Данное издание выпущено в рамках программы

Центрально-Европейского Университета

«Books for Civil Society» при поддержке

Центра по развитию издательской деятельности

(OSI — Budapest) и Института «Открытое общество,

Фонд Содействия» (OSIAF — Moscow).
На переплете картина Франца-Вильгельма Зайверта «Город и деревня»

Купер К.

I Индивидуальные различия/Пер, с англ. Т. М. Марютиной под ред. И. В. Равич-Щербо — М.: Аспект Пресс, 2000.— с. 527

ISBN5-7567-0129^X
Книга посвящена изучению индивидуальных различий в психологии. Она состоит из двух разделов. В первом рассматриваются биологические и социальные источники происхождения индивидуально-психологических различий. Во втором разделе особое внимание уделяется факторному ана​лизу и возможностям его применения в дифференциальной психологии. В конце книги имеется приложение, включающее кодекс справедливого тестирования в образовании.

Для студентов-психологов, практических психотерапевтов.

ОГЛАВЛЕНИЕ

Предисловие научного редактора и переводчика

Предисловие

ЧАСТЬ А ТЕОРИИ ИНДИВИДУАЛЬНЫХ РАЗЛИЧИЙ

1. Введение в проблему индивидуальных различий

Введение

Основные вопросы

Как можно обнаружить индивидуальные различия?

Резюме

2. Теории Келли и Роджерса

Общая картина

Введение

Введение в теорию личных конструктов, разработанной Джорджем Келли

Личностно-центрированная теория Карла Роджерса

Предложения по дополнительному чтению

Ответы на задания по самопроверке

3. Психоаналитическая теория Фрейда

Общая картина

Введение

Фрейдовские теории психики

Механизмы защиты

Невротические симптомы

Теория детской сексуальности

Резюме

Ответы на задания по самопроверке

4. Оценка теорий Фрейда

Общая картина

Введение

Проверка теорий Фрейда

Можно ли в принципе проверить теории Фрейда?
Эмпирические данные

Резюме

Ответы на задания по самопроверке

5. Теории черт личности

Общая картина

Введение

Факторный анализ в приложении к личности

Лексическая гипотеза и теория личности, разработанная Кэттеллом

«Большая пятерка» личностных факторов

Исследование Айзенка

Другие теории

Возражения

Резюме

Ответы на задания по самопроверке

6. Биологические и социальные основы личности

Общая картина

Введение

Социальные детерминанты личности

Биологические основы личности. Теория

Биологические основы личности. Эмпирические результаты

Резюме

Ответы на задания по самопроверке

7. Структура и измерение способностей

Общая картина

Введение

Структура умственных способностей человека

Эмпирические исследования Спирмен и Терстоун. Одна способность или двенадцать?

Триархическая теория способностей, разработанная Стернбергом

Представление о коэффициенте интеллекта

Практическое использование тестирования способностей

Ответы на задания по самопроверке

8. Процессы, составляющие основу способностей

Общая картина

Введение

Обработка информации в нервной системе и общие способности

Прямое измерение скорости проведения нервных импульсов

Косвенные измерения скорости проведения нервных импульсов.

Общие способности и когнитивные задачи

Резюме

Ответы на задания по самопроверке

9. Средовые и генетические детерминанты черт личности и способностей

Общая картина

Введение

Политика и индивидуальные различия

Методы изучения проблемы «природа — воспитание»

Методы количественной генетики

Генетика способностей

Генетика личности

Резюме

Ответы на задания по самопроверке

10. Настроение и мотивация как состояния

Общая картина

Введение

Измерение настроения и мотивации

События, влияющие на уровень настроения

Фактору, влияющие на вариативность настроения

Типичное настроение и личность

Резюме

Ответы на задания по самопроверке

Ч А С Т Ь Б. ОЦЕНКА ИНДИВИДУАЛЬНЫХ РАЗЛИЧИЙ

11. Измерение индивидуальных различий

Общая картина

Введение

Черты и состояния

Измерение черт

Обработка тестов

Использование тестовых оценок для прогноза поведения

Получение и использование тестов

Резюме

Ответы на задания по самопроверке

12. Личность в свете интроспекции. Проверка теорий Келли и Роджерса

Общая картина

Введение

Клинический метод и Q-сортировка

Метод репертуарной решетки

Анализ репертуарных решеток

Изучение метода репертуарной решетки

Критика репертуарных решеток

Ответы на задания по самопроверке

13. Надежность и валидность психологических тестов

Общая картина

Введение

Психологические и физические измерения

Измерение в психологии

Надежность умственных тестов

Другие подходы к измерению надежности

Проверка валидности

Резюме

Ответы на задания по самопроверке

14. Факторный анализ

Общая картина

Введение

Изучение исследовательского факторного анализа

Геометрический подход к факторному анализу

Анализ главных компонент и факторный анализ

Использование факторного анализа

Резюме

Ответы на задания по самопроверке

15. Выполнение и интерпретация факторного анализа

Общая картина

Введение

Исследовательский факторный анализ

Конфирматорный факторный анализ

Резюме

Ответы на задания по самопроверке

16. Теория сложности заданий

Общая картина

Введение

Характеристическая кривая задания

Определение способностей и параметров задания

Преимущества теории сложности заданий

Адаптивное тестирование

Резюме

Ответы на задания по самопроверке

17. Проблемы тестов

Общая картина

Введение

Внешние смещения в тестах

Внутренние смещения в тестах

Личностные тесты

Факторы, влияющие на выполнение тестов способностей

Резюме

Ответы на задания по самопроверке

18. Конструирование надежного теста.

Общая картина

Введение

Подготовка заданий теста

Общие принципы анализа заданий

Конструирование тестов по критериальному принципу

Конструирование тестов с помощью факторного анализа заданий

Конструирование тестов с помощью теории сложности заданий

Классический анализ заданий

Следующие шаги

Резюме

Ответы на задания по самопроверке.

19. Измерение настроения и мотивации.

Общая картина

Введение

Оценка настроений

Четыре проблемы в измерении настроения

Методы измерения настроения

Измерение мотивации

Будущие перспективы

Резюме

Ответы на задания по самопроверке

20. Заключение

Общепризнанные положения

Дискуссионные положения

Недостаточно исследованные проблемы

Заключение

Приложение А

Корреляции

Важность г2

Особые случаи

Приложение Б

ПРЕДИСЛОВИЕ НАУЧНОГО РЕДАКТОРА И ПЕРЕВОДЧИКА

Проблема индивидуальности — одна из базовых проблем пси​хологии, имеющая большое значение и для теории, и для реше​ния многих прикладных задач. Ее теоретическая значимость опре​деляется, прежде всего, тем, что любая общепсихологическая закономерность реально существует только в разнообразных инди​видуальных вариантах и, строго говоря, она сама может быть по​нята и формализована только через тот или иной вид их обобще​ния. Решение же многих прикладных психологических задач требу​ет и знания индивидуальных различий, и их надежной диагностики, и оценки прогностических возможностей тестов и т.д. — в конеч​ном счете, именно понимание индивидуальности ребенка и взрос​лого лежит в основе успешного обучения и воспитания, профори​ентации и профотбора, эффективной психотерапии и т.д.

Однако несмотря на такую значимость проблемы, посвящен​ных ей обобщающих работ у нас очень мало (Егорова М. С Психо​логия индивидуальных различий. М., 1997; Либин А. В. Дифферен​циальная психология. М., 1999). Поэтому мы надеемся, что пред​лагаемая вниманию читателей книга К. Купера будет интересна и полезна всем, кто знакомится с дифференциальной психологией или работает в этой области.

Безусловно, привлекательной особенностью книги являются весьма компетентный критический анализ, сопровождающий из​ложение каждого подхода к исследованию индивидуальности и теоретических концепций, и психометрика. Автор часто и прямо предупреждает читателя о неоправданных увлечениях некоторыми теориями и неправомерном использовании диагностических и статистических методов, не удовлетворяющих необходимым требова​ниям. Эти рекомендации весьма ценны, поскольку исходят от спе​циалиста с большим опытом исследовательской, практической и преподавательской деятельности. Хочется надеяться, что читатель-психолог заинтересованно вникнет в них.

Хотелось бы обратить внимание читателей и на малоизвестный у нас подход к диагностике, обозначенный в переводе как «теория сложности заданий». При всех трудностях, связанных с его реализа​цией, он, по-видимому, может оказаться более информативным для оценки индивидуальных особенностей (во всяком случае, в когни​тивной сфере), чем традиционные психометрические процедуры
.

При переводе и редактировании текста мы столкнулись с не​которыми трудностями не языкового, а научно-содержательного характера. Касается это, прежде всего, понятий personality, person, individuals, individuality. В тексте книги они используются практи​чески как синонимы, что противоречит принятому в отечествен​ной психологии разведению понятий индивид, личность, индиви​дуальность. Это отражает, очевидно, отсутствие методологически аргументированного различения биологического (индивидуально​го) и социокультурного (личностного) уровней в интегральной структуре индивидуальности; отсюда и некоторые формулы типа «Генетика личности» и т.п., которые будут, вероятно, восприня​ты отечественными читателями с некоторым недоумением. Поэто​му целесообразно каждый раз выяснять, о каких конкретных чер​тах индивидуальности (personality — в терминологии автора) идет речь. Возможно, это станет стимулом и для более тщательного про​думывания проблем, связанных со структурой индивидуальнос​ти, — всесторонний анализ, предлагаемый К. Купером, стимули​рует это направление мысли.

Мы с удовольствием представляем эту содержательную и вы​сокопрофессиональную книгу нашим читателям.

И. В. Равич-Щербо

кандидат психологических наук

Т. М. Марютина

доктор психологических наук

профессор

МОЕЙ МАТЕРИ И ПАМЯТИ МОЕГО ОТЦА

ПРЕДИСЛОВИЕ

Эта книга целиком посвящена индивидуальным различиям — области психологии, изучающей то, каким образом и, что не ме​нее важно, почему люди психологически существенно отличаются друг от друга. В ней также рассказывается о том, как можно коли​чественно оценить индивидуальные различия с помощью психо​логических тестов и других методов. Эта книга в первую очередь предназначена студентам психологических факультетов, изучаю​щим такие курсы, как Индивидуальные различия, Личность, Ин​теллект и способности, Психометрика, или Оценка индивидуальных различий. Однако студенты, специализирующиеся в других облас​тях (таких, как образование) или имеющие более высокий уро​вень подготовки, например, учащиеся на курсах постдипломного образования в области психологии труда, вероятно, также найдут в ней много полезного для себя, впрочем, как и любой другой читатель, интересующийся природой, происхождением и оцен​кой личности и интеллекта.

Эта книга возникла на основе курса из 20 лекций, который был прочитан мною в Королевском университете Белфаста. Она была написана главным образом из чувства неудовлетворенности существующими учебниками. Имеется множество превосходных учебников, описывающих теорию личности, но изолированное ис​пользование только одного из них всегда казалось мне недостаточ​ным, поскольку студенты, получающие психологическое образо​вание, разумеется, должны иметь знания в области психологии способностей, настроения, мотивации и т.д.

