психологическом конструкте. Современ​ная теория тестов применяется еще достаточно редко, что​бы влиять на качество диагностики. Важно, что в основу теоретических моделей современных тестов заложены оп​ределенные требования к качеству тестов. Недостаточно заниматься только критикой тестов. Преодоление такой тенденции — задача для следующей редакции «Стандар​тов».
2. Тесты критикуют столько, сколько они существуют. Критика направлена на недостаточность получаемой ин​формации о психологических процессах и на недостаточ​ную объективность тестов в применении к разным группам общества.
3. Вывод о качестве тестов основан на оценке теоретиче​ских оснований психологических концепций, качестве ма​териалов и руководства, нормах, надежности и валидности.
4. Тесты могут оцениваться по пяти категориям (см. тезис 3). Результат, который отстаивают авторы Голланд​ской редакции WISC-R,— достаточная надежность этой версии теста, но недостаточная валидность.
5. Отказ авторов голландской версии WISC-R от указа​ния профиля по показателям субтестов на первой же стра​нице регистрационного листа правилен, т.к. интерпретация «сильных» и «слабых» сторон интеллекта не всегда подтвер​ждается.

6. Каких-либо эмпирически устанавливаемых рамок для величины коэффициентов надежности и валидности прак​тически не существует. Работа Наннелли и Бернштейна (1994) — исключение.
7. Коэффициент валидности считается достаточным, ес​ли он превышает величину погрешностей. Однако лучше, если он будет отвечать требованию уровней значимости.

8. Оценка качества диагностики носит предварительный характер.
9. Тесты могут рассматриваться как элемент эмпирико-аналитического подхода в психологии. Критика этого под​хода подразумевает и критику тестов. В качестве альтернативного эмпирико-аналитическому направлению предлагается непредвзятый, свободный от связи с какой-либо теорией подход. Этот подход вызывает в памяти старое изречение представителей феноменологии: «То, что являет себя так, как оно являет, само позволяет себя являть». Кри​тика достигает цели, если она подкрепляется эмпирически​ми исследованиями.
10. Не разработаны тесты для анализа различного рода влияний со стороны контекста. Стандартизация означает, что устанавливается относительно стабильный фиксиро​ванный контекст или же он выносится за скобки.
11. Классические тесты не отойдут в прошлое только под влиянием критики социальных конструктивистов и контек-стуалистов. Упреки последних в том, что тесты редуцируют действительное положение, справедливы. Однако при этом не следует забывать, что наука не может обойтись без не​которой редукции, по крайней мере, там, где это касается людей.
12. Тесты могут приводить к искаженным результатам как по причине неудачного содержания тестовых заданий, так и в связи с дифференциальным прогнозом. Необходимо эмпирическое исследование причин недостаточной объек​тивности, пристрастности тестов.
13. Диагностику можно свести к своего рода «бухгалте​рии души». Но точно так же можно увидеть связь диагно​стики с центральными психологическими проблемами и вопросами человеческого поведения. Если эта книга не убе​дила в последнем, она не достигла своей цели.
336

337
ПОСЛЕСЛОВИЕ
Тесная взаимосвязь диагностики с психологией посред​ством ряда теорий, методов я эмпирических знаний пока​зывает, что область психодиагностики весьма велика. В пределах столь большого пространства возможен акцент на значении различных компонентов. В этом послесловии опи​саны некоторые перспективы, открывающиеся при таком подходе к тестированию и диагностике. Угол зрения на будущее психодиагностики в этой книге задается выделе​нием в ней разных уровней и компонентов. Психологиче​ское исследование может иметь разные акценты, причем в разных разделах психологии акценты не совпадают.
Разделы статистики акцентируют значение психомет​рии и особенно современной теории тестов как единствен​ного основания диагностики. В разделах психологии личности, психологии развития и клинической психологии будет найдено согласие относительно важности хороших методик и процедур оценивания индивидов и их развития. Такая ориентация на тесты, методики, подсчет и интерпре​тацию результатов тестирования подразумевает необходи​мость более глубокой разработки основных психологических конструктов. Специалисты по общей и экспериментальной психологии и, возможно, также соци​альные психологи проявят интерес к деятельности психо​диагноста по переработке и интеграции информации. Специалисту по теории решений нравится развивать моде​ли описания диагностических процессов и рекомендовать нормативные модели для совершенствования диагностики. Выделение различных разделов полезно для диагностики. Жаль, что им обучают раздельно, а иногда представляют даже в виде конкурирующих подходов.
С течением времени внимание к той или иной сфере психодиагностики меняется. С 1960 г. оно было сосредото​чено на классической теории тестов и на развитии объек​тивных тестов. Современная тенденция в обучении диагностике отличается особым вниманием к диагностиче​скому процессу. Предполагается, что этот процесс дает ча​стичную гарантию научного объяснения диагностической деятельности. Современная теория тестов играет скромную роль в практической сфере.
338

Из покомпонентного описания диагностики четко следу​ет, что должен знать изучающий ее ученый или студент. Психодиагностика имеет дело с самыми разнообразными вопросами, поэтому и диагност должен в них разбираться. Подобно практикам вообще, он «должен знать все»: теорию тестов, характеристики качества тестов, виды тестов, пси​хологические теории и концепции; применение, подсчет и интерпретацию результатов тестов, интеграцию диагно​стической информации, знание слабых сторон человече​ских суждений, должен уметь донести результаты до клиентов и коллег.
Диагност действует в реальном мире человеческих ин​тересов и забот. В реальном мире люди анализируют и об​суждают друг друга. В этом смысле все они «диагносты». Среди них настоящий диагност может чувствовать себя по​добно израильскому политику, который живет в стране с четырьмя миллионами «президентов». Но в отличие от оце​нок непрофессионалов диагноз психолога не может не на​лагать на него обязательств. Работа в реальном мире не может не наталкиваться, даже для психолога, на некоторые несоответствия:
· существует разрыв между «передовыми» моделями ана​лиза ответов в заданиях (IRT) и большинством применя​емых тестов, основанных на классической теории тестов;

· существует много привлекательных теорий и концепций, которые не привели к созданию методик, простых и лег​ких в применении;

· технологические разработки не применяются диагноста​ми, хотя их использование повышает вероятность реше​ния многих проблем;

· значительная часть психологических знаний не находит применения в практической диагностике; экспертных си​стем в диагностике очень мало;

· существует разрыв между клиническим и статистическим прогнозом (см. гл. 4);

· до сих пор применяются тесты, которые не соответствуют стандартным требованиям;

· психодиагност часто вынужден начинать решать пробле​му с самого начала, даже если проблемы, с которыми он встречается, не уникальны; ему не хватает обратной свя​зи со стороны коллег и клиентов;

339
• психодиагност иногда вынужден напоминать, что как профессионал он не может и не должен отвечать на неко​торые настоятельные проблемы общества, оставляя их на совести священников и гуру.
Некоторые ожидания связаны с быстрым технологиче​ским прогрессом. Повысит ли качество диагностики приме​нение компьютера? Вандерсон и его коллеги (1989) различают четыре поколения тестов с точки зрения их от​ношений со счетно-вычислительными машинами. Первое поколение — компьютеризованные тесты. Те же самые за​дания, что выполнялись карандашом на бумаге, теперь вы​полняются на экране компьютера. Машина не делает ошибок по отсчету времени или представлению результа​тов. Второе поколение — адаптированное тестирование. Для адаптации теста требуется много хороших упражнений и задач. Этот способ эффективен, т.к. для получения пока​зателя необходимо только отобрать задания. Третье поко​ление связано с проведением длительных измерений. Оно может применяться в школах или организациях, в которых хотят знать точное направление развития по какому-либо параметру. Для этого необходимы многие параллельные задания, а также теоретические сведения об изменениях, особенно когнитивных и поведенческих. Классическая те​ория тестов не имеет ясной, пригодной для практического применения теории, объясняющей изменения в ходе разви​тия.
Четвертое поколение называют «интеллектуальным из​мерением». Оно относится к экспертным системам. В диаг​ностике стоит пробовать, поскольку лишь попытки приводят к разгадке запутанных проблем в поведении, в сфере эмоций и когнитивных процессов индивида.
Сейчас диагностика пользуется большим вниманием об​щества. Интерес к диагностике — явление непостоянное, подобно власти, общественному положению, престижу, уважению, статусу и любви. Еще сравнительно недавно диагностика не признавалась. Преобладал интерес к тера​пии. Сейчас, возможно, источник интереса кроется в убеж​дении, что «в это трудное время» нужно, чтобы «каждый человек был на своем месте». Именно такой смысл заклю​чен в последней книге Хернштейна и Мюррея (1994). Пси​ходиагностика пытается давать научно обоснованные

суждения о людях, не обращая внимания на трудности вре​мени.
Прогнозы относительно самой диагностики ни к чему не обязывают, но они любопытны, и, как полагают некоторые люди, пророчества имеют тенденцию сбываться. Если по​следнее верно, то предсказания могут быть не только забав​ны, но и в какой-то мере серьезны. Предсказания, которые мы приводим ниже, нельзя отнести к числу прогнозов, сде​ланных профессиональным диагностом.
· Психодиагностика останется существенной частью еже​дневной работы психолога. Разряд клиентов будет попол​няться за счет представителей различных культур и отно​сительно близких профессиональных групп (адвокатов, медиков, финансистов, нотариусов).

· Возрастет значение современной теории тестов.

· Будет разработано больше тестов.

· При проведении тестов и в интерпретации результатов будут использоваться программы, записанные на компь​ютерных дискетах.

· Возникнут и исчезнут новые процедуры, но как будет складываться судьба относительно устойчивых инстру​ментов оценивания?

· Наметится тенденция к индивидуализации. Тесты и про​цедуры должны соответствовать специфическим пробле​мам клиентов, социальных институтов, компаний или предприятий.

· Общество будет все более настойчиво требовать четкого ответа на вопрос, что признается как психологическое знание, а что нет.

· Вклад диагноста в разрешение проблем будет скромным, но полезным.

· Появится альтернативный круг диагностических про​блем. Диагност должен быть готов к встрече с ними и к попыткам решения.
s
· Общество будет становиться все более разнородным. Ди​агност должен быть готов к этому.

· Психодиагностика должна быть обращена не только к уровням и компонентам психологии как дисциплины, но также и к вопросам и проблемам самого общества.

340

341
Литература
Aarle, E.J.M. van (1990b). Psychodiagnostiek bij kinderen en jeugdigen. (Psychodiagnostics in children and adolescents). In J. ter Laak (Red.) Vooruitdenkcn over Psychodiagnostiek. Zaandijk: Heynis & Schipper B.V.
Adalbjarnadyttir, S. (1992). Reaching consensus in conflict situations in childhood. Nordisk Psykologi, 44, 116—137.
Allport, G.W. (1937). Personality, a psychological interpretation. New York: Holt, Rinehart & Winston.
Allport, G.W. &Odbert, H.S. (1936). Trait names: A psycho-lexical study. Psychological Monographs, 47, (1) (No. 211).
American Psychological Association (1954). Technical recommendations for psychological tests and diagnostic techniques. Washington DC: American Psychological Association.
American Psychological Association (1966). Standards for educational and psychological tests and manuals. Washington DC: American Psychological Association.
American Psychological Association (1974). Standards for Educational and Psychological Testing. Washington DC: American Psychological Association.
American Educational Research Association, American Psychological Association & National Council on Measurement in Education (1985). Standards for Educational and Psychological Testing. Washington DC: American Psychological Association.
Angoff, W.H. (1988). Validity: An evolving concept. In H. Wainc'r & H.L. Braun. Testvalidity. Hillsdale, NJ: Erlbaum.
Aslin, R.N. (1993). Commentary: The strange attractiveness of dynamic systems to development. In L.B. Smith & E. Thelen. A Dynamic Systems Approach to Development, Applications. Cambridge, Ma.: The MIT Press.
Baltes, P.B. & Reese, L.P. (1980). Lifespan developmental psychology. Annual Review of Psychology, 31, 65—110.
Barendregt, J.T. (1977). Karakters van en naar Theophrastes. Deventer: Van Loghum Slaterus.
Bar-Hillel, M.J. & Wagenaar, W.A. (1993). The perception of randomness. In G. Keren & С Lewis. A handbook for data

analysis in the behavioral sciences: Methodological Issues. Hillsdale NJ: Erlbaum.
Barker. R.G. & Wright, H.F. (1955). Midwest and its Children. New York: Harper & Row.
Bejar, I.I. (1983). Introduction to item response models and their assumptions. In R. K. Hambleton (Ed.). Applications of Item Response Theory. Vancouver, ВС: Educational Research Institute for British Columbia.
Bellak, L. (1975). The TAT and CAT in clinical use (Third ed.). New York: The Psychological Corporation.
Bentall, P.B. (1992). A proposal to classify happiness as a psychiatric disorder. Journal of Medical Ethics, 18, 94—98.
Bergeman, C, Chipuer, H. Plomin, R. Pedersen, N. McClearn, G. Nesselraode, J.R. Costa, P. & McCrae, R. (1993). Genetic and Environmental Effects on Openness to Experience, Agreebleness and Conscientiouness: An adoption twin study. Journal of Personality, 61, 157—207.
Bernreuter, R.G. (1931). The personality inventory. Stanford CA: Stanford University Press.
Berry, J.W. & Bennett, J.A. (1992). Cree conceptions of cognitive competence. International Journal of Psychology, 27, 73—88.
Binet, A. & Henry, V. (1896). La psychologie individuelle. L'anne Psychologue, 2, 201—222.
Binet, A. & Simon, Th. (1905). Methodes nouvelles pour le diagnosticdesanormeaux. L'anne Psychologue, 11, 191—244.
Binet, A. & Simon, Т. Н. (1916). The development of intelligence in young children. Vineland NJ: The Training School.
Birnbaum, A. (1968). Some latent trait models and their use in inferring an Examinee's ability. In F.M. Lord & M.R. Novick. Statistical theories of mental test scores. Reading Ma: Addison Wesley Publishing Company.
Black, M. (1962). Models and metaphors: Studies in language and philosophy. Ithaca, NY: Cornell University Press.
Blin, D.R. (1902). Les debilites mentales. Revue de Psychiatrie, 8, 337—345.
342