Более того, в большинстве учебников не рассматривается, ка​ким образом можно охарактеризовать индивидуальные различия или оценивать тесты. Это представляется мне серьезным упущени​ем, поскольку многие читатели этой книги, вероятнее всего, ис​пользуют тесты в той или иной форме или варианте (например, как часть своей исследовательской работы или профессиональной деятельности). Однако данная книга — не учебник по психометри​ке, поэтому читатели напрасно будут искать в ней математические формулы, составляющие фундамент этой области психологии. Помня о пресловутом неприятии студентами-психологами мате​матических выкладок, я пытался обеспечить концептуальное по​нимание важных вопросов. Тем не менее, я обстоятельно и доста​точно детально проанализировал тему факторного анализа, по​скольку этот метод имеет фундаментальное значение для многих теорий личности и способностей. При этом в одной главе пред​ставлено его концептуальное понимание, а в другой показано, как выполнять факторный анализ и интерпретировать получаемые результаты.

Главы в книге делятся на две самостоятельные категории. Первые 10 глав посвящены основным теориям личности и способностей, настроений и мотивации; следующие 10 глав описывают спо​собы оценки индивидуальных различий. Возможно, у читателей возникнет желание прочесть их, чередуя (глава 1, глава 11, гла​ва 2, глава 12 и т.д.), поскольку подобная тактика гарантирует ус​воение любых необходимых методических вопросов, например, принципов факторного анализа перед прочтением соответствую​щих теоретических глав. Каждая глава содержит несколько заданий по самопроверке, позволяющих читателям оценить, насколько верно они поняли ключевые моменты. Ответы на задания можно найти в конце каждой главы.

Следует также сказать о критериях включения в книгу теорий и методологических проблем. Я включал теории, если они убеди​тельно подтверждаются эмпирическими данными, важны с точки зрения истории или полезны для прикладной психологии. В книгу не вошло значительное количество материалов, касающихся раз​вития личности и способностей, не были включены теории соци​ального научения, или теории конструктивистских моделей, по​скольку, как правило, их рассматривают в других учебных дис​циплинах. Во второй части книги наряду с традиционно значимыми вопросами (надежность, валидность и т.д.) я анализирую новые аспекты более сложных проблем (например, теорию сложности заданий или происхождение и обнаружение искажений в тестах умственных способностей), которые могут оказаться важными для тех, кто будет использовать, проверять и интерпретировать ре​зультаты психологических тестов в своей профессиональной дея​тельности.

Я должен поблагодарить многих за помощь и поддержку при написании книги. Бывшие студенты и те, кто еще продолжает учить​ся, измученные аспиранты обеспечивали полезную обратную связь при работе с черновыми вариантами книги. Мой руководитель от​деления, коллеги и друзья (здесь весьма трудно провести разгра​ничение) в Королевском университете всегда были готовы оказать поддержку. Пол Клайн (Paul Kline) не только пробудил во мне интерес к этой области, но и научил меня критическому подходу. На протяжении всего периода работы огромную помощь мне ока​зала Наоми Мередит (Naomi Meredith), мой всегда терпеливый редактор. Особую признательность следует адресовать Уэсли Муру (Wesley Moore) за всю его разностороннюю помощь.

Заключительные слова благодарности я адресую неизвестному студенту, который сделал следующую доброжелательную запись в недавно распространенной «анкете оценки учебного курса»:

Это именно тот вариант изложения, который должен составлять содержание психологии... Он действительно касается наиболее важ​ных вопросов и доходит до сути вещей...

Последнее полностью отражает и мои чувства. Если читатели, пройдя свой путь ознакомления с этой книгой, испытают то же самое по отношению к науке об индивидуальных различиях, я буду чувствовать себя полностью удовлетворенным.

Колин Купер, Белфаст, Январь, 1997
1

ВВЕДЕНИЕ В ПРОБЛЕМУ ИНДИВИДУАЛЬНЫХ РАЗЛИЧИЙ

Большинство направлений в психологии основывается на ши​роких обобщениях, касающихся поведения людей, при этом они фактически исходят из того, что люди имеют много общего между собой. Так, когда возрастные психологи обсуждают «стадии разви​тия», негласно допускается, что все дети развиваются примерно одинаково. Социальные психологи также разрабатывают теории, чтобы объяснить, почему люди в общем могут обнаруживать по​корность авторитету, предубеждение и другие формы группового поведения. Специалисты по теории научения полагают, что общие принципы классического или оперантного обусловливания при​менимы ко всем представителям одного вида, а во многих случаях обнаруживают и межвидовую идентичность. Физиологические пси​хологи обычно исходят из того, что у всех людей нервная система имеет приблизительно одинаковый тип строения и должна так же одинаково функционировать.

К сожалению, ни одно из этих утверждений, по-видимому, не соответствует в должной мере нашему повседневному опыту. Одни дети развиваются быстрее, чем другие. Одни индивидуумы оказы​ваются более покорны авторитету, чем другие, в то время как тре​тьи демонстрируют более сильное предубеждение. Хотя выступле​ния специалистов в области теории научения звучат в высшей степени авторитетно, нередко обнаруживается, что у одних инди​видуумов (будь то крысы или люди) обусловливание вырабатыва​ется быстрее, чем у других, в то же время некоторые индивидуу​мы могут вообще никогда не справиться с определенным задани​ем и их могут потихоньку исключить из эксперимента. Такие вещества, как кофеин и алкоголь, по-видимому, на одних людей оказывают значительно большее воздействие, чем на других. И даже психофизиологические показатели (такие, как потоотделение кожи и рисунок биоэлектрической активности мозга) обнаруживают значительную межиндивидуальную вариативность.

Эти «индивидуальные различия» важны и в повседневной жиз​ни. Работодатели не склонны принимать на должность первого же человека, откликнувшегося на объявление; вместо этого они мо​гут искать того, кто имеет определенное сочетание жизненных установок, способностей, навыков и мотивов. Большинство из нас делает то же самое, когда заводит приятелей или ищет спутника жизни, терпеливо перенося громкую музыку и скучая на вече​ринках либо обращаясь в брачные агентства, вместо того чтобы просто жениться или выйти замуж за человека, который живет в соседней квартире.

Итак, я полагаю, что существуют четыре главные причины, по которым следует изучать индивидуальные различия.

• Это само по себе интересно. Примеры, приведенные выше, говорят о том, что мы придаем индивидуальным различиям большое значение, поэтому выяснение того, как и почему одни люди отличаются от других, само по себе представля​ет интригующую проблему.

• Психологические тесты полезны в прикладной психологии. Изу​чение индивидуальных различий почти неизбежно влечет за собой создание психологических тестов. Они измеряют способности, знания, личностные особенности, настрое​ния и многие другие характеристики и представляют огром​ную ценность для психологов, работающих в области об​разования, труда, для клинических психологов, а также для учителей, медсестер, консультантов по вопросам карьеры и всех, кого может интересовать возможность диагностиро​вать трудности в обучении, дизлексию или выдающиеся умственные способности, кто ищет способ оценивать го​товность человека к продвижению по службе, уровень деп​рессии или пригодность к работе, которая требует особого внимания к деталям. Правильное использование психоло​гических тестов может принести пользу как обществу, так и отдельным людям.

• Тесты являются «зависимыми переменными», полезными и в других областях психологии. Психологи широко используют тесты при проведении экспериментов. Клинический психо​лог может предполагать, что чувство безнадежности неред​ко приводит к попыткам самоубийства. Для того чтобы про​верить эту гипотезу, необходимо иметь возможность изме​рять чувство безнадежности как у совершавших, так и у несовершавших суицидальные попытки людей, и простей​ший (хотя совсем не обязательно наилучший) способ сде​лать это заключается в том, чтобы найти соответствующий психологический тест. Когнитивные психологи, изучающие связь между настроением и памятью, должны иметь воз​можность оценить и настроение, и память, чтобы прове​рить, насколько валидна рассматриваемая теория, поэтому они нуждаются в надежных опросниках, оценивающих на​строение.

• Остальные области психологии могут лучше прогнозировать поведение, когда они учитывают индивидуальные различия. Выше мы отмечали, что другие направления психологии при прогнозе поведения опираются на общие закономерности. Например, «поведенческая терапия» использует принципы обусловливания для ликвидации какой-то нежелательной привычки. Терапевт может знать, что некоторые из его па​циентов могут быть «излечены» с помощью этой методики, но вряд ли он в состоянии предсказать, много или мало пользы извлечет любой конкретный индивидуум из этой те​рапии. Однако не составит большого труда установить, что эффективность определенного типа лечения зависит от лич​ностных особенностей человека и от его способностей: ле​чение, оказавшееся весьма успешным для одних людей, может не иметь никакого воздействия на других. Действи​тельно, некоторые исследования эффективности вознаграж​дения и наказания, проведенные Гансом Айзенком, дают основания полагать, что по одной из личностных черт, а именно по интроверсии, по-видимому, можно предсказы​вать, от какого подкрепления — позитивного или негатив​ного — индивидуум получит больше пользы.

Таким образом, существуют весомые научные и практические основания для изучения индивидуальных различий и их оценки.

Основные вопросы

Любая попытка понять природу индивидуальных различий ре​ально должна быть направлена на решение двух самостоятельных вопросов. Первый из них касается структуры индивидуальных различий: каким образом следует концептуализировать индивидуаль​ные различия? В следующих главах представлен широкий диапа​зон ответов на этот вопрос. В самом деле, было высказано предпо​ложение, что личности вообще не существует и то, как мы себя ведем, может полностью определяться ситуацией, в которой мы оказываемся, а не чем-то находящимся «внутри нас», и доказа​тельства в пользу таких утверждений должны быть тщательно про​анализированы.

Второй вопрос касается того, каким образом и почему возни​кают индивидуальные различия в настроении, мотивации, спо​собностях, личности. Следует четко понимать, что исследования, отвечающие на вопрос: каким образом возникают индивидуаль​ные различия — реально лишь начинаются, в то время как в отно​шении их структуры существует общее согласие. Было бы лишней тратой времени проводить эксперименты, пытаясь понять, как действует «социабельность» (или «креативность», «депрессия», «мотивация достижений» и т.д.), если нет весомых доказательств того, что социабельность в первую очередь представляет собой важ​ную характеристику личности. Таким образом, изучение процес​сов логически должно вытекать из изучения структуры. Процессу​альные модели индивидуальных различий отвечают на следующие вопросы: почему одни дети намного успешнее действуют в школе, чем другие? Почему одни люди застенчивы, а другие бесцеремон​ны? Почему настроение у одних людей постоянно меняется в ши​роком диапазоне от депрессии к эйфории и обратно? Почему ос​новным мотивом у некоторых индивидуумов являются исключи​тельно деньги?

Мы не надеемся ответить на все эти вопросы в следующих гла​вах, однако непременно познакомим читателей с тем, что извест​но о биологических и до некоторой степени социальных процес​сах, которые составляют основу личности, настроения, способ​ностей и мотивации.

Тем не менее, существует конкретная проблема. До тех пор, пока нет возможности надежно измерять индивидуальные различия, будет совершенно невозможно, с одной стороны, определять струк​туру личности, интеллекта и т.д., а с другой — исследовать про​цессы, лежащие в их основе. Разработка хороших, точных средств диагностики индивидуальных различий (направление психологии, известное как психометрика) представляется абсолютно необхо​димым, крайне важным шагом в развитии и проверке теорий, ка​сающихся природы индивидуальных различий и лежащих в их ос​нове процессов. По этой причине каждая глава, описывающая в этой книге ту или иную теорию личности, сопровождается гла​вой, обсуждающей вопросы измерения индивидуальных различий.

Как можно обнаружить индивидуальные различия? Какого рода данные следует использовать, чтобы обнаружить индивидуальные различия? Ответить на этот вопрос не так легко, поскольку имеется несколько возможностей.

Клинические теории

Некоторые теории сформировались на основе опыта клини​ческих психологов, пришедших к выводу, что способы, использу​емые ими для концептуализации «аномального поведения» (осо​бенно таких факторов, как тревога, депрессия и низкая самооцен​ка), могут оказаться полезными для понимания индивидуальных различий в «нормальной» популяции. Однако некоторые исследо​ватели делали излишне поспешные выводы. Фрейд, например, изучив весьма небольшую выборку женщин из высших слоев вен​ского общества (многие из которых обнаружили симптомы столь необычные, что они даже не указаны в современных диагности​ческих справочниках), отказываясь верить некоторым их расска​зам (например, воспоминаниям о сексуальном насилии), тем не менее, выстроил огромную и сложную теорию структуры личности и функций, касающуюся человечества в целом.

Детальное изучение индивидуумов

Многие люди претендуют на понимание того, «что заставляет других людей действовать», по крайней мере, членов их семей и близких друзей. Например, можно верить, что благодаря опыту мы знаем, как успокоить (или вывести из себя) тех, с кем мы близ​ки, и можем полагать, что имеем хорошее интуитивное представ​ление о типах проблем, которые важны для них, позволяя себе «смотреть на мир с их точки зрения» и, соответственно, прогно​зировать их поведение. В частности у всех нас имеется своеобразное интуитивное предчувствие, когда можно говорить о трудных воп​росах с теми, кто нам близок. Возможно, этот тип «внутреннего чувства» должен стать главной опорой исследований индивидуаль​ных различий.

Однако с этим подходом связан ряд трудностей, даже если окажется, что точный прогноз поведения действительно возмо​жен, хотя это остается маловероятным. Во-первых, изучать людей таким способом абсолютно непрактично, поскольку для того, чтобы узнать кого-то достаточно хорошо и быть в состоянии сделать точ​ные предсказания, скорее всего потребуется много времени. Во-вторых, этот подход, строго говоря, не является научным, так как будет сложно количественно оценить обнаруженные индивидуаль​ные различия. В-третьих, многозначность языка приведет к воз​никновению трудностей при определении того, действительно ли разные люди действуют по-разному. Два человека могут характе​ризовать третьего двумя совершенно разными способами, и будет абсолютно невозможно убедиться в том, что они действительно имеют в виду одну и ту же характеристику. Однако самая большая проблема — это заблуждения. Очень легко переоценить, насколько хорошо один человек может предсказать поведение другого. Име​ются надежные доказательства того, что большинство наблюдате​лей замечают и помнят только 1% случаев правильного прогноза поведения и игнорируют или отделываются поверхностными объяс​нениями, когда речь идет о 99% ошибочных предсказаний. Все эти трудности в равной степени относятся и ко всем попыткам обна​ружить суть личности методом интроспекции; нет никакой гаран​тии, что теории, появившиеся на основе такого исследования, будут подлинными в научном смысле этого слова.

Умозрительные размышления

Если кто-то в состоянии осуществить тщательное беспристра​стное наблюдение за тем, как человек ведет себя во многих ситуа​циях, можно вполне обоснованно сформулировать и проверить

некоторые гипотезы, касающиеся поведения. Например, некто мо​жет заметить, что отдельные индивидуумы обнаруживают склон​ность к тревоге, нервны, беспокойны, легче выходят из себя по сравнению с большинством людей и т.д. Другими словами, на​блюдатель может заметить, что целый комплекс характеристик варьируется совместно, и предположить, что «тревожность»"(или что-то подобное) может оказаться интересным аспектом личнос​ти. Конечно, возможно, что с такого рода случайными наблюде​ниями могут быть связаны самые разные проблемы. Наблюдения могут быть просто неверными или же ситуации могут быть ложно истолкованы. Например, люди, которые воспринимаются други​ми как тревожные, на самом деле могут находиться в какой-то стрессогенной ситуации и ситуация (а совсем не личность) опре​деляет характер их реакции. Более того, сами идеи могут быть вы​ражены столь неопределенно, что их просто невозможно прове​рить. Еще Платон утверждал, что разум подобен колеснице, кото​рую везут четыре лошади. В литературе содержится ряд проверяемых гипотез, касающихся личности, например, когда Шекспир гово​рит словами Юлия Цезаря следующее:

Хочу я видеть в свите только тучных,

Прилизанных и крепко спящих ночью.

А Кассий тощ, в глазах холодный блеск.

Он много думает, такой опасен.

(У. Шекспир. Юлий Цезарь. Перевод М. Зенкевича, 1959)

Данная цитата наводит на мысль о существовании довольно интересных и потенциально эмпирически проверяемых процессу​альных моделей «опасности».

Научное изучение индивидуумов с использованием психологических тестов

Многие психологи вследствие проблем, присущих обсуждав​шимся выше подходам, выбирают более объективные, научные методы изучения личностных и других индивидуальных различий. Один из широко распространенных подходов включает использо​вание статистических методов с целью обнаружения кросс-ситуа​тивной стабильности поведения и определения того, какие его варианты имеют тенденцию проявляться совместно. Первичные дан​ные, получаемые с помощью этих методов, — это либо рейтинги поведения определяемые обученными экспертами, которые отмечают четко очерченные особенности поведения и, следова​тельно, сильно отличающиеся от импрессионистских описаний, упомянутых выше, либо оценки, получаемые с помощью опрос​ников, сконструированных с использованием тщательно разрабо​танных статистических приемов. Много внимания уделяется обес​печению точности и воспроизводимости измерений.

Имплицитные теории личности

Коротко следует упомянуть и о так называемых имплицитных теориях личности, хотя (по причинам, которые станут ясными позднее) эти теории скорее должны рассматриваться в рамках со​циальной психологии, а не в психологии индивидуальных разли​чий. Имплицитные теории личности отражают нашу склонность приписывать окружающим людям некоторые характеристики, ос​новываясь на минимальных доказательствах. Если приятель сказал вам, что его новый сосед замкнут, вы, вероятнее всего, припишите этому человеку целый ряд других определений: например, неприв​лекательный, скупой, необщительный — три характеристики, которые отнюдь не обязательно имеют отношение к замкнутости.

Такие особенности, как ношение очков, привлекательный об​лик или потупленный взор, надежно ассоциируются с определен​ными характеристиками личности и интеллекта (Mischel, 1986), говоря о том, что все мы склонны рассматривать окружающих, руководствуясь широко распространенными стереотипами, и час​то приписываем людям особенности, для которых у нас нет дока​зательств. Опасность в данном случае заключается в том, что такой подход ведет к «самоподтверждаемым прогнозам». Маловероятно, что, приписав однажды все перечисленные негативные определе​ния своим замкнутым соседям, вы будете вести себя приветливо при встрече с ними. На такое поведение могут ответить соответ​ствующим образом, и тем самым ваши ожидания получат «под​тверждение».

Все это очень интересно, но совершенно не объясняет, что такое на самом деле личность (или настроение, или способности). Скорее это касается представлений о том, какой должна быть лич​ность. Это касается также формирования стереотипов, использо​вания знаков при восприятии человека человеком и других вопро​сов, которые действительно относятся к социальной психологии. По этой причине данные подходы в этой книге не рассматриваются.

Резюме

Эта короткая глава — введение в общую область психологии инди​видуальных различий. Она показала, что данная тема заслуживает изучения по многим причинам: в силу присущей ей увлекательно​сти; наличия множества практических приложений тестов, пред​назначенных для измерения индивидуальных различий; необходи​мости оценивать индивидуальные различия при проверке теорий в других областях психологии, а также ввиду возможности обеспе​чивать более точное предсказание в контексте теорий, которые учитывают и индивидуальные различия, и влияние эксперименталь​ных воздействий на поведение. Мы рассмотрели некоторые мето​ды изучения индивидуальных различий с учетом преимуществ и недостатков каждого метода и ввели разграничение между струк​турными моделями «что делает людей отличными друг от друга?» и процессуальными моделями «почему? когда? где?», а также за​ложили основы для обсуждения вопросов, связанных с оценкой индивидуальных различий.

ТЕОРИИ КЕЛЛИ И РОДЖЕРСА

Общая картина

Теории Карла Роджерса и Джорджа Келли включены в эту кни​гу, поскольку обе они просты и весьма влиятельны. Они исходят из того, что используемые людьми способы восприятия себя и других тесно связаны с особенностями их собственных личностей и что необходимо понимать индивидуальный («феноменологичес​кий») взгляд человека на мир. Обе теории имеют значительное влияние на теорию и практику клинической психологии и психо​логическое консультирование.

Введение

Теории Джорджа Келли и Карла Роджерса рассматриваются совместно, потому что обе они по своей сути являются феномено​логическими. Они признают, что осознаваемый опыт людей может выявить основы их личностей. Говоря более конкретно, они пред​полагают, что индивидуальные особенности личности можно по​нять, узнавая, как люди воспринимают и переживают — и эмоци​онально, и когнитивно — происходящее в мире. Таким образом, и Келли, и Роджерс фокусируют внимание на том, как индивидуум воспринимает себя и других людей. Задача состоит в том, чтобы понять уникальность взгляда каждого человека на мир, исследуя его мысли, чувства и верования. Этот метод (известный как инт​роспекция), возможно, является наиболее очевидным и простым путем изучения личности. Именно поэтому мы в первую очередь рассматриваем эти теории.