343
Block. J. (1995). Criticism on the «Big Five» In Psychological Bulletin
Block, J.H. & Block, J. (1980). The role of ego-control and ego-resiliency in the organization of behavior. In W.A. Collins (Ed.). Minnesota Symposia on Child Psychology, (Vol. 13, p.39—101). Hillsdale NJ: Erlbaum.
Blonk, M. (1995, in druk). «DYSLEXPERT». The development and evaluation of an expert system for the diagnosis of reading and spelling problems. Nijmegen: Proefschrift, Katholieke Universiteit Nijmegen.
Bloom, P. (Ed.) (1993). Language Acquisition. Core Readings. Hemel Hempstead: Harvester Wheatsheaf.
Bogartz, R.S. (1994). The future of Dynamic Systems models in developmental psychology in the light of the past. Journal of Experimental Child'Psychology, 58, 289—319.
Boom, J. (1992). The concept «Developmental Stage». Nijmegen: Dissertatie, K.U. Nijmegen.
Boring, E.G. (1950). A History of Experimental Psychology. (2nd Ed.). New York: Appleton-Century-Crofts.
Bouman, Т.К. (1987). The measurement of depression with questionnaires. Groningen: Acadmisch proefschrift R.U. Groningen.
Brulnerd, C.J. (1978). The stage question in cognitive-developmental theory. The Behavioral and the Brain Sciences, 2, 173—213.
Brandtstadter, J. (1990). Development as a personal and as a cultural construction. In Gun R. Semin & K.J. Gergen. Everyday Understanding: Social and Scientific Implications. London: Sage Publications.
Brigham, C.C. (1923). Astudy of American Intelligence. NJ: Princeton University Press.
Brokken, F.B. & Srnid, N.G. (1984). Een uitbreiding van de standaard persoonlijkheidseigenschappen lijst (SPEL — Standard Personality Characteristics List). Nederlands Tijdschrift voor de Psychologic, 39, 348—366.
Brugman, G.M. & Heymans, P.G. (1994). Psychogerontologie. Bussum: Coutinho.

Brunswik, E. (1955). Representative design and probabilistic theory in a functional psychology. Psychological Review, 62, 193—217.
Brunswick, E. (1952/1958). The conceptual framework of Psychology. Chicago: University of Chicago Press.
Bunderson, V.C., Inouye, D.K.&Olsen, J.B. (1989). The four generations of computerized educational measurement. InR.L. Linn (Ed.). Educational Measurement (Third Edition). National Council on Measurement in Education. London: Collier MacMillan Publishers.
Buros, O.K. (ed.) (1972). The seventh mental measurement yearbook. (Vol. 1). Highland ParkNJ: Gryphon Press.
Bussey, K. (1992). Lying and Truthfulness: Children's definitions, standards and evaluative reactions. Child Development, 63, 129—137.
Campbell, D.T. & Fiske, D.W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. Psychological Bulletin, 56, 81 — 105.
Carroll, J.B. (1991). Still no demonstration that g is not unitary: Further comment on Kranzler and Jensen. Intelligence, 15, 449—453.
Carroll, J.B. (1991). No demonstration that g is not unitary, but there is more to the story: Comment on Kranzler and Jensen. Intelligence, 15, 423—436.
Carugaii, F.F. (1990). Everyday ideas, Theoretical Models and Social Representations: The case of intelligence and its development. In Gun R. Semin & K.G. Gergen. Everyday understanding: Social and Scientific Implications. London: Sage Publications.
Carver, C.S. & Scheier, M. F. (1992, 3rd edition). Perspectives on Personality. Boston: Allyn and Bacon.
Cattell, R.B. (1943). The description of Personality: Basic Traits resolved in clusters. Journal of Abnormal and Social Psychology, 58, 69—90.
Cattell, R.B. (1945). The description of Personality: Principles and findings in a factor analysis. American Journal of Psychology, 58, 69—90
344

345
Cattell, R.B. (1947). Confirmation and clarification of primary personality factors. Psychometrika, 12, 197—220.
Cattell, R.B. (1956—1957). Sixteen Personality Factors Questionnaire. Urbana Campaign.
Cattell, R.B. (1965). The scientific analysis of personality. Harmondsworth: Penguin.
Cattell, R.B. (1990). Advances in Cattellian Personality Theory. In L.A. Pervin. Handbook of Personality, Theory and Research. New York: The Guilford Press.
Cattell, R.B. (1995). The fallacy of five factors in the personality sphere. The Psychologist, May, 207—208.
Cattell, J. McKeen (1890). Mental tests and measurements. Mind, 15,373—381.
Churchman, C.W. (1971). The Design of Inquiring Systems: Basic concepts of systems and organization. New York: Basic Books.
Colby, A. & Kohlberg, L. (1987). The Measurement of Moral judgement:Vol. 1 & 2. Cambridge Ma: Cambridge University Press.
Committee on Professional Standards and Committee on Psychological Tests and Assessment (1986). Guidelines for computer based tests and interpretations. Washington DC: American Psychological Association.
Cook, T.D. & Campbell, D.T. (1976). The Design and Conduct of Quasi-Experiments and true Experiments in Field settings. In M.D. Dunette (Ed.). Handbook of industrial and organizational Psychology. Chicago: Rand McNally College Publishing Co.
Cook, T.D. & Shadish, W.R. (1994). Social Experiments: Some developments over the past fifteen years. Annual Review of Psychology, 45, 545—580.
Constantinople, A. (1969). An Eriksonean measure of personality development in college students. Developmental Psychology, 1, 357—372.
Costa, P.T. jr. & McCrae, R.R. (1992). The five factor model of personality and its relevance to personality disorders. Journal of Personality Disorders, 6, 343—359.

Craik, K.H. (1973). Environmental Psychology. In P.H. Mussen & M.R. Rosenzweig (Eds.). Annual Review of Psychology, 20, 402—423. Palo Alto CA: Annual Reviews.
Crocker, L. & Algina, J. (1986). Introduction to classical and modern test theory. New York: Holt, Rinehart & Winston.
Cronbach, L. J. (1955). Processes affecting scores on «under-standing of others» and assumed similarity. Psvchological Bulletin, 52, 177—179.
Cronbach, L.J. (1957). The two disciplines of scientific psychology. American Psychologist, 12, 671—684.
Cronbach, L.J. (1975). Beyond the two disciplines of scientific psychology. American Psychologist, 30, 116—127.
Cronbach, L.J. (1988). Five perspectives on the validity argument. In H. Wainer & H.L. Braun. Testvalidity. Hillsdale NJ: Erlbaum.
Cronbach, L.J. & Furby, L. (1970). How should we measure «change», or should we? Psychological Bulletin, 74, 68—80.
Cronbach, L.J. & Meehl, P.E. (1955). Construct validity in psychological tests. Psychological Bulletin, 52, 281—302.
Cronbach, L.J., Gleser, G.C. Nando, H. & Rajaratnam, N. (1972). The Dependability of Behavioral Measurements: Theory of Generalizabilily for Scores and Profiles. New York: J. Wiley & Sons, Inc.
Cronbach, L.J. & Snow, R.E. (1977). Aptitudes and Instructional Methods. New York: Wiley.
Cruts, A.A,N. (1991). Folk Developmental Psychology. An empirical Inquiry into Social Constructionism. Amsterdam: A Cruts.
Cruts, A.A.N. (1994). The influence of Folk Psychology on a Baby's Personality. In J. J. F ter Laak, A.I. Podol'skij & P.G. Heymans. Developmental Tasks, towards a cultural analysis of human development. Dordrecht: Kluwer Academic Publish​ers.
Dawes, R.M. (1970. The robust beauty of improper linear models in decision making. American Psychologist, 24, 571 —
582.
Dawes, R.M., Faust, D. & Meehl, P.E. (1993). Statistical Prediction versus Clinical Prediction: Improving what works. In G. Keren & C. Lewis. A handbook for data analysis in the
346

J47
behavioral sciences: Methodological Issues. Hillsdale NJ: Erlbaum.
De Bruyn, E.E.J. (1988). Besluitvorming in de klinische psy chodiagnostiek (Decision making in clinical psychodiagnostics). Nederlands Tijdschrifl voor dc Psychologic 43, 263—279.
De Bruyn, E.E.J. (1992) A normative-prescriptive view on clinical psychological decision making. European Journal of Psychological Assessment, 8, 163—171.
Demetriou, A. & Efklides, A. (1987). Experiential structuralism and neo-Piagetian theories: Toward an integrated model. International Journal of Psvchologv, 22, 679-728.
Demetriou, A., Efklides, A. & Platsidou, M. (1993). The architecture and dynamics of developing mind. Monographs of the Society for Research in Child Development, vol. 58, 5—6, serial no. 234.
De Raad, B. (1992). The replicability of the Big Five personality dimensions in three word classes of Dutch language. European Journal of Personality, 6, 15—29.
De Raad, В., Hendriks, A.J. & Hofstee, W.K.B. (1992) Towards a refined structure of personality traits. European Journal of Personality, 6, 301—319.
Drenth, P.J.D. (1975). Inleiding in de testtheorie (Introduction to test theory). Deventer: Van Loghum Slaterus.
Drenth, P.J.D. & Sijtsma, K. (1990). Testtheorie (Test theory). Houten: Bohn Stafleu Van Loghum.
DuBois, Ph. H. (1970). History of Psychological Testing. Boston: Allyn & Bacon.
Dumont, F. & Lecomte, С (1987). Inferential processes in clinical work: Inquiry into logical errors that affect diagnostic judgments. Professional Psychology, 18, 433—438.
Eggen, T.J. & Sanders, P.M. (1993). Psychometrie in de Praktijk (Psychometrics in practice). Arnhem: C1TO.
Einhorn, H.J. (1986). Accepting error to make less error. Journal of Personality Assessment, 50, 387—395.
Elster, J. (1989). Solomic judgements. Studies in the limitations of rationality. Cambridge: Cambridge University Press.