Как будет показано позднее, другие теоретики не склонны со​глашаться с тем, что, обращаясь к людям с просьбой «заглянуть внутрь себя» и описать свои мысли и чувства, можно выявить ос​новы их личностей. Фрейд и его последователи исходят из того, что главные детерминанты личности не представлены в сфере со​знания, обычно совершенно не осознаны и, следовательно, не доступны интроспекции. Более того, поскольку эти исследователи считают, что люди имеют почти безграничную способность к самообману, «вспоминая» те события, которых не было, и забывая те, которые имели место, подход, предполагающий простое пред​ложение людям подумать о том, что они чувствуют по отношению к самим себе или к другим людям, может быть обречен на пораже​ние. Согласно Фрейду, только ясно мыслящий и бесстрастный аналитик может понять подлинную природу и происхождение по​ведения и отдельных симптомов, а клиент должен верить в досто​верность интерпретации, даваемой аналитиком. Поэтому последо​ватели Фрейда считают, что теории подобного типа, обсуждаемые в этой главе, вряд ли окажутся полезными для понимания личности.

Другая влиятельная группа теоретиков также имеет расхожде​ние с феноменологическим подходом. Создатели теории черт по​лагают, что вместо изучения того, как отдельный индивидуум вос​принимает мир, усилия следует направить на исследование боль​ших выборок людей с целью понять, чем они отличаются друг от друга. Они рассматривают личность как нечто, находящееся «внут​ри» индивидуума, определяющее поведение, возможно, под кон​тролем биологических и генетических факторов. Эти исследовате​ли скептически относятся к значению, придаваемому ответам лю​дей на личностные опросники, и поэтому проводят тщательно разработанный статистический анализ паттернов этих ответов.

Например, предположим, что личностный опросник предла​гает испытуемым оценить по пятибалльной шкале степень своего согласия с утверждениями типа: «Я легко раздражаюсь», «Чест​ность очень важна для меня» и т.д. Подобные самоотчеты могут быть обработаны двумя способами. Они могут быть приняты, что называется, по своей номинальной стоимости. Можно допустить, что кто-либо, абсолютно согласный с вышеупомянутым утверж​дением, и в самом деле чувствует себя раздражительным. И Род​жерс, и Келли стали бы придерживаться именно такой точки зре​ния. С другой стороны, эти ответы можно рассматривать как простое «поведение, направленное на выставление галочек в графах», которое совсем не обязательно обнаруживает нечто, характеризу​ющее личность «на самом деле». Главное, что имеет значение, зак​лючается в следующем: будут ли люди, отвечающие на некоторые вопросы определенным образом, склонны отвечать аналогичным образом и на другие вопросы. Ответы на задания опросника рас​сматриваются не как подлинный способ проникновения во внут​ренний мир человека, а скорее как варианты поведения, которые надо анализировать.

Теории, описанные в этой главе, отражают первую из указан​ных позиций. В самом деле, согласно этим теориям, наше субъек​тивное восприятие себя, других людей и событий имеет огромное значение, поскольку все мы можем выбирать, под каким углом зрения рассматривать случившееся (например, увольнение можно воспринимать как личностное отвержение, как небольшое неудоб​ство или как хорошую возможность изменить свой образ жизни). Любая такого типа теория личности должна фокусироваться на том, как мы воспринимаем и интерпретируем происходящее. Келли однажды сказал, что «взгляды индивидуумов на себя и других людей обеспечивают единственную разумную основу для понима​ния того, как действует личностная система конкретного человека».

Благодаря этой убежденности в способности индивидуума со​общать о своих мыслях, чувствах и переживаниях и потенциально изменять «бесполезные» взгляды на мир описанные в этой главе теории оказывают существенное влияние на консультирование и клиническую психологию. В большей степени это касается теории Роджерса, которая на практике почти не отличима от «клиенто-центрированной терапии». Последняя является краеугольным кам​нем большинства современных способов консультирования.

Задание для самопроверки 2.1

Что означает феноменологический подход к изучению личности?

Введение в теорию личных конструктов, разработанную Джорджем Келли

После того как Джордж Келли чуть было не стал авиационным инженером, он получил образование клинического психолога и организовал передвижную психологическую службу в Канзасе в

1920-е гг. Основу его образования составляла психоаналитическая теория, но постепенно он стал убеждаться в том, что его «клиен​тов парализуют длительные засухи, пыльные бури и экономичес​кие заботы, а отнюдь не переполнение либидонозными силами» (Rykman, 1992, р. 338). Он чувствовал, что традиционные теории личности (в то время это психоанализ, теории научения и бихеви​оризм) не могут объяснить, каким образом люди концептуализи​руют или пытаются осмыслить окружающий мир. В самом деле, перечисленные теории, казалось, игнорировали то, что представ​лялось Келли очевидным, а именно: люди стремятся понять, что происходит в их жизни, и предугадать, что случится в дальнейшем. Он писал так:

В полдень, в час дня, меня легко найти беседующим со студентом и выполняющим все те обычные дела, которые должны делать руково​дители научной работы, поощряя студента точно определять ключе​вые вопросы, наблюдать, глубоко вникать в проблему, вырабатывать гипотезы, пользуясь либо индуктивным, либо дедуктивным методом, проводить предварительные серии испытаний, связывать полученные результаты с собственным прогнозом, контролировать свои экспери​менты, чтобы узнать, что к чему может привести, осторожно обобщать и пересматривать свои мысли в соответствии с опытом.

В два часа дня у меня может быть назначена встреча с клиентом (т.е. пациентом). Во время этого собеседования я не склонен брать на себя роль ученого; я скорее просто стараюсь помочь находящемуся в беде человеку выработать какие-то решения его жизненных проблем. Итак, что же я стал бы делать в этом случае? Ну, я постарался бы подвести его к тому, чтобы он точно определил основные вопросы, понаблюдал бы, глубоко вникнул в проблему, сформулировал бы ги​потезы, пользуясь либо индуктивным, либо дедуктивным методом, провел некоторые предварительные серии испытаний, связал бы ре​зультаты с ожиданиями, проконтролировал степень риска так, чтобы пациент отдавал себе отчет о возможных последствиях, осторожно обобщил бы и скорректировал свои представления в соответствии с опытом.

(Kelly, 1963, цит. по: Bannister and Mair, 1968, p. J)
Таким образом, теория Келли утверждает, что каждый чело​век действует в значительной степени как ученый: проводя на​блюдения, делая индуктивные выводы, пытаясь сформулировать правила, объясняющие, как устроен мир, примеряя эти правила к новым фрагментам данных и наблюдая, соответствуют ли резуль​таты тому, что ожидалось. Если правила действительно оказываются способными объяснить поведение, созданная таким образом «модель» полезна. В противном случае она нуждается в уточнении или отвержении в пользу альтернативной модели. Следовательно, каждая личность ориентирована в направлении будущего, стара​ясь предвосхитить события, руководствуясь мысленной моделью. Поскольку окружающие составляют весьма важную часть нашей жизни, много времени тратится в попытках оценить (или истолко​вать) других индивидуумов, чтобы предсказать их вероятное по​ведение. Как отмечает Келли (Kelly, 1955, р. 591), «именно буду​щее, а не прошлое обрекает человека на танталовы муки. Он все​гда тянется к будущему через окно настоящего».

Люди или предметы, к пониманию которых стремится инди​видуум, определяются как «элементы», и, следовательно, целью теории Келли является познание того, как люди истолковывают различные элементы. Это значит, что теория пытается установить, каким образом каждый из нас предпочитает интерпретировать свой уникальный чувственный («феноменологический») мир, и ука​зать на некоторые возможные следствия использования одной си​стемы конструктов по сравнению с другой. Разные люди могут стро​ить совершенно разные модели, чтобы предсказать поведение дру​гих, — принцип, который Келли определил как «конструктивный альтернативизм». Ключевой признак «хорошей» мысленной моде​ли состоит не в том, что она представляет вещи «в истинном све​те» (что в любом случае не проверяемо), а в том, что она позволя​ет делать точные прогнозы в системе установок, имеющих значе​ние для человека, который что-либо истолковывает.

Почему разные люди формируют (или думают, что формируют) разные системы конструктов

Теория Келли предполагает наличие трех этапов, следующих друг за другом: наблюдение поведения, стремление понять, что происходит, и проверку того, насколько действенно работает «мыс​ленная модель»; иными словами, может ли она предсказать пове​дение других элементов (людей) в разных ситуациях. Первое: все мы имеем множество собственных неформальных представлений о поведении других, например: «люди, которые много смеются, в душе печальны и несчастливы», «необщительные люди лучше ус​певают в школе», «фанатически нетерпимые люди не в ладу со своими собственными чувствами», «агрессивных людей можно ус​покоить, если рассказать им что-нибудь смешное» и т.д. Каждое из этих утверждений может (или не может) быть использовано, по​могая нам понять, как конкретные индивидуумы будут вести себя в определенных ситуациях, и мы постоянно стараемся определить типы людей, для которых эти представления обеспечивают точ​ные предсказания и условия, в которых эти предсказания оправ​дываются. Например, мы можем попытаться пошутить с агрессив​ными людьми, хотя в этом случае, скорее всего, с огорчением обнаружим, что наше представление не подтвердилось, и отка​жемся от него. Однако решающую роль играет тот факт, что раз​ные люди будут склонны замечать разные характеристики окружа​ющих, чтобы интерпретировать и прогнозировать их поведение.

С моей точки зрения, в приведенном выше примере полезно выяснить, будут ли люди, которые много смеются, одновременно и спокойными, и нетерпимыми, и (может быть) агрессивными. Другие, наблюдая тех же самых индивидуумов и пытаясь понять и предсказать их поведение, могут заметить совершенно иные ха​рактеристики. Например, другой человек может заметить, насколько хорошо они воспитаны, импульсивны ли они, застенчивы, упря​мы, пугливы... Список возможных определений почти бесконечен.

Таков же и диапазон вероятных последствий, которые мы мо​жем выбрать для прогноза. Некоторые индивидуумы могут быть очень проницательны, наблюдая за тем, как ведут себя люди, ког​да они колеблются, делая покупку. Продавец, вероятно, будет иметь хорошо сформированное «эмпирическое правило» для решения того, кто, вероятнее всего, сделает покупку, а кто просто пришел поглазеть: в конце концов его комиссионные зависят от его соб​ственного умения найти правильный подход к «реальному» поку​пателю. Поэтому, возможно, профессиональные продавцы будут замечать особенности поведения людей, которые скрыты от слу​чайного наблюдателя, и будут совершенствовать свои способы интерпретации поведения покупателей, помогающие им решить, склонны ли те сделать покупку. Людям, не занимающимся продажей, будет просто не интересно предсказывать этот тип поведе​ния, и, следовательно, их система конструктов не будет совер​шенствоваться так, чтобы обеспечить им подобную деятельность, Это первая причина, по которой люди не используют одинаковые системы конструктов: не каждый заинтересован в прогнозе одного и того же результата.

Второе: люди различаются по способам использования языка. Я могу иметь в виду, что слово «антисоциальный» соответствует значению «тихий и робкий», но кто-то другой может подразуме​вать иное значение этого слова — «агрессивный или деструктив​ный». Поэтому, даже если можно выяснить, какие понятия люди применяют, чтобы распределить других по категориям, это не оз​начает, что два индивидуума, использующие одинаковые слова, подразумевают под этим одно и то же (например, одинаковую психологическую или поведенческую характеристику). Точно так же возможно, что два человека, использующие два разных слова для описания чьих-либо характерных особенностей, могут иметь в виду абсолютно одно и то же: у одного человека слово «отстранен​ный», а у другого — слово «застенчивый» может относиться к од​ной и той же психологической характеристике, хотя, конечно, проверить это достаточно трудно.