Endler, N.S. (1976). The role of the person by situation interaction in personality theory. In F. Weizman & I. C. Uzgiris (Eds.). The structuring of experience. New York: Plenum Press.
Erikson, E. (1968). Identity, Youth and Crisis. New York: W.W. Norton.
Evers, A., Caminada, J., Koning, R. de, Laak, J. ter, Maessen, P. van der & Starren, J. (1988). Richllijnen voor de ontwikkeling en het gebruik van tests en studietoetsen. Amsterdam: NIP.
Evers, A. Van Vliet Mulder, J. & Ter Laak, J. (1992). Documentatie van Tests en Testresearch in Nederland. Assen/Maastricht: Van Gorcum — Amsterdam: NIP.
Evers, A. & Zaal, J.N. (1979). De derde NIP enquete onder testgebruikers. (Interviewing test users). De Psycholoog, 14, 509—528.
Evers, A. & Zaal, J.N. (1982). Trends in test use in the Netherlands. International Review of Applied Psychology, 31, 35—53.
Eysenk, H.J. (1947). Dimensions of Personality. London: Routledge & Kegan Paul.
Eysenk, H.J. (1953). The structure of human personality. London: Methuen.
Eysenk, H.J. (1954). The science of personality: Nomothetic! Psychological Review, 61, 339—342.
Eysenk, H.J. (1990). Biological dimensions of personality. In L.A. Pervin. Hanbook of Personality: Theory and Research. New York: The Guilford Press.
Eysenk, H.J. (1994). The importance of a theory in a science of personality. Abstracts 39. Kongress der Deutsche Gesellschaft fur Psychologic Hamburg: Psychologisches Institut I der Universitat Hamburg (p.152—153).
Feldt.L.S. &Brennan, R.L. (1989). Reliability. In R.L. Linn (Ed.). Educational Measurement. (Third Edition). National Council on measurement in Education. London: Collier McMillan Publishers.
Feyerabend, P. (1975). Against Method: Outline of an anarchist theory of knowledge. London: New Left Books.
348

349
Fischer, G.H. (1974). Einfuhrung in die Theorie psychologischer Tests, Grundlagen und Anwendungen. Bern: Hans Huber.
Fiavell, J.H. Miller, P.H. & Miller, S.A. (1993). Cognitive Development, (third edition). Englewood Cliffs, NJ: Prentice-Hall.
Fleishman, E.A. (1975). Toward a taxonomy of human performance. American Psychologist, 30, 1127—1149.
Fletcher, G.J.O. (1993). Scientific credibility of common sense psychology. In K.H. Craik, R. Hogan&R.N. Wolfe. Fifty years of Personality Psychology. New York: Plenum Press.
Fodor,J.A. (1983). Modularity of Mind. Cambridge Ma: MIT Press.
Frederiksen, J.R. & Collins, A. (1989). A systems approach to educational measurement. Educational Researcher, 18, (9), 17—32.
Freud, A. (1973). The concept of developmental lines. In S. Sapir & A. Nitzburg (Eds.). Children with learning problems: Readings in a developmental-interaction approach. New York: Brunner/Mazel.
Freud, S. (1961). The Ego and the Id. InJ.Strackey (Ed. and Translator). The standard edition of the complete works of Sigmund Freud. (Vol. 19, 1—66). London: Hogarth Press. (Originally published in 1923).
Funder, D.C. (1987). Errors and Mistakes: Evaluating the accuracvof Social Judgment. Psychological Bulletin. 101, 75— 90.
Furnham, A.F. (1988). Lay theories: Everyday under​standing of problems in the social sciences. Exeter: A. Wheaton & Co. Ltd.
Furnham, A.F. (1990). Common sense theories of personality. In Gun R.Semin & K.J. Gergen. Everyday under​standing: Social and Scientific Implications. London: Sage Publications.
Gallon, F. (1883). Inquiries into human faculty and its development. London: MacMillan.
Gardner, H. (1983). Frames of Mind: The theory of multiple intelligences. New York: Basic Books.

Gardner, H. (1984, June). The seven frames of Mind. Psychology Today, 21—26.
Gergen, K.J., Gloger-Tippelt, G. & Berkowitz, P. (1990). The cultural construction of the developing child. In Gun R. Semin & K.J. Gergen. Everyday understanding: Social and Scientific Implications. London: Sage Publications.
Goddard, H.H. (1912). Feeble-mindedness and immigration. Training School Bulletin, 9, 91.
Goddard, H.H. (1917). The mental level of a group of immigrants. Psychological Bulletin, 14, 68—69.
Goddard, H.H. (1928). Feeble-mindedness: A question of definition. Journal of Psycho-Asthenics, 33, 219—227.
Godfredsen, G.D., Jones, E.M. & Holland, J.L. (1993). Personality and Vocational Interests: The relation of Holland's six interest dimensions to five robust dimensions of Personality. Journal of Counseling Psychology, 40, 518—524.
Goldberg, R.L. (1967). Research on the clinical judgment process. Gawein, 15, 220—242.
Goldberg, R.L. (1968). Simple models or simple processes? Some research on clinical judgments. American Psychologist, 23, 483—496.
Goldstein, H, & Wood, R. (1989). Five decades of item response modelling. British Journal of Mathemathical & Statistical Psychology, 42, 139—167.
Gordon, L.V. (1973). Work Environment Preference Schedule manual. San Diego CA: Educational and Industrial
Testing Service.
Gregory, R.J. (1992). Psychological Testing: History, Principles and Applications. Boston: Allyn and Bacon.
Groot, A.D. de, (1961, le druk; 1968, 4e druk; 1994, 12e druk). Methodologie (Methodology). Den Haag: Mouton.
Groot, A.D. de & Medendorp, F.L. (1986). Term, begrip, theorie. Inleiding tot de signifische begripsanalyse. Meppel/Amsterdam: Boom.
Guilford, J. P. (1954). Psychometric Methods (2nd edition). New York: Mc Graw Hill.
Guilford, J.P. (1967). The nature of human intelligence. New York: Mc Graw-Hill.
350

351
Guion, R.M. (1980). On trinitarian conceptions of validity. Professional Psychology, 11, 395—398.
Gulliksen, H. (1950). Theory of mental tests. New York: Wiley.
Guttman, L. (1957). Introduction to facet design and analysis. Proceedings of the 15th International Congress of Psychology: Brussels. Amsterdam: North Holland Publishing company, 130—132.
Guttman, L. (1957). Empirical verification of the radex structure of mental abilities and personality traits. Educational and Psychological Measurement, 17, 391—407.
Guttman, L. (1965). A faceted definition of intelligence. Scripta Hierosolumitana, 14, 66—181.
Guttman, L. (1978, August). Recent structural laws of human behavior. Paper read at the 9th International Sociological Congress, Uppsala Sweden.
Habermas, J. (1973). Wahrheitslheorien. In H. Fahrenbach (Hrsg.). Wirklichkeit und Reflexion. Walter Schultz zum 60.
Geburtstag. Pfullingen: Verlag Neste.
Habermas, J. (1979). Communication and Evolution of Society. Boston: Beacon Press.
Habermas, J. (1984). The Theory of Communicative Action. Vol. I, Reason and the Rationality of Society. Boston: Beacon Press.
Habermas, J. (1990). Moral Consciousness and Communicative Action. Cambridge: MIT Press.
Hamers, J.H.M., Sijtsma, K. & Ruijssenaars, A.J.M. (1992). Learning Potential Assessment, Theoretical, methodological and practical issues. Lisse: Swets & Zeitlinger.
Heartel, E.H. (1990, april). From expert opinions to reliable scores:Psychometric for]udmc(\{-based teacher assessment. Paper presented at the Annual Meeting on the American Educational research Association, Boston.
Haertel, E. H. (1991). New forms of teacher assessment. Review of Research in Education, 17, 3—29.
Haertel, E.H. & Wiley, D.E. (1993). Representations of ability structures: Implications for testing. In: N. Frederiksen, R.J. Mislevy & l.I. Bejar. Test theory for a new generation of Tests. Hillsdale NJ: Erlbaum.

Hambleton, R.K. (1986).(Review Editor). Standards for educational and psychological testing: Six Reviews. Journal of Educational Measurement, 23, 83—98.
Hartshorne, H. & May, M.A. (1928). Studies in Deceit. New York: McMillan.
Heider, F. (1958). The Psychology of Interpersonal Relations. New York: Wiley.
Hernpel, C.G. (1970). Fundamentals of concept formation in empirical science. In 0. Neurath, R. Carnap & C. Morris (Eds.). Foundations of the Unity of Science: Toward an International Encyclopedia of Unified Science, (Vol. 2, p.651—745). Chicago: University of Chicago Press.
Hendriks, A.A.J. Hofstee, W.K.B. & De Raad, B. (1993). Construction of the AB5C Personality Questionnaire. Paper presented at the second conference of the European Association of Psychological Assessment. Groningen: 25—27 August, 1993.
Hendriks, A.A.J., Hofstee, W.K.B. & De Raad, B. Short behavior-descriptive sentences as units of personality meas​urement. Paper presented at the seventh conference of the European Association of Personality Psychology. Madrid, (Spain), July, 12—16, 1994.
Hermans, H.J.M. (1988). On the integration of nomothetic and idiographic research methods in the study of personal meaning. Journal of Personality, 56, 785—812.
Hermans, H.J.M. (1992). Telling and Retelling One's Self-Narrative: A contextual Approach to Life-span development. Human Development, 35, 361—375.
Hermans, H.J.M. Fiddelaers, R., Grool, R. de & Nauta, J. (1990). Self-Confrontation as a method for assessment and intervention in counseling. Journal of Consulting and Development, 69, 156—162.
Hernsteinn, R.J. & Murray, С (1994). The Bell Curve. New York: Free Press.
Heymans, P.G. (1990). Ontwikkelingstaken & Opvoedingstaken: Besturingsaspecten. (Developmental and Educational tasks: Aspects of control and guidance). Tijdschrift voor Ontwikkelingspsychologie, 17, 197—213.
Heymans, P.G. (1994a). Developmental taksina youngadult woman. Paper read at the Symposion on Developmental tasks:
352

12 Я. rep Лапк

353
Self-related processes. (22—23 June, 1994). Utrecht: Utrecht University, Department of Developmental Psychology.
Heymans, P.G. (1994b). Conceptualization and Operationalization of Developmental Tasks. In J. ter Laak (Ed.). Voronovo thoughts on Developmental Tasks. Utrecht University: Department of Developmental Psychology.
Heymans, P.G. (1994). Developmental tasks: A cultural analysis of human development. In J. ter Laak, A.I. Podol'skij & P.G. Heymans. Developmental tasks: toward a cultural analysis of human development. Dordrecht: Kluwer Academic Publishers.
Heymans, P.G. & Brugman, G.M. (1990). Plasticity and Ageing: at the nexus of person and context. In Koops, W. et al. Deve lopmental Psychology behind the dykes. Delft: Eburon.
Hochberg,J.E. (1966). Psychologievandewaarneming. (The Psychology of Perception). Utrecht: Prisma boeken.
Hogarth, R. (1980, 1st edition; 1987, 2nd editon). Judgement and Choice. New York: J. Wiley & Sons.
Hoffman, P.J. (1968). Cue-consistency and configurality in human judgment. In B. Kleinmuntz (Ed.). Formal repre​sentation of human judgment. New York: J. Wiley.
Hofstee, W.K.B. (1994). Who should own the definition of personality? European Journal of Personality, 8, 149—162.
Hofstee, W.K.B. & De Raad, B. (1991). Persoonlijkheidsstructuur: De AB5C taxonomie van Nederlandse eigenschapstermen (Personality structure: The AB5C Taxonomy of Dutch personality adjectives. Nederlands Tijdschrift voor de Psychologie, 46, 262—274.
Holt, R.R. (1961). Clinical judgment as disciplined inquiry. Journal of Mental and Nervous Disease, 133, 369—382.
Holt, R.R. (1986). Clinical and Statistical prediction: A retrospective and would-be integrative perspective. Journal of Personality Assessment, 50, 376—386.
Horn, J. (1988). Thinking about human abilities. In J.R. Nesselroade & R. B. Cattell. Handbook of multivariate experimental psychology, (second edition). New York: Plenum Press.
Ingleby, J.D. (1993/1994). Tests, kritiek en alternatieven. (Tests, criticism and alternatives). In: Reader Testen:

Diagnostiek , psychometrie; onderdeel diagnostiek. Utrecht: Faculteit der Sociale Wetenschappen Rijksuniversiteit Utrecht. (Code SD1F 30194991).
Kagan, J. (1992). Yesterday's Premises, Tomorrow's Promises. Developmental Psychology, 28, 990—997.
Kagan, J. (1984). The nature of the child. New York: Basic Books.
Kamp, L.J.Th. van der (1976). Generalizability and educational measurement. In: D.N.M. de Gruijter & L.J.T. van der Kamp. Advances in Psychological and Educational Meas​urement. New York: J. Wiley & Sons, Inc.
Kaufman, A.S. (1976). Intelligence testing with the WISC-R. New York: Wiley.
Kelly, G.A. (1955). The Psychology of Personal Constructs (2 Vols.). New York: Norton.
Kelly, G.A. (1963). A theory of personality. New York: Norton.Kenny, D.A. (1991). A general model of consensus and accuracy in interpersonal perception. Psychological Review, 98, 155—163.
Kenny, D.A. & Albright, L. (1987). Accuracy in Interpersonal Perceptions: A Social Relations Analysis. Psychological Bulletin, 102, 390—402.
Kievit, Th. & Так, J.A. (1992). De praktijk van de hulpverlening en net gebruik van de regulatieve cyclus (Practice of helping and the use of the regulative cyle). In Th. Kievit, J. de Wit, J.H.A. Groenendaal en J.А. Так (Red.). Handboek Psychodiagnostiek voor de hulpverlening aan kinderen. Amersfoort: College Uitgevers.
Kingma, J. & Ten Vergert, E.M. (1985). A Nonparametric scale analysis of the development of conservation. Applied Psychological Measurement, 9, 375—387.
Kirk, R.E. Experimental Design: Procedures for the behavioral Sciences. California: Brooks/Cole Publishing Cy.
Kirmayer, L.J. (1994). Improvisation and authority in illness meaning. Culture, Medicine and Psychiatry, 18, 183—214.
Kitchener, K.S. & King, P.M. (1981). Reflective judgment. Concepts of justification and their relationship to Age and Education. Journal of Applied Developmental Psvchologv, 2, 89—116.
354