Третье: собственный внутренний опыт и ценности людей бу​дут оказывать влияние на их способы истолкования поведения дру​гих. Предположим, что два человека были свидетелями того, как некто взял и перевесил дорожный знак на фонарный столб. Пер​вый свидетель может воспринять сделавшего это человека как кри​минальную личность (в противоположность законопослушной), а второй может истолковать его как озорного человека (в противо​положность скучному).

Задание для самопроверки 2.2

Почему люди, как правило, используют различные конструкты для описания одного и того же элемента (элементов)?

Когда системы конструктов перестают работать

Разумеется, наши предсказания по поводу поведения людей не всегда оказываются точными. Предположим, мы убеждены, что для приятного вечернего общения необходимо участие людей, которые обладают тремя важными качествами: они должны быть разговорчивыми, непринужденными и благодушными. Восприни​мая таким образом незнакомого человека, мы ожидаем, что он составит нам хорошую компанию. Вообразите себе, что прогноз оказался совершенно неверным, и вечер превратился в настоящее мучение. Столкнувшись с расхождением между мысленной моде​лью того, что должно было быть, и реальным поведением и чувствами всех участников вечеринки, можно предложить несколько вариантов действий, которые помогут участникам вечеринки из​менить свои представления:

• Они могут заново оценить каждую характеристику пригла​шенного. Может быть, незнакомец оказался не таким благо​душным (разговорчивым или непринужденным), как пред​полагалось вначале. Это означает, что модель, соответствую​щая тому типу личности, который является оптимальным для хорошей компании, может оставаться правильной, а оши​бочным оказалось первоначальное представление о характе​ре незнакомца.

• Модель может быть расширена. Возможно, в целом ужасный вечер показывает, что некоторые другие характеристики (та​кие, как крайние политические взгляды, или склонность к сексуальным заигрываниям, или грубоватое подшучивание) также могут определить, составит ли человек приятную компанию. Если так, то модель может быть расширена за счет включения в нее и этих конструктов. Незнакомец не смог действовать достаточно хорошо в соответствии с этими новыми критериями, чем и объясняется неприятный вечер.

• Они могут прийти к заключению, что модель в целом неудач​на и необходимо выделить совершенно другие характеристики людей, чтобы предсказать их поведение. Как мы увидим даль​ше, отказ от мысленной модели того, как люди действуют, и необходимость построить новую, по некоторым представле​ниям, связаны с чувствами угрозы и страха.

Способы интерпретации

Элементы в теории Келли — это обычно другие люди, однако это могут быть и вещи, причем столь разные, как картины, поли​тические партии или сыры; в сущности, элементы — это все, в чем есть индивидуальные различия, которые человек стремится понять и прогнозировать. Как мы видим, Келли предполагает, что мы используем некоторое количество личных конструктов, чтобы установить индивидуальные различия между элементами. Эти лич​ные конструкты весьма напоминают рейтинговые шкалы, о которых вы могли узнать из экспериментов в социальной психологии. Каждая шкала состоит из двух понятий, имеющих противополож​ное психологическое значение для индивидуума.

Здесь необходимы некоторые уточнения. Такие конструкты, как «оживленный — тихий», «хороший — плохой», «дружелюбный –– враждебный», «теплый — холодный», «умный — глупый», широ​ко приняты и понятны, но существуют и иные сочетания — «теп​лый — враждебный» и «лежащий на спине — скучающий», и даже «опрятный — улыбчивый», в которых пары слов логически не про​тивоположны или (как в последнем случае) даже подходят друг другу по смыслу. Все дело в том, что индивидуум знает, что обо​значено этими понятиями и использует их соответствующим об​разом. Детальное описание того, каким образом эти конструкты выявляются, дано в главе 12.

Задание для самопроверки 2.3

Почему конструкты следует определять двумя понятиями, а не одним?

Теория Келли необычно тем, что она не развивалась посте​пенно, со временем, а была сразу сформулирована как «фунда​ментальный постулат» и изложена в 11 выводах (или логических следствиях) в книге, опубликованной в 1955 г. Согласно «фунда​ментальному постулату», «личностные процессы психологически канализируются в направлении, в котором человек предвидит со​бытия». Келли (Kelly, 1955) точно определяет значение каждого слова в этом, по его словам, «довольно простом» изречении. По сути оно означает, что каждый индивидуум строит и усовершен​ствует (возможно, идиосинкразически) мысленную модель, по​могающую ему предвидеть жизненные события. Вскоре, однако, возникает одна проблема, суть которой состоит в том, что систе​ма конструктов личности может порождать противоречивые пред​сказания по поводу элементов поведения. Например, я могу вос​принимать Барбару как «хорошего» человека (в противополож​ность «плохому» человеку) и «приятного» (в противоположность «неприятному»). Но вполне возможно, что кто-то может считать Барбару одновременно и «хорошим» и «неприятным» человеком. Потребовалось бы больше доказательств, чтобы убедить любого, что «основательно хорошая» личность изменилась и стала столь же «основательно плохой», чем в случае с другим вариантом из​менения, когда «приятная» личность стала «неприятной». Как можно предсказать при наличии таких противоречий в системе конструктов, какова Барбара «на самом деле» или как она будет

действовать? Келли полагает, что эти противоречия могут быть устранены, если согласиться с тем, что конструкты организо​ваны иерархически, т.е. признать, что некоторые конструкты имеют большую значимость, чем другие. Именно они будут вно​сить больший вклад, когда человек пытается прогнозировать поведение.

Келли утверждает, что развитие и усовершенствование систе​мы конструктов — принципиально важный аспект психического здоровья. Если индивидуумы используют относительно небольшое число конструктов, то маловероятно, что они смогут с высокой точностью предсказать, как другие поведут себя в какой-то конк​ретной ситуации. Им просто не хватит когнитивного аппарата для восприятия тонких различий между людьми, анализ которых не​обходим, чтобы предсказать их действия. В противоположном слу​чае индивидуум может владеть обширной и громоздкой системой конструктов, которая не имеет определенной иерархической орга​низации и может привести к противоречивым гипотезам относи​тельно поведения другого человека. Такого склада человек может собрать значительный объем информации (например, иметь в сво​ем распоряжении много конструктов), но будет не в состоянии извлечь из этого большую пользу. Келли считает, что система кон​структов должна быть сравнительно небольшой, но подобранной и построенной таким образом, чтобы она позволяла, по возмож​ности, давать достоверные прогнозы поведения других людей. В дей​ствительности он полагает, что индивидуумы постоянно стремят​ся усовершенствовать свои системы конструктов, отбрасывать ста​рые конструкты, которые оказались бесполезными в предсказании поведения, вводить новые — лучше предыдущих — и расширять число конструктов, чтобы их системы охватывали как можно боль​ший диапазон событий.

Довольно странно, но способность индивидуумов предсказы​вать поведение других на основе своей системы конструктов была предметом меньшего числа исследований, чем можно было ожи​дать. Скорее всего, это объясняется тем, что гораздо легче провес​ти какой-либо статистический анализ взаимосвязей между конструктами, чем исследовать общую эффективность системы конст​руктов индивидуумов в предсказании поведения. Приводя пример, Келли высказывает гипотезу о том, как все мы формируем мыс​ленный образ того типа личности, с которой в конце концов хоте​ли бы установить отношения. Этот образ соответствует ряду конструктов, которые, по нашим представлениям, важны для достав​ляющих удовольствие взаимоотношений. Встречая кого-либо, мы оцениваем его с точки зрения этих конструктов (среди прочих). Если они оказываются устойчиво соответствующими нашему за​ранее сформированному образу «правильного человека», мы мо​жем решиться вступить в долговременные взаимоотношения. Если нет, тогда мы можем либо поискать кого-то еще, изменив наш предварительно сформированный образ (возможно, «чувство юмо​ра» — это не главное достоинство человека), либо более тщательно исследовать надежность того, что мы действительно правильно истолковали избранную личность, — не исключено, что где-то за непроницаемым обликом и кроется чувство юмора.

Келли полагает, что конструкты можно использовать приме​нительно к элементам тремя способами. Предопределяющие конст​рукты просто дают нам возможность развести элементы по кате​гориям, не допуская дальнейшего уточнения. Например, приме​няя по отношению к кому-либо конструкт «преступный — честный» и решая, что этот кто-то находится на криминальном полюсе, предопределяющее толкование будет подразумевать, что в этом случае добавить больше нечего. Единственное, что необхо​димо знать об этом человеке, — это то, что он (или она) преступ​ник, а поскольку все преступники совершенно одинаковы, у них нет других заслуживающих внимания особенностей. На человека в буквальном смысле смотрят «просто как на преступника». Такая форма истолкования не способствует развитию и уточнению сис​темы наших конструктов, так как она не поощряет тонкий анализ поведения или индивидуальных различий, которые, со всей оче​видностью, существуют и проявляются и у различного типа пре​ступников.

Констеллятивный конструкт ненамного лучше. Он использует в основном язык грубых стереотипов. Если индивидуум интерпрети​руется определенным образом (например, как преступник), ему (или ей) непроизвольно приписывается обладание некоторым набором других характеристик. Например, человек, интерпрети​руемый как преступник, может автоматически рассматриваться как грубый (скорее, чем нежный), глупый (скорее, чем умный) и т.д. — описание, которое едва ли соответствует образу среднего мошен​ника из Сити.

Лучше применять пропозициональные конструкты, т.е. действо​вать способом, при котором он (или она) оценивает индивидуума по каждому из имеющихся у него (или у нее) конструктов; одни преступники могут рассматриваться как умные, а другие — как глупые; некоторых можно считать грубыми, а других— мягкими. Иными словами, человек старается интерпретировать каждый эле​мент скорее с точки зрения индивидуальности, нежели используя набор заготовленных конструктов (как в случае констеллятивной интерпретации) или просто не пытаясь развивать свое понимание (как в случае предопределяющей интерпретации).

Задание для самопроверки 2.4

Почему существует мнение, что пропозициональные конструкты наи​более продуктивны?

Должно быть очевидным, что не все конструкты применимы ко всем элементам. Конструкт «хороший — плохой» может быть отнесен к наибольшему числу вещей. Однако конструкт «друже​любный — недружелюбный» не может быть применен к сырам (за исключением, может быть, сыра, покрытого перцем, который обжигает ваш рот), а конструкт «наглядный — абстрактный» в дей​ствительности не может быть использован нигде, кроме изобрази​тельного искусства. Таким образом, мы говорим, что каждый кон​структ имеет «диапазон применимости», или набор элементов, к которым он применяется.