12*

355
Kleinrnuntz. В. (1990). Why we still use our heads instead of the formulas: Toward an integrative approach. Psychological Bulletin, 107,296—310.
Koch, K. (1954). Der Baumtest. 2. Aufl. Bern: Huber.
Kohnstamm, G.A., Halverson, C.F. & Havill, V.L. (1995, in press). Parents' free descriptions of child characteristics: A cross cultural search for the roots of the Big Five. To appear in: S. Harkness & CM. Super (Eds.). Parents' cultural; belief , systems. New York: The Guilford Press.
Kranzler, J.H. & Jensen, A.R. (1991). Unitary g: Unquestioned Postulate or Empirical Fact? Intelligence, 15,
437—448.
Kranzler, J.H. & Jensen, A.R. (1991). The nature of psychometric g: Unitary process or a number of independent processes? Intelligence, 15, 397—422.
Kuder, G.F. & Richardson, M.W. (1937). The theory of the estimation of test reliablity. Psychometrika, 2, 151 —160.
Kuhn, T.S. (1962). The structure of scientific revolutions. International Encyclopedia of Unified Science. (Vol. 2, 2). Chicago: The University of Chicago Press (Tweede uitgebreide editie: 1970).
Laak, J. ter (1989). Differences in behavior and development of profoundly and severely retarded adults. The Journal of Genetic Psychology, 150, 85—92.
Laak, J. ter (1994). Accuraatheid van het oordelen over persoonlijkheidseigenschappen en cognitieve ontwikkeling van leerlingen.(Accuracy of the judgment of personality charac​teristics and cognitive development of children). Tijdschrift voor Ontwikkelingspsychologie, 21, 39—51.
Laak, J, ter (1994). Development of the concepts of truth and lying: A developmental task. In J. ter Laak, A. I. Podol'skij & P.G. Heymans. Developmental Tasks: towards a cultural analysis of human development. Dordrecht: Kluwer Academic Publishers.
Laak, J. ter (1991). Presuppositions and relation of cognitive functions in a School Readiness Curriculum. European Journal od Education, VI, 3—14.
Laak, J. ter & Ateva, A.E. (1994). Rechtvaardig verdelen: Argumenten, gedrag en voorkeur voor verdeelregels bij 5—-12 jarigen (Distributive justice: Arguments, behavior and

preference for rules in 5—12 year olds). In Olthof. j & Brugman, D. Het ontslaan van moreel besef. Lisse: Swets & Zeillinger.
Laak, J. ter, Bosma, L, & Chorus, L. (1979). Eigenschapstoekenning door leerkrachten: welke eigenschappen en de nauwkeurigheid daarvan.(Attribution of characteristics by teachers: which characteristics and the accuracy). Pedagogisch Tijdschrift, Forum voor Opvoedkunde, 3, 160—169.
Laak, J. ter, Dabroek, G. & Van der Harst, M. (1992). Accuraatheid van moeders in het voorspellen van de cognitieve prestaties van 5- en 7-jarigen (Accuracy of mothers in predicting cognitive achievements of 5—7 year olds). Pedagogische Studuin, 69, 13—21.
Laak, J. ter&DeRaad, B. (1991). Psychological Assessment in the Netherlands: Teaching, Practice and Research. European Journal of Psychological Assessment, 7, 45—66.
Laak, J. ter, Podol'skij, A.I. & Heymans, P.G. (1994). Developmental Tasks: Toward a cultural analysis of human development. Dordrecht: Kluwer Academic Publishers.
Leary, D.E. (1990). Psyche's muse: the role of metaphor in the history of psychology. In Leary, D.E. (Ed.) Metaphors in the history of psychology. New York: Cambridge University Press. Lakatos, I. (1978). The Methodology of Scientific Programmes. Cambridge England: Cambridge University Press.
Lenders, J.W.M. (1988). Blood pressure and catecholamine reactivity to adrenergic stimulation in essential hypertension. Nijmegen: Academisch proefschrift Katholieke Universiteit Nijmegen.
Lersch, Ph. (1951). Aufbau der Person. Munchen: Barth.
Levy, Ph. (1974). On the relation between test theory and psychology. In P. Kline (Ed.). New approaches in psychological measurement. London: J. Wiley.
Linn, R.L. (Ed.) (1989). Educational Measurement. (Third Edition). American Council on Education. London: MacMillan.
Linn, R.L., Baker, E.L. & Dunbar, S.B. (1991). Complex, performance-based assessment: Expectations and validation criteria. Educational Researcher, 20, (8), 5—21.
356

357
Loevinger, J. (1966). The meaning and measurement of Ego development. American Psychologist. 21, 195—206.
Loevinger, J. Ego Development: Conceptions and Theories. San Francisco: Jossey Bass.
Loevinger, J. (1993). Conformity and Conscientiousness: One Factor or two Stages. In D.C. Funder, R.D. Parke, C. Tomlinson-Keasy & K. Widaman. Studying lives through time. Washington DC: American Psychological Association.
Lord. F.M. (1980). Applications of Item Response Theory to Practical Testing Problems. Hillsdale, NJ: Erlbaum.
Lumsden, J. (1976). Test theory. Annual Review of Psychology, 27, 251—280.
MacKay, D.G. (1993). The Theoretical Epistemology: Anew perspective on some long-standing methodological issues in psychology. In G. Keren & C. Lewis. A handbook of data analysis in the Behavioral Sciences: Methodological Issues. Hills'daleNJ: Erlbaum.
Magnusson, D. Test theory. Reading Ma: Addison-Wesley Publishing Cy. (First Swedish Edition: 1961).
Marcia, J. (1966). Development an validation of ego identity status. Journal of Personality and Social Behavior, 3, 551 — 558.
Marshall, G.N., Wort man, C.B., Vickers, R.R., Kausulas, J.W. & Hervig, L.K. (1993). The five-factor model of personality as a framework of personality research. Journal of Personality and Social Psychology, 67, 278—286.
Masters, J.C. (1981). Developmental Psychology. Annual Review of Psychology, 32, 117—151.
McAdams, D.P. (1990). The person. An introduction to personality psychology. New York: Harcourt Brace Jovanovich Publishers.
McAdams, D.P. (1993). Personal Myths the making of the Self; The stories we live by. New York: William Morrison and Company, Inc.
McCrae, R.R. (1989). Why I advocate the five-factor model: Joint analysis of the NEO-Pf and other instruments. In D.M. Buss & N. Cantor (Eds.). Personality Psychology: Recent trends and emerging directions. New York: Springer Verlag.

Meehl, P.E. (1954). Clinical versus Statistical Prediction. Minneapolis: University of Minnesota Press.
Meehl, P.E. Causes and effects of my disturbing little book. Journal of Personality Assessment, 50, 370—375.
Messick, S. (1988). The once and future issues of Validity. In H. Wainer & H.I. Braun. Test Validity. Hillsdale NJ: Erlbaum.
Messick, S. (1989). Validity. In R.L. Linn (Ed.). (Third Edition). Educational Measurement. National Council on Measurement in Education. London: Collier MacMillan Pub​lishers.
Messick, S. (1994). Foundations of Validity: Meaning and Consequences in Psychological Assessment. European Journal of Psychological Assessment, 10, 1—9.
Mischel, W. (1986). Personality and Assessment. New York: J.Wiley.
Mokken, R.J. (1971). A Theory and a Procedure of Scale Analysis. The Hague: Mouton.
Moos, R. (1986). Group Environmental Scale Manual. (2nd edition). Military Environmental Inventory ManuaLWork Environmental Scale Manual (2nd edition). Palo Alto CA: Consulting Psychology Press.
Moos, R. (1987). Correctional Institutions Environmental Scale Manual. (2nd edition). The Social Climate scales: Ward Atmosphere Scale. Palo Alto CA: Consulting Psychology Press.
Moreland, K.L., Eyde, L.D., Robertson, G.J. Primoff, E.S. & Most, R.B. (1995). Assessment of lest user qualifications. A research based Measurement procedure. American Psychologist, 50, 14—23.
Moss, P.A. (1992). Shifting concepts of validity in Educational Measurement: Implications for performance Assessment. Review of Educational Research, 62, 229—258.
Mugny, G. & Carugati, F. (1989). Social representations of intelligence. In R.M. Farr & S. Moscovici (Eds.) Social repre sentations. Cambridge: University of Cambridge Press.
Munsterberg, H. (1912). Experimental Psychologie und Berufswahl. Zeitschrift fur experimentelle Padagogik und padagogische Psychologie, 13, 1—7.
358

359
Murphy, K.R. & Davidshofer, CO. (1988). Psychological Testing. Principles and Applications. London: Prentice-Hall (UK) Limited.
Murray, H.A. (1938). Explorations in Personality. Cambridge, MA: Harvard University Press.
Murray, H.A. (1935/1943). Thematic Apperception Test. Cambridge: Harvard University Press.
NeiNeisser, U. (1976). General, academic and artificial intelligence. Hillsdale NJ: Erlbaum.
Neurath, O. (1931). Soziologiein Physikalismus. Erkenntnis, 2,393—431.
Nisbett, R. & Ross, L. (1980). Human Inference: Strategies and shortcomings of social judgments. New Jersey: Prentice Hall.
Norris, S.P. (1983). The inconsistencies at the foundation of construct validity theory. In R.E. House (Ed.). New directions for Program Evaluation: No 19. Philosophy of evaluation. San Francisco: Jossey Bass.
Nunnally, J.C. & Bernstein, I.H. (1994). Psychometric Theory. New York: Mc Graw Hill Inc.
Ones, D.S., Viswesvaran, С & Schmidt, F.L. (1993). Comprehensive meta analysis of Integrity Test validities: Findings and Implications for Personnel Selection and Theories of Job Performance. Journal of Applied Psychology, 78, 679—703.
Otis, A.S. (1918). An absolute point scale for the group meas​urement of intelligence. Journal of Educational Psychology, 9, 238—262; 33—348.
Peck, S.C. (1995, in press). Implicit theories of Personality Change.
Perry, J. (1970). Forms of intellectual and ethical development in the College Years. A Scheme. New York: Academic Press.
Perry, J.C. & Cooper, S.H. (1989). An empirical study of defense mechanisms: I. Clinical interview and life vignette ratings. Archives of General Psychiatry, 46, 444—460.
Pervin, L.A. (1976). A free response description approach to the analysis of Person-Situation Interaction. Journal of Personality and Social Psychology, 34, 465—474.