Эмоции

Имеется очень важная группа конструктов, которые применя​ются для описания образа Я — это конструкты, которые исполь​зуются человеком для понимания самого себя и предсказания соб​ственного будущего поведения. Они называются ядерными конст​руктами, и поскольку очень важно, чтобы мы были способны понимать и предсказывать наше собственное поведение, любое на​рушение этих конструктов сопряжено с несколькими неприятны​ми эмоциональными переживаниями. Мы испытываем чувство вины в тех случаях, когда нам кажется, что наше поведение не согласу​ется с нашими прежними представлениями о себе в том, что каса​ется этих ядерных конструктов. Например, если человек, прежде использовавший конструкт «честный — нечестный» в качестве ядер​ного (определяя себя «честным»), вынужден истолковать некото​рые формы своего поведения как «нечестные» (это может быть

кража в магазине, чтобы удержаться в группе своих ровесников), то он, по утверждению Келли, будет переживать чувство вины.

Ощущение угрозы может возникнуть в случае, когда человек осознает, что его ядерные конструкты близки к тому, чтобы ради​кально измениться. Например, кто-то почувствует нависшую уг​розу, услышав диагноз какой-либо страшной болезни (это может быть СПИД, болезнь Альцгеймера и т.п.), который неизбежно означает, что образ Я должен быть основательно реконструирован. Страх близок к этому, но вовлекает явления, о которых мы знаем меньше. В результате чтения статей я кое-что знаю о симптомах СПИДа и о болезни Альцгеймера, сравнительно меньше мне из​вестно о последствиях укуса гадюки или попадания в автомобиль​ную аварию. Я чувствую угрозу со стороны первых и страх перед вторыми. Дети ощущают угрозу, если они чувствуют, что их роди​тели могут развестись, но боятся они привидений.

Враждебность возникает, когда человек продолжает пытаться использовать конструкт, который заведомо не работает. Наши враж​дебные действия имеют своей целью заставить окружающих дать доказательства того, что наше истолкование происходящего в ко​нечном счете правильно. Ситуация, когда футбольные болельщи​ки, чья команда оказалась в последних рядах лиги, будут продол​жать считать ее «превосходной» (противопоставляя неуспешной) и будут враждебно реагировать всякий раз, когда кто-нибудь выс​кажет противоположное мнение, представляет собой случай с за​ранее предсказуемыми результатами.

Тревога появляется всякий раз, когда возникает осознание того, что имеющаяся система конструктов не способна иметь дело с реальными событиями. Последнее означает, что происходящие события оказываются за пределами диапазона применимости сис​темы конструктов. Тогда за чувством тревоги могут последовать попытки расширить эту систему, чтобы понять непривычную си​туацию, Следует ожидать, что в этом случае, так же как и в ранее приведенном примере (речь шла о человеке, имевшем слишком мало конструктов для того, чтобы предсказывать поведение людей в группе), личности такого склада будут переживать тревогу в си​туациях группового поведения.

Удивительно, что взгляд Келли на агрессию диаметрально про​тивоположен его взгляду на враждебность. В то время как враждеб​ность рассматривается им как результат приверженности конст​руктам, которых оказывается просто недостаточно для прогнозирования событий, агрессия сопровождает эксперименты, кото​рые мы ставим с целью проверки валидности собственной систе​мы конструктов. Например, мы можем буквально «играть в игры» с людьми, чтобы посмотреть, будут ли они реагировать в соответ​ствии с нашими ожиданиями, или проверять собственную систе​му конструктов в новых обстоятельствах, реализуя новые виды активности или беря на себя роль какого-либо другого человека. Не трудно найти примеры этого в повседневной жизни. Напри​мер, писатель Джордж Оруэлл (псевдоним Эрика Блэра), интел​лектуал, получивший образование в Итоне, в течение многих ме​сяцев жил жизнью бродяги. Это эксперимент, который может иметь отношение к удовлетворению его потребности проверить общую валидность своей системы конструктов. Постоянная проверка си​стемы конструктов — жизненно важный аспект личностного рос​та, поскольку только путем выявления слабых мест в своей систе​ме конструктов можно продуктивно ее совершенствовать.

Задание для самопроверки 2.5

Подумайте, почему индивидуум стремится расширить определенную область своей системы конструктов, и попытайтесь установить, какие эмоции он может переживать, перед тем как с помощью агрес​сии испытать свою систему конструктов в новой области.

Проблемы, порождаемые теорией Келли

Модель «человека-исследователя», которую предложил Кел​ли, в настоящее время нередко описывается как «когнитивная» теория, поскольку она включает рациональную оценку других лю​дей, объектов и опыта по определенным параметрам, значимым для человека, хотя сам Келли совсем не был удовлетворен такой характеристикой своей теории. Подразумевается, что люди, в об​щем, отличаются высоким самосознанием, рациональны и в про​цессе жизни стремятся усовершенствовать свое понимание как можно большего числа аспектов феноменологического мира (т.е. мира, воспринимаемого ими через свой уникальный набор конструктов), пытаясь расширить собственные системы конструк​тов таким образом, чтобы те могли обеспечить лучшие предсказа​ния все большего и большего числа событий. Как будет показано в главе 12, основные проблемы с этой теорией возникают при пе​редаче точного значения конструктов одного человека другим людям. Большой смелостью со стороны психотерапевта было бы ут​верждать, что можно охарактеризовать внутренний мир другой личности через ее систему конструктов, тонкие нюансы значений которых могут ускользать от наблюдения.

Далеко не ясно также, насколько эффективно данная методи​ка может быть использована для оценки личности в прикладных целях. Например, если какая-либо компания хочет нанять продав​цов, то общительность является одним из очевидных требований: компании нужен продавец, который будет активно общаться с потенциальными покупателями. Однако вряд ли будет возможно понять феноменальный (личный) мир каждого соискателя, ис​пользуя технические приемы, описанные в главе 12, и на этой основе установить, как та или иная личность себя рассматривает. Во-первых, нет никаких гарантий, что самоотчеты будут валидны. Если кто-то считает себя «разговорчивым» (в противоположность «молчаливому»), это не дает никакой гарантии, что он (или она) действительно разговорчив сверх меры. Я могу припомнить несколь​ко довольно скучных людей, которые твердо убеждены в том, что они имеют первоклассное чувство юмора!

Во-вторых, вполне возможно, что некоторые люди просто не будут использовать конструкты типа: «разговорчивый — молчали​вый», «интроверт — экстраверт? или «шумный — застенчивый», поэтому они могут просто не замечать таких различий в окружаю​щих. Если бы подобные конструкты просто отсутствовали в инди​видуальном репертуаре конструктов, то невозможно было бы ус​тановить, как люди оценивают себя по этим параметрам. Однако само по себе отрицание некоторыми индивидуумами того, что подобные конструкты помогают им предугадывать поведение дру​гих (а это и является истинной причиной непродуктивности их системы конструктов в выделении таких различий между людь​ми), не означает, что данные характеристики отсутствуют на самом деле. Это может, например, просто означать, что человек, пытаясь оценить экстраверсию, при интерпретации сделал крайне ошибочные выводы, именно поэтому он не считает данный кон​структ полезным.

Все это говорит о том, что теория позволяет делать множество интересных предсказаний. Особенно впечатляющими являются те из них, которые связывают эмоции с определенными чертами системы конструктов. Дело в том, что теория пытается определить эмоции скорее в понятиях внутреннего мира индивидуумов (в тер​минах способов, которые они используют, правильно или ошибочно интерпретируя некоторые важные аспекты своего окруже​ния), нежели в понятиях, характеризующих то, что в действи​тельности происходит с людьми.

Несколько интересных исследований было посвящено струк​туре систем конструктов. «Когнитивная сложность» — термин, который был введен Бьери (Bieri, 1966) для обозначения уровня сложности, доступного человеку, усваивающему комплексный многомерный взгляд на других вместо использования всего не​скольких конструктов. Некоторые исследования свидетельствуют о том, что когнитивная сложность не обнаруживает тесной связи с общим интеллектом; это крайне неожиданный факт, нуждаю​щийся в дальнейшем изучении. Я также несколько озабочен тем, что, возможно, в некоторых случаях на измерение когнитивной сложности влияет точность, с которой испытуемые могут исполь​зовать свои системы конструктов. К этой проблеме мы вернемся в главе 12 при обсуждении надежности использования конструктов.

Существует также несколько интересных областей, которые не охвачены теорией Келли. Нет полноценной теории личностного развития, за исключением убеждения, что все мы стремимся раз​вивать и расширять свои системы конструктов. Как, когда и поче​му мы учимся интерпретировать — остается тайной. Кому-то мо​жет также показаться, что все это выглядит довольно механистич​но: классификация индивидуумов и бесстрастное принятие логических решений по поводу их возможного поведения (с эмо​циями, внезапно появляющимися в качестве этакого побочного продукта) не похожи на живой человеческий подход, хотя само по себе это едва ли может служить весомым объективным аргу​ментом против теории. Однако, имея в виду, что личный опыт иг​рает столь важную роль в этой теории, мне всегда казалось слегка странным, что мы редко воспринимаем себя, осознанно используя конструкты. При встрече с человеком, которого я не знаю, мне не приходит в голову извлечь из глубин моего сознания список конст​руктов и произвести оценку личности незнакомца по каждому пункту.

Для того чтобы оценить эту теорию, нам совершенно необхо​димы обстоятельные эмпирические исследования в первую оче​редь того, каким образом обычные люди приходят к выводу, что их системы конструктов не срабатывают, и как они затем их пере​сматривают. Другими словами, нам необходимо проверить, дей​ствительно ли система конструктов используется и перестраива​ется так, как это предполагал Келли.

Личностно-центрированная теория Карла Роджерса

В то время как Келли полагал, что люди формируют гипотезы и в результате аналитической деятельности изобретают полезную систему конструктов, Карл Роджерс сфокусировал внимание на значениях чувств, переживаемых каждым человеком. Как мы уви​дим в главе 3, фрейдисты отстраняются от эмоциональных пере​живаний как простых побочных продуктов какого-то более фунда​ментального неосознанного конфликта, а психолог, изучающий личные конструкты, будет рассматривать эмоции как интересный показатель эффективности системы конструктов. Для Роджерса субъективное переживание реальности являлось гораздо более ин​тересным источником данных. Согласно взглядам Роджерса, пси​хологически здоровый индивидуум — это человек, который нахо​дится в гармонии со своими эмоциональными переживаниями. Он «прислушивается» к своим эмоциям и может выразить свои под​линные чувства открыто и без искажений.

Роджерс считал, что личность человека может быть лучше все​го понята при тщательном, углубленном понимании того, как люди воспринимают мир, и наиболее продуктивным способом получе​ния этого знания является подробное клиническое интервью. Из сказанного вы могли понять, что по образованию Роджерс был клиническим психологом, его теория развивалась постепенно в период с 1940 по 1980 гг., и основополагающие принципы разра​ботанного им подхода были с энтузиазмом восприняты консуль​тантами и клиническими психологами, которые верили, что глу​бокое, полное сопереживания изучение мыслей и чувств челове​ка — наиболее ценный способ познания его сущности.