Pervin, L.A. (1977). The representative design in person-situation research. In D. Magnusson & N.S. Endler (Eds.). Personality at the cross roads: Current Issues in Interactional Psychology. Hillsdale NJ: Erlbaum.
Pervin, L.A. (1993). Personality. Theory, Assessment and Research. New York: J. Wiley.
Pervin, L.A. & Lewis, M. (1978). Overview of the Internal-External Issue. In L.A. Pervin & M. Lewis. Perspectives in Interactional Psychology. New York: Plenum Press.
Piaget, J. (1969). Structuralisme. Meppel: Boom. (1970: English edition: Structuralism. New York: Harper & Row.).
Plornin, R. (1987). Genetics of Intelligence. In S. Modgil & C. Modgil (Eds.). Arthur Jensen. Consensus and Controversy. New York: The Falmer Press.
Polivanova, K.N. (1994). Personal age development as the object of psychological investigation. In Laak, J. ter, A.I. Podol'skij & P.G. Heymans. Developmental Tasks: Toward a cultural analysis of human development. Dordrecht: Kluwer Academic Publishers.
Popper, K. (1935/1959). Logik der Forschung. Wenen: J. Springer. (Vertaald: The logic of Scientific Discovery, (1959). London: Hutchinson).
Puntel. L.B. (1978). Wahrheitstheorien in der neueren Philosophic Darmstadt: Wissenschaftliche Buchgesellschaft.
Pyle, W.H. (1913). The examination of schoolchildren. New York: MacMillan.
Rasch, G. (1960). Probabilistic Models for some Intelligence and Attainment Test. Copenhagen: Danish Institute for Educational Research.
Raven, J.C. (1938). Progressive Matrices. London: Lewis.
Reese, H. W. (1993). Developments in Child Psychology from the 1960s to the 199s. Developmental Review, 13, 503—524.
Reese, H.W. & Overton, W.F. Models of development and theories of development. In P.B. Baltes&L.R. Goulet. Lifespan developmental Psychology. New York: Academic Press.
Rest, J.R. (1983). Moral Development. In J.H. Flavell, J.H. & E. Markman (Eds.). Manual of Child Psychology. (Vol. 3). New York: J. Wiley.
360

361
Richards, R.J. (1987). Darwin and the Emergence of Evolutionary Theories of Mind. Chicago: The University of Chicago Press.
Richards, R.J. (1992). The Meaning of Evolution. Chicago: The University of Chicago Press.
Richardson, M.W. (1936). The relation between difficulty and differential validity of a test. Psychometrika, 1, 33— 49.Rorer, L.G. (1990). Personality Assessment: A Conceptual Survey. In L. A. Pervin (Ed.). Handbook of Personality. Theory and Research. New York: The Guilford Press.
Rorschach, H. (1921). Psychodiagnostik. Bern: Birchen.
Rose, A.M. (1980). Information processing Abilities. In R.E. Snow, P.A. Frederico & W.E. Montague (Eds.). Aptitude, Learning and Instruction: Cognitive Process Analysis of Aptitude. (Vol. 1, 27—63). Hillsdale NJ: Erlbaum.
Roskam, E.E. (1991). Construct validity as explanatory theory. Paper prepared for the second European Conference on Personality Assessment, Barcelona, Sept. 23—24, 1992.
Ross, M. (1989). Relation of Implicit Theories to the Construction of Personal Histories. Psychological Review, 96, 341—357.
Runkel, Ph. J. & McGralh, J,E, (1972). Research on human behavior. A systematic guide to method. New York: Holt, Rinehart & Winston, Inc.
Rushton, J. P., Brain erd, C.J. & Press ley, M. (1983). Behavioral development and construct validity: The principle of aggregation. Psychological Bulletin, 94, 18—38.
Sackett, P.R. (1994). Integrity testing for Personnel Selection. Current Directions in Psychological Science, 3, 69— 73.
Saegert, H. & Winkel, G. (1990). Environmental Psychology. Annual Review of Psychology, 41, 441—477.
Sarbin, Th.R. (1944). The logic of predilion in Psycholoy. Psychological Review, 51, 210—228.
Sarbin, Th.R. (1986). Prediction and Clinical Inference: Forty Years later. Journal of Personality Assessment, 50, 362-369.

Sattler, J.M. (1982). Assessment on Children's Intelligence and Special Abilities. London: Allyn and Bacon.
Scheurer, H. (1992). Historische Kontroversen. InR.S. Jager & F. Petermann. Psychologische Diagnostik (2. Auflage). Miinchen: Psychologie Verlags Union.
Scheurer, H. & Jager, R.S. (1992). Experimented Psychologie. In R.S. Jager & F. Petermann. Psychologische Diagnostik (2. Auflage). Miinchen: Psychologie Verlags Union.
Schmidt, F.L. & Hunter, J.E. (1977). Development of a general solution to the problem of validity generalization. Journal of Applied Psychology, 62, 529—540.
Schmidt, F.L., Law, K. Hunter, J.E., Rothstein, H.R. Pearlman, K. &McDaniel, M. (1993). Refinements in validity generalization methods. Implications for the situational specificity hypothesis. Journal of Applied Psychology, 78, 3— 12.
Schlesinger, J.M. & Gutiman, L. (1969). Smallest space analysis of intelligence and achievement tests. Psychological Bulletin, 71, 95—100.
Scheurer, H. (1992). Test versus Exploration. In Jager, R.S. & Petermann, F. (1992). Psychologische Diagnostik. Miinchen: Beltz Psychologie Verlags Union.
Searle, J.R. (1969). Speech Acts. An essay in the philosophy of language. Cambridge: Cambridge University Press.
Sells, J.B. & James, L.R. (1988). Organizational Climate. In J.R. Nesselraode & R.B. Cattell. Handbook of Multivariate Experimental Psychology. New York: Plenum Press.
Semin, Gun, R. (1990). Everyday Assumptions, Language and Personality. In Gun R. Semin & K.J. Gergen. Everyday understading: Social and Scientific Implications. London: Sage Publications.
Semin, Gun, R. & Gergen, K.J. (1990). (Eds.). Everyday Understanding: Social and Scientific Implications. London: Sage Publications.
Shaver, Ph.R. &Brennan, K.A. (1992). Attachment styles and the «Big Five» personality traits: Their connections with each other and with romantic relationship outcomes. Personality and Social Psychology Bulletin, 18, 536—545.
362

363
Shepard, L., Camilii, G. & Averill, M. (1981). Comparison of procedures for detecting test item bias with both internal and external ability criteria. Journal of Educational Statistics, 6,
317—375.
Shmelyov, A.G. & Pokh.il'ко (1992). Russian trait taxonomy. European Journal of Personality, 7, 1 —17.
Siftsma, K. (1992). Psychometric issues in learning potential assessment. In: J.H.M. Hamers, K. Sijtsma & A.J.J.M. Ruijssenaars. Learning Potential Assessment: Theoretical, methodological and practical issues. Lisse: Swets & Zeitlinger.
Sijtsma, K. & Verweij, A.C. (1992). Mokken Scale Analysis: Theoretical Considerations and an Application tot Transitivity Tasks. Applied Measurement in Education,5, 355—373.
Smith, B.D. (1988). Personality. Multivariate systems theory and research. In J.R. Nesselroade & R.B. Cattell. Handbook of Multivariate Experimental Research. New York: Plenum Press.
Snow, R.E. (1973). Theory construction for research on teaching. In R.M.W. Travers. Second Handbook for Research on Teaching. Chicago: Rand Mc Nally.
Spearman, C. (1904). «General Intelligence», objectively determined and measured. American Journal of Psychology, 15,210—293.
Spearman, С (1923). The nature of «intelligence» and the principles of cognition. London: McMillan.
Staats, A.W. (1993). Personality theory, Abnormal Psychology and Psychological Measurement. A Psychological Behaviorism. Behavior Modification, 17, 8—42.
Stanley, J.С (1971). Reliability. In R.L. Thorndike (Ed.). Educational Measurement, 2nd" Edition. Washington DC: American Council on Education.
Stern, W. (1911). Die differentielle Psychologie. Leipzig: Barth.
Sternberg, R.J. (1985). Beyond IQ: A triarchic theory of human intelligence. New York: Cambridge University Press.
Sternberg, R.J. (1985). Implicit theories of intelligence, creativity and wisdom. Journal of Personality and Social Psychology, 49, 607—727.

Sternberg, R.J. (1991). Death, Taxes and bad Intelligence Tests. Intelligence, 15, 257—269.
Sternberg, R.J. Conway, R. Ketron, J. & Bernstein, M. (1981). People's conceptions of intelligence. Journal of Personality and Social Psychology, 41, 37—55.
Strichartz, A.F. & Burton, R.V. (1990). Lies and Truth: A study of the development of the concept. Child Development, 61,211—221.
Strien,P.J. van (1984).Naar een verwetenschappelijkingvan de Praktijk (Practice that meets scientific standards). Tijdschrift voor Orthopedagogiek, 162—180.
Strien, P.J. van (1986). Praktijk als Wetenschap (Practice as science). Assen: Van Gorcum.
Sugarman, L. (1986).Life span Development, Concepts, Theories and Interventions. London and New York: Methuen.
Sundberg, N.D. (1977). Assessment of Persons. NJ Englewood Cliffs: Prentice Hall.
Swann, Jr. W.B. (1984). Quest for Accuracy in Person Perception: A matter of Pragmatics. Psychological Review, 91, 457—477.
Tappan, M.B. & Brown, L.M. (1992). Hermeneutics and developmental psychology: Toward an ethic of interpretation. InW.M. Kurtines, M.Azmitia& J.L. Gewirtz. The role of values in psychology and human development. New York: J. Wiley & Sons, Inc.
Tarski, A. (1949). The semantic conception of Truth and the Foundations of Semantics. In H. Feigl & W. Sellars (Hrsg.). Readings in Philosophical Analysis. New York: Hafner.
Tennesen, H. (1966). Happiness is for the Pigs, Philosophy versus Psychotherapy. Journal of Existentialism, 7, (no 26, Winter 1966—1967, p.181—214.
Thurstone, L.L. (1925). A method of scaling psychological and educational tests. Journal of Educational Psychology, 16, 433—451.
Thurstone, L.L. (1935). Vectors of Mind. Chicago: University of Chicago Press.
Thurstone, L.L. (1938). Primary Mental Abilities. Psychometric Monographs, No. 1. Chicago: University of Chicago Press.
364

365
Thurstone, L.L. &Thurstone, T. (1930). Aneuroticinventory. Journal of Social Psychology, 1, 3—30.
Thurstone, L.L. & Thurstone, T.C. (1941). Factorial studies of Intelligence. Psychometric Monographs, Whole No. 1. Chicago: University of Chicago Press.
Tomasello, M., Kruger, A. C. & Rat пег, Н.НЛХ 993). Cultural Learning. Behavioral and Brain Sciences, 16, 495—552.
Tversky A. & Kahneman, D. (1984). Judgment under uncertainty: Heuristics and Biases. Science, 185, 1124—1131.
Tupes, E.C. & Christal, R.E. (1992). Recurrent Personality factors based on trait ratings. Journal of Personality, 60, 225— 251. (eerder verschenen in 1961).
Uzgiris, I.C. &Hunt, J. McV. (1975). Assessment in infancy. Ordinal scales of psychological development. Chicago: University of Illinois Press.
Vaalsiner, J. (1985). Commonsense and Psychological Theories. The historical nature of logical necessity. Scandinavian Journal of Psychology, 26, 97—109.
Vaalsiner, J. (1986). Transcending commonsense in psychological theorizing: A developmental perspective. Scandinavian Journal of Psychology, 27, 184—189.
Van Dam, K. (1991). Fixatie op fouten (Fixation on mistakes). Lisse: Swets & Zeitlinger.
Van de Maas, H. (1993). Catastrophe analysis of stagewise cognitive development: Model, method and applications. Amsterdam: Academisch proefschrift Universiteit van Amsterdam.
Van de Maas, H. & Molenaar, P.CM. (1992). Stagewise cognitive development: an application of catastrophe theory. Psychological Review, 99, 395—417.
Van Geeri, P. (1987). Het begrip «ontwikkeling» en de structuur van ontwikkelingspsychologische Шеопелп (The concept of development and the structure od developmental theories). In W. Koops & J.J.van der Werff Red.). Overzicht van de empirische ontwikkelingspsychologie. Groningen: Wolters-Noordhoff.
Van Geeri, P. (1991). A dynamic systems model of cognitive and language growth. Psychological Review, 98, 3—53.