Роджерс говорил: «В моих взаимоотношениях с людьми я об​наружил, что в течение длительного времени бесполезно действо​вать, изображая кого-то, кем я на самом деле не являюсь» (Rogers, 1967, р. 16). Это подразумевает, в частности, что человеку следует выражать эмоции, признаваться в чувствах слабости и неуверен​ности и избегать принятия на себя социальных ролей такого типа, как деспотичный начальник на работе, послушная семейному долгу жена или «интеллектуал» в общении с соседями. Он также верил, что открытая искренняя взаимосвязь между индивидуумами дает исключительно плодотворный опыт обеим сторонам, и его метод терапии предполагает в первую очередь создание безопасной под​держивающей обстановки, в которой клиент чувствует себя доста​точно комфортно, чтобы снять любые барьеры и понять свои под​линные чувства по отношению к себе и другим. Для Роджерса те​рапия не связана с образом терапевта, «работающего» с клиентом (в противоположность такой методике, как поведенческая тера​пия, при которой одни виды поведения вознаграждаются, а дру​гие наказываются); вместо этого клиенту предоставляется простран​ство и поддержка, чтобы он мог выразить словами свои мысли и чувства и в конечном счете выработать свои собственные решения. Наиболее важное понятие в теории Роджерса — это образ Я (self)- Это понятие пришло из клинических исследований, в кото​рых клиенты используют выражения типа: «Я сегодня не в своей тарелке», подразумевая, что у них имеется унифицированное ос​мысленное представление о себе, которое может быть осознанно изучено и оценено. Оно известно как «Я-концепция». Клиничес​кие исследования, предпринятые Роджерсом, в дальнейшем при​вели его к убеждению, что его клиенты в основном стремятся по​знать свой подлинный образ Я, т.е. изменить поведение, которое, по их ощущениям, было им навязано и продиктовано требования​ми других.

Мне кажется, что опыт многих клиентов свидетельствует о том, что во время терапевтического общения, которое было им обеспечено, каж​дый из них задавался одним и тем же вопросом. В основе любой про​блемной ситуации, на которую жалуется человек, будь то проблемы с учебой, женой, работодателем или со своим собственным неконтроли​руемым эксцентричным поведением, или с чувством страха, лежит по​иск ответа на ключевой вопрос. Мне кажется, что в конечном счете каж​дый человек спрашивает: «Кто я на самом деле? Каким образом я могу войти в контакт со своим подлинным Я, которое кроется за моим вне​шним поведением? Как я могу стать самим собой?».

(Rogers, 1967, р. 108)

Познавая себя, люди становятся менее склонными к самоза​щите, более открытыми по отношению к своим собственным ус​тановкам и чувствам и могут воспринимать других людей и собы​тия в их подлинном виде, не прибегая к стереотипам. Кроме того, это описание совпадает с точкой зрения Келли на использование конструктов пропозициональным, а не предопределяющим спо​собом. Человек также начинает любить себя и перестает бояться своих эмоций.

Сознание, вместо того чтобы созерцать череду опасных и непред​сказуемых импульсов, из которых только некоторым может быть по​зволено увидеть дневной свет, становится достойным членом обще​ства импульсов, чувств и мыслей, которые, как обнаруживается, впол​не самоуправляемы, когда не сдерживаются страхом. (Rogers, 1967, р. 119)

Познав свое собственное Я, человек становится гораздо менее зависимым от взглядов и мнений других. Значение теперь приоб​ретает лишь то, что кажется правильным ему, а не то, что может получить одобрение со стороны других. Считается, что «безуслов​ное позитивное отношение» имеет колоссальную важность, по​зволяя человеку изучать самого себя. Под этим подразумеваются такие отношения с другим, которые дают человеку ощущение, что он — именно тот, кого ценят и любят. Эта любовь будет сохра​няться, какие бы шокирующие поступки он ни совершал (или признался в этом в ходе исследования своей Я-концепции). Это отношение не обусловлено тем, как человек ведет себя.

Уточняя образ Я, мы можем перечислить несколько других его типов: «Я такой, каким был по окончании школы» или «Я такой, каким я хотел бы быть». Иногда бывает полезно посмотреть, в чем же эти воспоминания и идеалы отличаются от текущего представ​ления о себе. Эта тема обсуждается в главе 12.

Задание для самопроверки 2.6

Что такое «Я-концепция»? Как она может быть обнаружена?

Приведенные выше представления имеют приложение к тера​пии, и Роджерс (Rogers, 1959) перечислил несколько условий, которые необходимо соблюдать, если терапевт намерен помочь клиенту исследовать свою Я-концепцию. К числу этих требований относятся следующие:

• клиент и терапевт пребывают в психологическом контакте, образно говоря, они настроены на одну и ту же волну;

• поведение клиента не согласуется с его (или ее) образом Я (ситуация, известная как «состояние не конгруэнтности»), что приводит к возникновению чувства тревоги;

• терапевт конгруэнтен — это значит, что образ Я терапевта абсолютно точно отражает то, как он себя ведет;

• терапевт обнаруживает безусловное позитивное отношение к клиенту;

• терапевт.проявляет сочувственное понимание внутренней структуры отношений клиента — это значит, что он (или она) может ощущать чувства человека;

• клиент воспринимает безусловное позитивное отношение и сочувственное понимание терапевта — терапевт успешно передает клиенту свое безусловное позитивное отношение и эмпатию.

Таким образом, в роджерсовской терапии терапевт иногда бу​дет обнаруживать свои собственные чувства по отношению к кли​енту, причем даже в том случае, когда они могут оказаться весьма негативными. Однако необходимо особо позаботиться о том, что​бы клиент осознал, что это не более чем впечатление, произведен​ное клиентом на терапевта, которое не свидетельствует о том, что с клиентом происходит что-то не так.

Роджерс верил, что манера поведения людей соответствует их образу Я. Например, некто, считающий себя застенчивым и склон​ным к уединению, будет стараться, чтобы манера его поведения полностью совпадала с этой позицией. Это выглядит почти так, как если бы человек использовал Я-концепцию в качестве подо​бия дельфийского оракула, т.е. как советчика, который должен указать человеку в моменты сомнений, как себя вести. Другими словами, человек пытается гарантировать себе, что его поведение будет конгруэнтно его образу Я. В случаях возникновения неконгру​энтности (например, когда кто-то, считающий себя скромным, затевает шумную ссору) рождаются в высшей степени неприят​ные чувства напряжения и тревоги. В действительности эти чувства настолько тягостны, что человек может попытаться исказить ре​альность (например, уверяя себя, что он оказался невинной жер​твой чьей-либо агрессии), устраняя таким способом любую не​конгруэнтность между образом Я и собственным поведением. Про​блема состоит в том, что такие искажения затрудняют человеку восприятие своего подлинного Я: для индивидуума гораздо лучше в ходе длительной работы признать и принять свое поведение, нежели использовать «зашиты» такого рода.

Роджерс предполагает, что каждый индивидуум «имеет одну базисную тенденцию и стремление — актуализировать, поддержи​вать и усиливать свой жизненный опыт» (Rogers, 1951). Самоакту​ализация — это понятие, которое характеризует, по сути, то, каким образом каждый из нас реализует свой человеческий потен​циал. Мы учимся узнавать, принимать и любить свое подлинное Я, мы можем создавать глубокие взаимосвязи с другими, мы мо​жем быть чувствительными к нуждам окружающих и смотреть на других как на индивидуальностей (избегая стереотипов) и мы мо​жем научиться освобождаться от требований конформности. Это понятие (предложенное Абрахамом Маслоу) в высшей степени абстрактно, и совершенно не ясно, каким образом оно может быть оценено или изучено. Тем не менее идея о том, что по мере взрос​ления мы становимся мудрее, чувствительнее, более тесно взаи​модействуем со своим истинным Я и меньше беспокоимся по по​воду внешних требований, действительно имеет определенную интуитивную привлекательность. Не совсем понятно, однако, что же на самом деле представляют собой «базисная тенденция и стрем​ление»; не бесспорно, но они могут быть просто побочными про​дуктами приобретения по мере взросления большего опыта и зна​ния других людей.

Оценка

Довольно трудно оценить теорию Роджерса, поскольку она в большей степени представляет философский взгляд на личность, нежели формальную, конкретную психологическую теорию. Это произошло потому, что она развивалась в результате использова​ния скорее частного, чем общедоступного знания. Теория вырос​ла из собственного опыта Роджерса как терапевта и человека, а не из формальных эмпирических данных, которые могут быть не​зависимо и тщательно исследованы. Например, было бы трудно показать, что Я-концепции не существует. Время от времени мы все думаем о наших коллегах по работе, членах семьи, серийных убийцах и кабинетных министрах и предпринимаем некоторые попытки понять, почему они используют в своей деятельности различные эксцентрические способы (Келли сказал бы, что мы пытаемся истолковать их поведение). Поскольку это так, то было бы чудом, если бы мы никогда не думали о самих себе. Легкое удивление вызывает осознание того, что моя Я-концепция «ин​тегрирована», т.е. осознание того, что я воспринимаю себя как отдельного индивидуума, поскольку это именно то, что я есть. Таким образом, можно было бы доказать, что все мы вынуждены иметь интегрированную Я-концепцию в большей степени, чем это описывал Роджерс.

Большинство из того, что Роджерс говорит по поводу развития Я-концепиии и поиска подлинного образа Я, определенно воспри​нимается многими людьми как истина. Однако не следует считать, что это правильно. Немало людей всякий раз, когда они покупают лотерейный билет или делают ставку на лошадь, заранее уверены, что они имеют хороший шанс выиграть в будущем. Необходимо иметь больше эмпирических доказательств, чтобы проверить эти утверждения; мы рассмотрим некоторые из них в главе 12.

Следующая проблема связана с источником данных. В теории Роджерса (так же как и в теории Келли) присутствует абсолютное доверие к самоотчету. Между тем мы знаем, что люди иногда до​вольно плохо судят о своих чувствах. Когда на лекции я попросил студентов поднять руки, если они считают, что обладают чувством юмора выше среднего уровня, по крайней мере, около 80% из них сделали это, хотя следовало бы ожидать 50%, если бы студенты были способны точно оценить эту характеристику. Если человек не осознает базисную черту такого типа, можем ли мы быть уверены в том, что он будет в состоянии представить себе на что похож его «подлинный образ Я»?