Van Geeri, P. (1994). Dynamic systems of development, Change between complexity and chaos. New York: Harvester Wheatsheaf.
Van Geeri, P. (1995, in press). Dimensions of Change: A semantic and mathematical analysis of learning and development. (14 pages).
Vernon, P.E. (1950). The structure of human abilities. London: Methuen.
Vernon, P.A. (1991). Studying Intelligence the hard wav. Intelligence, 15, 389—395.
Verweij, A.C. (1994). Scaling transitive inference in 7—12 year old children. (Academisch proefschrift, Amsterdam: Vrije Universiteit). Enschede: Febo-Druk.
Viney, L.L. (1992). Can we see ourselves changing? Toward a Personal Construct Model of adult development. Human Development, 35, 65—75.
Visser, R.H.S., Van Vliet, J. & Laak, J. ter (1984). Documentatie van Tests en Testresearch in Nederland (Documentation of tests and testresearch in the Netherlands). Nijmegen: Van Mameren.
Vygotsky, L.S. (1962). Thought and Language. (Edited by E. Hanfmann and G.Vakar). Cambridge: The MIT Press. (Origineel is verschenen in 1934).
Walsh, W.B.&Beiz,N.E. (1990).Tests and Assessment. New Jersey: Prentice Hall.
Wechsler, D. (1955). Wechsler Adult Intelligence Scale. New York: The Psychological Corporation.
Wechsler, D. (1974). Wechsler Intelligence Scale for Children-Revisited. New York: The Psychological Corporation.
Weinstein, M.C. & Fineberg, H.V. (1980). Clinical Decision Analysis. Philadelphia: W.B. Saunders.
Wellman, H.A. & Gelman, S.A. (1992). Cognitive development: Foundational theories of core domains. Annual Review of Psychology, 43, 337—375.
Westen, D. (1990). Psychoanalytic Approaches to personality. In L.A. Pervin (Ed.). Handbook of Personality
366

367
Research, Theory and Research. New York: The Guilford Press.
Weslenberg, M.R.M. (1993). Beslissingsondersteuning (Decision aid). In P. Koele & J. van der Pligt (Red.). Beslissen en beoordelen. Amsterdam: Boom.
Weslenberg, M.R.M. & Koele, P. (1993). Klinische Besliskunde (Clinical decision). In P. Koele & J. van der Pligt (Red.). Beslissen en Beoordelen. Amsterdam: Boom.
Wiggins, J.S. (1982). Circumplex models of interpersonal behavior in clinical psychology. In P. S. Kendall & J.N. Butcher (Eds.). Handbook of research methods in clinical psychology. (p.183—221). New York: Wiley.
Wiggins, G.P. (1993). Assessing student performance, exploring the purpose and the limits of testing. San Francisco: Jossey Bass Publishers.
Wiggins, N. & Hoffman, P.J. (1968). The three models of clinical judgments. Journal of Abnormal Psychology, 73, 70— 77.
Willett, J.B. (1988). Questions and answers in measurement of change. Review of Research in Education, 15,Ithaca Illinois: American Educational Research Association, 345—423.
Windelband, W. (1904). Geschichte und Naturwissenschaft. Strassburg: Heitz & Miindel.
Winter, D.G. (1993). Gordon Allport and «Letters from Jenny». In K.H. Craik, R. Hogan & R.W. Wolfe. Fifty years of Personality Psychology. New York: Plenum Press.
WISC-R project groep (1986). P.P. van Haassen, E.E.J. De Bruyn, Y.J. Pijl, Y.H. Poortinga, H.C. Spelberg, G. van der Steene, P. Coetsier, R. Spoelders-Claes & J. Stinissen.
WISC-R, Wechsler Intelligence Scale for Children Revisited. Nederlandstalige uitgave, Deel I: Testinstructie. Deel II: Scoring en Normen, Deel III: Verantwoording. Lisse: Swets & Zeitlinger.
Wissler, C. (1901). The correlation of mental and physical tests. The Psychological Review, Monograph Supplement, 3, (6).
Wittgenstein, L. (1918). Tractatus Logico—Philosophicus. (1918 eersle editie, Vertaald door W.F.H. Hermans). Amsterdam: Athenaeum—Polak & Van Gennep.

Wittgenstein, L. (19^8). Philosophical Investigations. (3rd edition). New York: McMillan.
Wittman, W.W. (1988). Multivariate Reliability Theory. Principle of symmetry and successful Validation strategies, in J. R. Nesselroade & R.B. Cattell. Handbook of Multivariate Experimental Psychology. (2nd edition). New York: Plenum Press.
Wohlwiil, J.F. (1973). The study of behavioral development. New York: Academic Press, The Child Psychology Series.
Wolfe, R.N. (1993). A commonsense approach to personality measurement. In K.H. Craik, R. Hogan & R.N Wolfe. Fifty years of Personality Psychlogy. New York: Plenum Press.
Wollenberg, A.L. van den (1979). TheRasch model and time-limit tests. Nijmegen: Dissertatie Kalholieke Universiteit Nijmegen.
Woodworih, R.S. (1919). Examination of emotional fitness for warfare. Psychological Bulletin, 16, 59—60.
Woodworth, R.S. (1938). Experimental Psychology. New York: Henry Holt.
368

Именной указатель
Адальбжарнадоттир С. (Adalbjarnadottir S.), 103
Айд Л. (Eide L.), 334
Айзенк Г. (Evsenk H.), 55, 151, 175, 188,' 190, 195-196, 199-200, 212, 222, 267
Айнхорн X. (Einhorn H.), 72-74
Альджина Дж. (Algina J.), 33, 38, 104, 114
Ангофф У. (Angoff W.), Ill
Балтес П. (Baltes P.), 226
Бар-Хиллел М. (Bar-Hillel МЛ, 75
Бежар И. (Bejar L), 318
Беннет Дж. (Bennett J.), 141
Бенталл П. (Bentall РЛ, 125, 127
Берковиц П. (Berkowitz РЛ, 235
Бернштейн И. (Bernstein 1Л, 88. 91-93, 114, 135, 325-326
Берри Дж. (Berry J.), 141
Бертон P. (Burton ЯЛ, 102
Бетц Н. (Betz N.), 171, 223,227
Бине A. (Binet НЛ, 42, 155
Бирпбаум A. (Birnbaum АЛ, 35
Блок Дж. (Block J.), 189, 204, 222
Блонк М. (Blonk МЛ, 3/0
Блум П. (Bloom P.), 27
Блэк М. (Black МЛ, 132
Богартц P. (Bogartz ЯЛ, 273, 275
Боуман Т. (Bouman Т.), 212
Брандтштадтер Дж. (Brandstadter J.), 240, 251, 301

Брейнерд Ч. (Brainerd С), 86, 247
Бреннан К. (Brennan КЛ, 88, 91, 186
Броккен Ф. (Brokken F.), 182-183
Бругман Дж. (Brugman G.), 242, 265
Брунсвик Э. (Brunswick ЕЛ, 288, 314
Бум Я. (Boom J.), 244, 252, 264
Бурое О. (Buros ОЛ, 316
Бусси К. (Bussey КЛ, 102
Вагенаар У. (Wagenaar W.),
75
Вайнштейн М. (Weinstein МЛ, 306
Вальсинер Я. (Valsiner J.), 276-277
Ван Аарль Э. (Van Aarle ЕЛ, 304
Ван Teepi П. (Van Geert P.), 226-227, 230, 272-273, 278
Ван Дам К. (Van Dam КЛ, 295-296, 313
Ван дер Влиет Я. (Van der Vliet J.), 322
Ван дер Маас X. (Van der Maas НЛ, 268-269, 270-272
Ван Страйн П. (Van Strien P.), 47-48, 301-303, 305
Векслер Д. (Wechsler D.), 145, 155, 322, 333-334
'Вервей A. (Verwej АЛ, 26.5
Верной П.A. (Vernon P.АЛ, 150
Верном П.Э. (Vernon P.ЕЛ, 146
Вестенберг М. (Westenberg МЛ, 294, 299, 300, 310

Виггинс Дж.П. (Wiggins G.P.), 330, 331
Виггинс Дж.С. (Wiggins J. S.), /56
Викерс P. (Vickers ЯЛ, 185
Виндельбанд У. (Windelband W.), 56
Вини Л. (Viney L.), 204
Висвесваран К. (Viswesvaran С), 87
Витгенштейн Л. (Wittgenstein L.), 77
Воленберг A. (Wollenberg АЛ, 157
Вуд P. (Wood ЯЛ, 37-38,93,
116, 128. 157
Вудворгс P. (Woodworth R.), 176
Вулвилл Дж. (Wohlwill J.), 233, 242
Вольф P. (Wolfe R.), 188,210
Выготский Л.С. (Vvgotskv L.), 243, 258, 261
Гальтон Ф. (Galton F.), 42, 134, 143, 164
Гарднер X. (Gardner НЛ, 151, 155-156
Герден К. (Gergen К.), 105, 235
Гийон P. (Guion ЯЛ, 103
Гилфорд Дж. (Guilford J.), 105, 145-146, 156
Глезер Дж. (Gleser G.), 40, 89 40, 89
Глогер-Типпельт Дж. (Gloger-Tippelt G.), 235
Годфредсен Дж. (Godfredsen G.). 185
Гольдберг P. (Goldberg R.), 183, 188, 289, 312
Гольдштейн X. (Goldstein НЛ, 37-38, 114, 116,128, 157

Гулликсен X. (Gulliksen НЛ, 30, 91, 319
Гуттман Л. (Guttman L) 24 35, 44, 186, 266, 270
Давес P. (Dawes ЯЛ, 67-69 74,312
Давидшофер К. (Davidshofer С), 43
Деметриу A. (Demetriou A) 153
Де Брюн Э. (De Bruyn E), 47, 300, 303. 314
Де Гроот A. (De Groot A), 46. 94, 298, 305
Де Зеу Дж. (De Zeeuw J.), 26
Де Раад Б. (De Raad В.), 184,186-187
Джагер P. (Jager R.), 25, 108, 282
Джелман С. (Gelman S.), 233-234
Дженсен A. (Jensen АЛ, 146-147
Джонс Э. (Jones ЕЛ, 181, 184-185
Дрене П. (Drenth P.), 443, 105-106, 114
Дюмон Ф. (Dumont ЕЛ, 294
Зааль Дж. (Zaal J.), 334
Инглби Дж. (Inglebv J.), 328-329
Каган Дж. (Kagan J.), /76
Казулас Дж. (Kausulas J.), 185
Кайвит Т. (Kievit Т.), 300
Камп Л. (Катр 1,Л, 89
Канеман Д. (Kahneman D.),
290
Карвер К. (Carver С), 189, 197
370

371
Карнап Р. (Carnap R.), 98
Каругати Ф. (Carugati F.), 138, 141
Кауфман A. (Kaufman A.), 323
Келли Дж. (Kelly С), 189, 207
Кении Д. (Kenny D.), 179
Кетрон Дж. (Ketron J.), 135
Кеттел Дж. и P. (Cattell J. & R.), 175, 178, 180, 190-195, 197, 19- 200, 210, 222, 267
Кинг П. (King P.), 101
Кингма Дж. (Kingma J.), 254
Кирк P. (Kirk R.), 305
Кирмайер Л. (Kirmayer L.), 77-79, 300
Китченер К. (Kichener К.), 101
Клейнмюнц Б. (Kleinmuntz В.), 68-72, 313
Колберг Л. (Kohlberg L.), 242, 246, 248, 261, 265
Колби A. (Colby A.), 246,248
Конвей P. (Conway R.), 135
Константинопль А. (Constantinople A.), 256
Конштам Дж. (Kohnstamm С), 183
Коста П. (Costa P.), 185
Коули П. (Koele P.), 294, 299, 300, 310
Кох К. (Koch К.), 203
Крайк К. (Craik К.), 218
Кранцлер Дж. Kranzler J.), 146-147
Крате A. (Cruts A.), 177,232
Крокер Л. (Crocker L.), 33, 38,104, 114
Кронбах Л. (Cronbach L.), 32, 40, 89, 104, 109, 111, 1114-115, 120, 146, 178-179, 212, 223, 266, 324

Крюгер A. (Kruger A.), 242
Кук Т. (Cook Т.), 40, 106, 108, 121
Кун Т. (Kuhn Т.), 121
Купер С. (Cooper S.), 204
Кэмпбелл Д. (Campbell D.), 40, 106, 11, 121, 318
Кэррол Дж. (Carroll J.), 147
Лаак тер Я. см. Тер Лаак Я.
Лакатос И. (Lakatos 1.), 122, 144, 249
Леви Ф. (Levy Ph.), 93, 116, 128, 214
Левингер Дж. (Loevinger J.), 223, 243, 254-257, 265-266
Леком К. (Lecomte С), 294
Лендерс Дж. (Lenders J.), 93
Липситт Л. (Lipsitt L.), 226
Лири Д. (Leary D.), 122
Лорд Ф. (Lord J.), 30,35,318
Лумсден Дж. (Lumsden J.), 104
Магнуссон Д. (Magnusson D.), 112,
Макадаме Д. (MacAdams D.), 66, 189
Макграт Дж. (MacGrath J.), 88
Маккей Д. (MacKav D.), 50, 58, 305
Маккрай P. (MacCrae R.), 185
Марсиа Дж. (Marcia J.), 256
Маршалл Дж. (Marshall G.), 185
Мастере Дж. (Masters J.), 226
Медендорф Э. (Medendorp Е.), 94

Мелленберг Дж. (Mellenbergh G.), 29,36,93-94
Мерфи К. (Murphy К.), 43,
Мессик С. (Messick S.), 108-111, 115, 117, 119-124, 168, 213
Миль П. (Meehl P.), 62-64, 67, 69-70, 74, 80-81, 104, 111, 114-115, 212
Мишель У. (Mischel W.), 197, 213. 239
Моккен P. (Mokken R.), 35, 37, 252, 265
Молснаар П. (Molenaar P.), 250, 268
Моос P. (Moos R.), 213,220
Мореланд К. (Moreland К.), 334
Мост P. (Most R.), 334
Муни Дж. (Mugny G.), 138
Муррей Ч. (Murray С), 160
Мэй М. (May M.), 86
Мюнстерберг X. (Munsterberg H.), 57
Мюррей Г. (Murray H.), 197, 203. 217, 340
Найссер У. (Neisser U.), 135
Нанда X. (Nanda H.), 40,89
Наннелли Дж. (Nunnallv J.), 88, 91-93, 114, 325, 336
Нейрат О. (Neurath О.), 98
Нисбетт P. (Nisbett R.), 75, 179, 284, 293-294
Норрис С. (Norris S.), 122
Овертон У. (Overton W.), 229
Олбрайт Л. (Albright L.), 179
Олпорт Дж. (Allporl G), 60, 62, 28,71, 178
Оунс Д. (Ones D.), 87
Пек С. (Peck S.), 232. 238

Петерманн Ф. (Petermann F.), 25, 108, 214, 282
Первин Л. (Pervin L.), 189, 214, 216, 239
Перри Дж. Ч. (Perry J.С), 101, 204
Пиаже Ж. (Piaget J.). 94. 153, 225, 235, 241, 243- 246, 249, 264, 272
Плачидоу М. (Platsidou M.), 153
Поливанова К.Н. (Polivanova К.), 257
Поппер К. (Popper С), 121. 124
Похилько М. (Pokhilko M.), 182
Прессли М. (Pressley M.), 86
Примофф Э. (Primoff E.), 334
Равен Дж. (Raven J.), 144, 147
Раджаратнам Н. (Rajaratnam N.), 40, 89
Ратнер X. (Ratner H.), 242
Раш Дж. (Rasch G.), 36-37, 157, 212
Раштон Дж. (Rushton J.), 86
Реет Дж. (Rest J.), 252,256
Риис X. (Reese H.), 226,229, 241
Ричарде P. (Richards R.h 224
Ричардсон М. (Richardson М.), 90
Робертсон Дж. (Robertson G.), 334
Роджер A. (Rogier A.), 189
Роршах X. (Rorschach H.), 176, 292
Роскам Э. (Roskam E.), 119
Росс М. (Ross M.), 75, 179, 232, 236, 284, 293-294
372

373
Роуз A. (Rose A.), 149
Рункель Ф. (Runkel Ph.), 88
Рюйссенаарс А. (Ruijssenaars A.), 243, 258
Саджерт X. (Saegert H.), 215 Сакетт П. (Sacked P.), 87 Сандберг Н. (Sundberg N.),
208 Сарбин Т. (Sarbin Т.), 60-
61, 65, 65, 77, 81 Сванн Дж. (Swann J.), 296-
297 Селз Дж. (Sells J.), 219 Семин Г. (Semin G.), 179, 180
Сийтсма К. (Sijtsma К.), 34,
38, 43, 114, 243,'258 Симон Т. (Simon Т.), 42 Сирль Дж. (Seaiie J.), 48,97 Смит Б. (Smith В.), 183, 192 Сноу P. (Snow R.), 28, 48,
101, 132, 146, 305
Спирмен Ч. (Spearman С), 42, 70,90-92, 143, 147, 156, 190, 233 Стаатс A. (Staats A.), 200 Стенли Дж. (Stanley J.), 88
Стернберг P. (Sternberg R.), 135-137, 140, 149-152, 155-156, 172
Сэттлер Дж. (Sattler J.), 161-163
Так Дж. (Так J.), 300 Таппан М. (Tappan M.), 225 Тарский A. (Tarski A.), 97
Тверский A. (Tverskv A.),
290 Теннесен X. (Tennesen H.),
125 Тер Лаак Я. (Тег Laak J.),
184, 252, 262, 264, 296, 322

Терстоун Л. и Т. (Thurstone L. & Т.), 42, 86, 145, 156, 167, 221
Томаселло М. (Tomasello L.), 242
Уеллман X. (Wellman H.),
233 Уестеи Д. (Westcn D.), 201 У или Д. (Wiley D.), 767 Уиллет Н. (Willett J.), 277
Уинкель Дж. (Winkel G.),
215 Уиттман У. (Wittman W.),
30, 90-92 Узгирис A. (Uzgiris I.), 261
Уолш У. (Walsh W.), 171,
223, 227 Уортман К. (Wortman С),
185
Файнберг X. (Fineberg H.),
306 Фандер Д. (Funder D.), 179,
295-296 Фауст Д. (Faust D.), 67 Фейерабенд П. (Feverabend
Р.), 116 Фельдт Л. (Feldt L.), 88,91 Фиске Д. (Fiske D.), 111,318 Фишер Дж. (Fischer G.), 90,
107, 143 Флейвелл Дж. (Flavell J.),
226,227 Флейшман Э. (Fleishman
Е.), 164,165 Флетчер Дж. (Fletcher G.),
210 Фодор Дж. (Fodor J.), 233 Фрейд A. (Freud A.), 205
Фрейд 3. (Freud S.), 58.189,196, 202. 204, 242, 252, 253
Фурби Л. (Furby L.), 277

Фурнам A. (Furnham A.), 138, 177, 209
Хабермас Ю. (Habermas J.), 99, 103, 109, 283
Хайдер Ф. (Heider F.), 135. 290
Хамблтон P. (Hamblelon R.), 319-320
Хамерс Дж. (Hamers J.), 243,258
Хантер Дж. (Hunter J.), 112-113
Харрис С. (Harris S.), 120
Хартшорн X. (Hartshorne Н\>, 86
Хейманс П. (Hevmans P.), 208-209, 216, 242", 259
Хемпел К. (Hempel С), 119
Хендрикс A. (Hendriks H.), 186-187
Хервиг Л. (Hervig L.), 185
Херманс X. (Hermans H.), 57-58, 207
Хернштейн P. (Hernsteinn R.), 160. 340
Хиртел Э. (Heartel E.), 167
Хогарт P. (Hogarth R.), 179, 284, 292
Холланд Дж. (Holland J.), 185. 214
Холт P. (Holt R.), 57, 65-66
Хорн Дж. (Horn J.), 765

Хофсти У. (Hofstee W.), 100, 182, 186-187, 210-212. 234
Хоффман П. (Hoffman P.), 289
Чеснокова О. (Chesnokova О.), 257
Чечмен К. (Churchman С), 122, 134, 299
Шавер Ф. (Shaver Ph.), 186
Шейер М. (Scheier M.), 189, 197
Шмелев А.Г. (Shmelyov A.), 182
Шмидт Ф. (Schmidt F.), 87, 112-113
Штерн У. (Stem W.), 57
Шэдиш У. (Shadish W.), 40. 108
Эверс A. (Evers A.), 262-263, 322, 326, 334
Эйслин P. (Aslin R.), 275
Эльстер Дж. (Elster J.), 310
Эндлер Н. (Endler N.), 214
Эриксоп Э. (Erikson E.), 223, 252-254
Эфклидис A. (Efklides A.), 153
Юнг К. (Jung К.), 196
374

Предметный указатель
Айзенка опросники личност​ные, 175-176. 195-197 Анализ
-регрессионный, 34,41,43,143, 333
-факторный, 24,34,43,114,136, 145, 183, 190, 196, 211, 278
-эмпирический. 131, 140, 207, 220
Американская психологиче​ская ассоциация, 262, 319
Байеса правило, 46, 70, 308, 309, 313
Валидность
-внешняя (external), 106,107, 129
-внутренняя, 107, 129
-инкрементная, 706
-конгруэнтная, 106
-конструктная, 70S, 113,129, 325
-критериальная, 326
-очевидная (face), /06
-прогностическая, 40, 103-105, 112-114, 126
-синтетическая, 105
-содержательная, 40. 104, 328
-статистического вывода, 107, 126
-факторная, 105, 145
-экспериментального иссле​дования, 103-112
-эпистемологический аспект, 117-121
Векслера шкалы измерения интеллекта, 155, 321-326
-Голландская версия, 321-322
Гипотеза лексическая, 780-
782, 184 Диагностика -как процесс, 298-300 -клиническая, 26,55-56 -и модель проверки гипотез,
304-306, 312 -и цикл диагностический,
303-304. 314 —и цикл эмпирический, 298-
304, 314

-определение, '25-27 -тестовая, 54-56 Дисперсия, 30-32,90-91, 112-
123, 325 Достижений тесты, 131 Жизненного пути (life-span)
теория, 226, 252 Задачи развития
(developmental tasks), 258 Задание(я) (item) -согласованность, 30-33,36,89,
94, 99, 123, 197, 266, 276, 324 -теория анализа ответов на,
35-44, 95. 131, 169, 328 -трудность, 37, 169, 263 Защиты механизмы, 196-198,
222 Идеографический подход, 56-
58 Интеллект
-вербальный, 136-137, 145 -двухфакторная теория, 143
-
и представления обыденного
сознания, 135-142
-и социальные репрезента​ции, 138-141
-
когнитивные теории, 148-150
-контекстуальная теория Гар​
днера, 151-153, 156
-коэффициент интеллекта (IQ), 131,147,151,159-163,172. 322, 324
-многофакторная теория, 144-145. /66
-тесты интеллекта, 133-135, 143-150
-структура, /0.5, 151, 156
-триархическая теория Стер-нберга, 151, 155
Исследования принципы (си​стемы) по
· Гегелю, 123, 134
· Канту, 123-124

· Лейбницу. 123-124
· Локку, 123-124

· Синджеру, 90. 124, 134 Корреспонденции принцип,

95-97

Коэффициент
-интеллекта (IQ). 131,147,151,
159-163, 172, 322, 324 -надежности, 32-33, 90-91, 324
Креативность, 130, 136-138, 145
Кривая характеристическая,
35-37, 169 Критерии
-когеренции, 98-99, 125 -полезности, 99 -прогностический, 113 -соглашения, 211, 247
Кьюдера-Ричардсона форму​ла, 90
Лексическая гипотеза, 180-189
Личность
-модель пятифакторная (Big
Five), 86,100,146,180-189,195,
210, 221, 232. 238 -опросники личностные, 175,
191. 198-200, 333 -теория
•
Айзенка трехфакторная,
/96-/98
•
личностных черт Кетте-
. ла, 191-199
Матрица свойств многометод-ная (Multi-trait-multimethod matrix), 114
Методы проективные -неоконченных предложений,
203, 205 -свободных ассоциаций, 202-
203 -тест чернильных пятен Рор-
шаха, /76, 292 Модель(и)
-«линзы» Брунсвика, 288,314 -математические, 39,66, 83-85,
90, 113, 157, 266 -принятия решений, 298-310 -проверки гипотез, 304-306 -пятифакторая (Big Five), 86,
100. 146, 180-189, 195, 210, 221,
232, 238
Мудрость, 138 Надежность

-в психодиагностике, 30, 87-
95, 321, 304 -и источники случайных
ошибок измерения, 73, $3,91,
95 -и представления обыденного
сознания, 8J-87 -и систематические ошибки
измерения, 88, 112 -показатели надежности
· коэффициент надежно​сти, 32-33, 90-91, 324
· стандартная ошибка изме​рения, 30-31, 34, 125, 170
Нарушения психические -депрессия, 199, 205 -нарциссизм, 205 -неврозы характера, 205
Номотетический подход, 47, 49,56-59. 119-120, 239
Обыденного сознания пред​ставления о
· валидности, 96-100
· достижениях, 167-168

· интеллекте, 135-140

· надежности, 85-87

· развитии, 230-238

· способностях. 164 Опросники личностные -Айзенка, 175-176, 195-197 -Миннесоттский многоаспек​тный (ММР1). 192, 198-199, 334
-«Шестнадцать личностных факторов», 191-195, 199
Отбор профессиональный,
/65-/66 Ошибка измерения -случайная, 73, 83, 91, 95 -стандартная, 30-31, 34, 125,
170 Переработка информации,
142, 146, 148-149, 154, 165,
172, 233, 293, 317 Подход
-идеографический, 56-58 -номотетический. 56-59 -феноменологический, 207-
203
376

377
Позитивизм логический, 117-122
Понятия прототипические, 132-137. 141
Прогноз
-дифференциальный, 333
-клинический, 59-81, 339
—статистический, 59-81, 339
Профиль психологический, 166, 199, 234, 323
Психические процессы вы​сшие, 140
Психодиагностика
-и клиническая психология, 70
· общая психология, 23
· психиатрия, 54, 78, 244, 283
· психология личности, 24
· психология развития, 24 -компоненты, 27-28, 84, 133 -компьютерная, 340 -определение, 25-26 -уровни, 27, 84 Психология клиническая -задачи, 23 —проблемы и методы, 24
Психология эксперименталь​ная, 23, 223, 338
Психометрия, 93-95, 117, 189, 198
Пятифакторная модель (Big Five), 86, 100, 146, 180-189, 195, 210, 221, 232, 238
Равена прогрессивные матри​цы, 146-147
Развитие психическое
-как социокультурный фено​мен, 257-261
-модели (парадигмы) изуче​ния развития
•
механистическая, 229, 235
•
организмическая, 229-230.
235
-представления обыденного
сознания о, 230-238 -проблема измерения, 223-230 -стадии развития по
· Левингер, 243, 254-257
· Пиаже, 241-246
· Эриксону, 243, 252-256

Различия индивидуальные, 57, 133-135, 142-148, 161, 184, 316 Редукционизм, 72, 81 Репрезентации социальные,
138-141, 172 Способности -общие, 130, 140 -первичные умственные, 130 -специальные, 140, 164-165 Стадии развития, 244 -паттерны, 238, 250-256, 273 -последовательность, 256-260 -смена стадий, 268-272 -стабильность, 248-249 Стандартизации процедура . 45, 54-55, 88, 111, 208, 320, 336 Стандарты профессионально​го тестирования, 262, 317-321, 326-327 Стереотипы, 70, 74, 178-179,
290, 294. 332 Темперамент, 190 Теория(и)
-анализа ответов на задания (Item Response Theory — IRT), 24, 30, 35-44,95,131,'169, 328 -катастроф, 269-270 -Пиаже, 153, 228, 241, 264 -психоаналитическая, 202 -принятая решений, 26, 46,
285, 314-317 -психосоциального развития
Эриксона, 243, 252-256 -тестов классическая, 28,32,
270 -трехфакторная (личности)
Айзенка, 196-198 Тест(ы) -Бейли, 262
— Бине-Симона, 246, 323, 327 -Векслера, 144, 155, 304, 321-
326, 333. 336 -достижений, 167-171 -обучаемости, 243 -общих способностей бата​рея (GATB), 166. 334 -проективные, 202-205 -Равена, 146-147

-развития (developmental), 261-263
-различных способностей (DAT), /66, 334
-специальных способностей, 131, 140, 165
-стандарты использования те​стов, 262, 317-321
-стратегия конструкции тес​тов, 326-327
· рациональная, 44-45
· эмпирическая, 44-45 -Тематической апперцепции

(ТАТ), 203
-чернильных пятен Роршаха, 176, 292
-школьных способностей, 165
Тестирование
-максимальных способно​стей, 130-134, 223, 319
-типичных способностей, 130-134. 223
Фактор(ы)
-групповые, 144, 165
-общего интеллекта, 144, 146-147, 165
- специальные (S), 144, 165
Феноменологический подход и
-жизненный путь, 226, 252 -задачи развития, 258 -и биографический анализ, 207-209

Цикл
-
диагностический, 30, 299-
304. 312
-
эмпирический, 46-47,298-304
Черта латентная, 35,41,114,
169-170. 201, 318 Шкалы
· Бейли, 262

· Бине-Симона, 246, 323, 327
· Векслера, 144, 155, 304, 321-326, 333, 336
· Гуттмапа, 24, 35, 44, 266

· Лайкерта, 24

· Пиах<е, 241-245
· порядковые (ordinal), 26i-267
-
развития (developmental),
261-267
-
социального климата
-Стенфорд-Бине, 144, 155
Шкалирование, 24, 114, 136-
137, 141. 169. 198, 229, 326
Эволюция
-биологическая, 224
-социальная, 223-225, 229
Эго-контроль, 254-255
Эго-развития стадии, 254-257
Экспертные системы, 310-312, 315. 339-340
Этические принципы в пси​ходиагностике, 220, 333
378
СОДЕРЖАНИЕ
ПРЕДИСЛОВИЕ
3
ПРЕДИСЛОВИЕ АВТОРА
•
19
Глава I. ПСИХОЛОГИЧЕСКАЯ ДИАГНОСТИКА:
ЧЕТЫРЕ КОМПОНЕНТА И ТРИ УРОВНЯ
23
1.1. Психодиагностика не имеет собственного объекта . . . 23
1.2. Определения психодиагностики
25

1.3. Психодиагностика: четыре компонента и три уровня .27

1.3.1. Теория тестов
29
1.3.2. Психологические теории и психологические конструкты
41
1.3.3. Психологические тесты и другие методические средства
 43

1.3.4. Диагностический процесс
45

1.3.5. Психодиагностика и психология: содержание 48

1.3.6. Психодиагностика и психология: методы
49
Тринадцать итоговых тезисов
50
Глава 2. ТРИ ИСТОРИЧЕСКИХ ДИСКУССИИ
В ПСИХОДИАГНОСТИКЕ
53
2.1. Тестовая и клиническая диагностика
55
2.2. Номотетический и идеографический подходы к описанию и объяснению человека
56

2.3. Клинический и статистический типы диагноза и прогноза
59
2.3.1. Клиническая оценка в противоположность статистической: у истоков противоречия
59

2.3.2. Миль формулирует содержание противоречия 62

2.3.3. Насколько существенны различия в подходах? . . . 64

2.3.4. Различия подходов: преимущества и недостатки . .66

2.3.5. Кто одержал верх?
67

2.3.6.
Почему статистический прогноз вызывает
сопротивление?
69
2.3.7.
Закончены ли споры?
77
Тринадцать итоговых тезисов
80
Глава 3. ПРЕДСТАВЛЕНИЯ О НАДЕЖНОСТИ
И ВАЛИДНОСТИ В ОБЫДЕННОМ СОЗНАНИИ
И В ПСИХОДИАГНОСТИКЕ
83
3.1.
Надежность
85
3.1.1. Житейские представления о надежности
85
3.1.2. Понятие надежности в психодиагностике
87
3.1.3. Проблема согласованности трех уровней психодиагностики при определении надежности
93
3.2.
Валидность
.95
3.2.1. Представление о валидности на уровне здравого смысла
95
3.2.2. Житейские представления о валидности и понятие валидности в психодиагностике
96
3.2.3. Как возникает представление о валидности? 101

3.2.4. Концепция валидности в психодиагностике
103
3.2.5. Пятидесятые годы: новые акценты в исследовании валидности
111
3.2.6. Статистическая оценка валидности
113
3.2.7. Соотношение трех уровней
115
3.2.8. Некоторые эпистемологические «строительные»

блоки понятия валидности в психодиагностике
117
3.2.9.
Конструктная валидность и системы исследования 122
3.3.
Исследование валидизации и понятия, несущие
высокую смысловую нагрузку
124
Тринадцать итоговых тезисов . . .
128
Глава 4, ПСИХОДИАГНОСТИКА ИНТЕЛЛЕКТА,
СПОСОБНОСТЕЙ И УРОВНЯ ДОСТИЖЕНИИ . . . 130
4.1.
Начальный период в измерении индивидуальных
различий по интеллекту
133
4.2.
Житейские представления об интеллекте
135
4.2.1. Житейские представления об интеллекте:
содержание и основные параметры
135

/
4.2.2.
Житейские представления об интеллекте
как пример социальных репрезентаций
138
4.2.3.
Культурно-специфический характер житейских
представлений об интеллекте
141
4.3.
Индивидуальные различия в сфере интеллекта ... 142
4.3.1. «Психометрическое» понимание интеллекта 143

4.3.2. Связь индивидуальных различий по интеллекту с процессами переработки информации

и биологическими процессами
148
4.3.3.
Другие концепции интеллекта
151
4.4.
Интеллект: теории, тесты, модели и методы
анализа данных
156
4.5. Нерешенные проблемы диагностики интеллекта ... 158

4.6. Оценка способностей
163
4.6.1. Житейский уровень представлений о способностях 164

4.6.2. Психологическая теория и способности
164
4.7.
Оценка уровня достижений (в школьном обучении) 167
4.7.1. Психологическая теория и достижения
168
4.7.2. Теория тестов и тесты уровня достижений
169
Тринадцать итоговых тезисов
172
Глава 5. ОЦЕНКА ЛИЧНОСТИ И УСЛОВИЙ СРЕДЫ 175
5.1.
Житейские представления о человеке и
межличностных различиях
177
5.1.1. «Здравый смысл» и прилагательные, выра'жающие личностные характеристики
177
5.1.2. Личностные прилагательные: лексическая гипотеза

и пятифакторная модель
180
5.1.3.
Последние разработки в русле пятифакторной
модели
185
5.2.
Психодиагностика и теории личности
189
5.2.1. Теория личностных черт
190
5.2.2. Теория научения как направление в изучении личности
200

5.2.3. Психодинамическое направление в изучении личности
201
5.2.4. Исследование индивидуальных случаев: феноменологический подход
 207

5.3.
Взаимосвязь между тремя уровнями личности
и личностной диагностики
 209

5.4. Психодиагностика среды -.: у
213
5.4.1. Житейский уровень представлений о среде
216
5.4.2. Психология среды?
217

5.4.3. Подходы к описанию среды
218

Тринадцать итоговых тезисов
221
Глава 6, ПРОБЛЕМА ОЦЕНКИ ПСИХИЧЕСКОГО
РАЗВИТИЯ
223
6.1. Область житейских представлений о развитии 230

6.2. О связи психодиагностики с теориями развития . . 239

6.2.1.
Теории развития: между индивидом и средой,
между механизмами естественными
и искусственными
239
6.2.2. Оценка развития в теориях строгого типа: стадиальный и структурный аспекты
243

6.2.3. Оценка развития в теориях нестрогого типа: стадиальный и структурный аспекты
252

6.2.4. Проблемы оценки развития в социо—культурных теориях развития
 257

6.3. Инструменты оценки развития
261
6.4. Оценка развития: математическое моделирование феноменов психического развития
267

6.5. Оценка развития: соотношение грех уровней

анализа
276
Тринадцать итоговых тезисов
279
Глава 7. ДИАГНОСТИЧЕСКИЙ ПРОЦЕСС
282
7.1. Житейские представления о процессе оценивания . 285

7.2. Описание деятельности диагноста
288
7.3. Диагност не святой и признает возможность своих ошибок
290

7.3.1. Является ли диагност плохим экспертом?
294
7.4.
Диагностический процесс как форма научного
исследования и как процесс принятия решений 298
7.4.1. Диагностический процесс и эмпирический цикл . 298

7.4.2. Эмпирический и практический циклы
301
7.4.3. Эмпирический и диагностический циклы
303

7.4.4. Модель проверки гипотез (МПГ)
304

7.4.5. Помощь диагносту в принятии решений
306

7.5. Соотношение трех уровней
311
Тринадцать итоговых тезисов
313
Глава 8. КАЧЕСТВО ПСИХОДИАГНОСТИКИ И
ИСПОЛЬЗОВАНИЕ ТЕСТОВ: ОЦЕНКА,
КРИТИКА И АЛЬТЕРНАТИВЫ
 .316
8.1. Качество компонентов психодиагностики
317
8.2. Система оценки качества тестов и опросников . . .319 8.2.1. Оценка качества WISC-R
321
8.3. Качество диагностики: совершенствование стандартов
326

8.4. Критика: сопоставление тестов с содержанием психологических процессов в реальном контексте . . . 327

8.5. Другие возражения против гестов
332

8.6.
Неправильное применение тестов
 334
Тринадцать итоговых тезисов
336
ПОСЛЕСЛОВИЕ
33S
ЛИТЕРАТУРА
342
ИМЕННОЙ УКАЗАТЕЛЬ
370
ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ
376
Сдано в печать 30.01.47. Формат 84x108/32 ■ Бумага газетная. Усл. печ. л. 20.1. Тираж 20000. Заказ № 5648.
Отпечатано с компьютерного набора
в излательско-полш рафическоп фирме «Воронеж».
394000, г.Воронеж, пр. Революции, 39.

_1232220794.unknown

_1232222388.unknown

_1232222693.unknown

_1232222804.unknown

_1232223212.unknown

_1232222611.unknown

_1232221391.unknown

_1232222346.unknown

_1232221086.unknown

_1232220661.unknown

_1232220678.unknown

_1232220365.unknown

_1232220615.unknown