Несмотря на это, теория Роджерса обладает большой силой. Как и теория личных конструктов, разработанная Келли, она имеет очень большие перспективы. Она ставит своей целью объяснить функционирование целостной личности, а не сосредоточивается только на одном или на двух ее аспектах. Она также выдвигает ряд весьма специфических предложений по поводу необходимых ус​ловий для терапевтических воздействий, и эмпирические иссле​дования показывают, что ощущение клиентом теплоты, безуслов​ного позитивного отношения и эмпатии действительно является решающим фактором, определяя успех некоторых форм психоте​рапии (Truax, Mitchell, 1971). Однако проблема заключается в том, что многие понятия определены весьма нечетко; точная оценка «эмпатии» и «подлинности» — не тривиальная задача, и между пациентами нет единого мнения по поводу того, что означают эти понятия (Bachelor, 1988). Тем не менее некоторые аспекты этой теории могут быть проверены экспериментально, например, пред​положение, что психическое здоровье характеризуется степенью согласованности образа Я и опыта.

Было также установлено, что люди, способные признавать на​личие у себя негативных черт (а не искажать их, защищая), склон​ны принимать недостатки других (Suinn, Geiger, 1965) — факт, который интерпретируется в поддержку теории Роджерса. Лично я не совсем уверен в этом, необходимо проверить, действительно ли индивидуумы, обнаруживающие такую склонность, — это те, кто отличается хорошей приспособляемостью. Другими словами, можно предположить, что «готовность к принятию» — это просто личностная черта: некоторые индивидуумы обнаруживают срав​нительно большую готовность к принятию (себя и других) — про​стое объяснение, которое не имеет никакой связи с теорией Род​жерса. Таким образом, чтобы избежать альтернативного объясне​ния, необходимо было бы убедиться в том, что люди, склонные к наибольшему принятию, являются также лучше всего приспособ​ленными, однако, насколько мне известно, исследований такого рода не проводилось. В целом теория Роджерса имеет большое вли​яние и наделена глубоким интуитивным смыслом. Вместе с тем отнюдь не очевидно, что она обязательно верна или может быть экспериментально проверена.

Ответы на задания по самопроверке

2.1. Подход, в соответствии с которым важно стремиться выявлять и изучать присущие каждой личности уникальный взгляд и ин​терпретацию мира, в котором она живет. Например, при ис​следовании динамики семьи психолог, придерживающийся фе​номенологического подхода, будет заинтересован в выявле-нии убежденности ребенка в том, что его мать была жестокой и злой. При этом психолога не особенно будет интересовать, действительно ли мать ребенка была злой.

2.2. Я предполагаю наличие трех главных причин. Первая: разные наблюдатели могут пытаться предугадывать различные послед​ствия и, таким образом, обращать внимание на весьма разли​чающиеся аспекты поведения людей. Вторая: многозначность языка делает возможной ситуацию, когда два наблюдателя мо​гут использовать две различные фразы, на самом деле имея в виду абсолютно одну и ту же характеристику другого человека. Третья: все виды социальных ценностей могут придавать свой оттенок способам, посредством которых мы интерпретируем поведение.

2.3. Келли утверждал, что невозможно понять значение термина, пока не известен противоположный. Слово --хороший» не име​ет смысла до тех пор, пока отсутствует другой термин (напри​мер, «плохой»), который показывает, что означает быть «нехо​рошим». Из этого следует, что, согласно психологии личных конструктов, значение конструкта невозможно вывести только из одного термина.

2.4. Пропозициональные конструкты полезны, потому что они не принуждают людей использовать какие-либо другие имеющи​еся у них конструкты определенным стереотипным образом, что может не соответствовать конкретному индивидууму. Если используются предопределяющие или констеллятивные конст​рукты (например, в утверждении: «Аллан всего лишь студент»), это вынуждает другие системы конструктов приписывать Ал​лану определенные характеристики, вместо того чтобы дать возможность оценить его как личность по каждому из конст​руктов в процессе наблюдения за его поведением. Таким об​разом, система конструктов вряд ли способна очень точно пре​дугадать индивидуальное поведение, что влечет за собой не​приятные эмоциональные последствия, о которых мы поговорим в дальнейшем.

2.5. Индивидуум будет склонен расширить часть своей системы конструктов, если он осознает, что предсказания по поводу некоторых аспектов поведения людей оказываются недостаточ​но точными, а для него важно предугадать эти типы поведения. Я-концепция — это наше представление о собственной лично​сти, способностях, опыте и т.д., соответствующее действитель​ности, а не видоизмененное по требованию общества или на​ших собственных стремлений. Это согласованный мысленный образ типа личности, какоеой каждый из нас является в глуби​не себя. Я-концепция может быть лучше всего исследована в контексте поддержания взаимоотношений с другой личностью.

ПСИХОАНАЛИТИЧЕСКАЯ ТЕОРИЯ ФРЕЙДА
Теория Зигмунда Фрейда включена в эту книгу по нескольким причинам. Это была одна из самых первых четко сформулирован​ных современных теорий личности, и она все еще сохраняет вли​яние в ряде дисциплин (хотя и не находится в наши дни в основ​ном русле психологии). Это одна из очень немногих теорий, кото​рые предполагают, что область бессознательного как часть психики существует и очень важна для нашего повседневного функциони​рования — положение, которое в наши дни получает определен​ную поддержку со стороны когнитивной психологии.

Кроме того, это очень обширная теория, которая стремится объяснить целый ряд интересных форм человеческого поведения. По всем этим причинам она заслуживает пристального внимания.

Введение

Зигмунд Фрейд (1856-1939) — одна из величайших фигур в психологии личности. Хотя его теория насчитывает более ста лет, она остается исключительно полемичной и влиятельной в различ​ных областях за пределами психологии. Во многих отношениях Фрейд был первооткрывателем.

• Он понимал необходимость тщательного наблюдения пове​дения (хотя существует общее мнение, что его собственный опыт наблюдения был далек от совершенства).

• Он пытался объяснить поведение с помощью небольшого числа психологических процессов.

• Он разработал модель психического функционирования, ко​торая естественным путем привела к созданию отдельного направления в психотерапии (психоанализ).

• В сущности он пытался дать объяснение всем важным аспек​там человеческой жизни, включая религию, любовь к ис​кусствам, развитие ребенка, сны, шутки, «обмолвки», мо​тивацию, тревогу, сексуальное поведение, депрессию и дру​гие неврозы, а также агрессию.

Теория Фрейда и дискуссионна, и влиятельна (особенно в кон​тинентальной Европе) и вне психологии, в таких областях, как литературная критика. Поэтому она рассматривается в двух главах: первая описывает развитие некоторых наиболее важных идей Фрей​да и дает им объяснение, вторая посвящена выяснению того, ка​кие именно положения теории Фрейда действительно верны (если таковые имеются). Теория Фрейда важна, потому что она стремит​ся объяснить, в сущности, каждый значимый и интересный ас​пект человеческого поведения. Это была первая «грандиозная тео​рия» психологии и первая теория (хотя и не бесспорная), которая придавала бессознательному значение большее, чем «мусорной корзине» для забытых воспоминаний. Она по-прежнему остается одной из немногих теорий, которые предполагают, что люди мо​гут быть мотивированны и подверженны влиянию со стороны фак​торов, которые они совершенно не осознают.

По-видимому, почти каждый психолог имеет свое мнение о Фрейде, независимо от того, читал ли он в действительности ка​кую-либо из его работ. На самом деле чтение переводов статей и книг самого Фрейда ничем нельзя заменить, прежде всего пото​му, что некоторые из них были написаны для просвещения чита​телей, не имеющих специальной подготовки, например, для его коллег по медицинской практике, и поэтому я бы настоятельно советовал читателям изучить хотя бы работы, перечисленные в конце данной главы.

Фрейд никогда не собирался быть психологом. Собственно, это понятие появилось незадолго до того, как он начал изучать меди​цину в Вене в 1873 г. Став квалифицированным специалистом, он сосредоточился на физиологических и неврологических исследо​ваниях, проводя в том числе и некоторые новаторские экспери​менты по воздействию кокаина, в частности на яички угря (что

естественно для человека, которому суждено было открыть сексу​альный символизм). Согласно его биографу Эрнсту Джонсу (Ernest Jones, 1953), он говорил своей невесте, что «анатомия мозга была единственным серьезным соперником, которого она когда-либо имела или могла иметь». Таким образом, Фрейд был весьма све​дущ в научном методе: он проводил наблюдения в контролируе​мых условиях, формулируя на их базе теории, которые затем про​верялись в условиях контролируемого эксперимента. Однако каче​ство данных, на которых Фрейд основывал свои собственные теории, все еще остается дискуссионной темой. Критики (напри​мер, Айзенк) утверждают, что теория Фрейда основывается на ненадежных наблюдениях, а сами идеи настолько сложны, что не поддаются опровержению, хотя могут претендовать на то, чтобы «объяснять» почти все что угодно. Мы вернемся к обсуждению этого вопроса в следующей главе.

В XIX в. психиатрия в значительной степени была золушкой в медицинской практике. От расстройств психики, не имеющих явной физиологической основы, отделывались как от чего-то, чего не может быть. Некоторым требовавшим внимания пациентам, страдавшим от таких разных симптомов, как провалы памяти, паралич, нервные тики (подергивания), сужение поля зрения, анорексия, слепота, шепотная речь, конвульсии, а также от це​лого ряда других тревожных нарушений, ставился диагноз заболе​вания различными формами истерии. Это было почти равносиль​но обвинению в симуляции, и медицинский истеблишмент избе​гал таких пациентов.

Интерес Фрейда к психиатрии возник в 1880-е гг., когда он согласно его переводчику Джеймсу Стрэйчи (James Strachey)] нуж​дался в том, чтобы упрочить свое положение для женитьбы на богатой невесте Марте Бернейс (Martha Bemays). В 1885 г. он отпра​вился в Париж проводить исследования совместно с Шарко, про​славленным неврологом. Это решение призвано было изменить судьбу психологии.

Шарко изучал гипнотизм и особенно способы, посредством которых гипнотические внушения могли быть использованы для «имплантации» идей в сознание здоровых испытуемых-доброволь​цев. В результате этих воздействий у испытуемого, даже после ос​вобождения от гипнотического транса, появлялась заданная ак​тивность или возникали определенные чувства. Например, загипнотизированному субъекту могли внушить, что всякий раз, когда впоследствии при нем будет упомянута цифра «девять», он дол​жен вставать или что его левая нога будет ощущать холод и онеме​ние всякий раз, когда он увидит пищу. Испытуемые, подвергшие​ся подобного рода гипнозу, утверждали, что не помнят о том, чтобы их просили вести себя именно так или переживать подоб​ные ощущения, и им было довольно трудно объяснить себе, поче​му они чувствуют побуждение выполнять подобные действия в ответ на гипнотическое внушение.

Фрейд увидел определенное сходство между поведением за​гипнотизированных Шарко испытуемых и пациентами, страдаю​щими от истерии. Прежде всего, в обоих случаях поведение или симптом не имели физической причины. Онемение ноги, возни​кающее в результате гипнотического внушения, имело чисто пси​хологическое происхождение, точно так же как и симптомы паци​ентов-истериков. Помимо этого, испытуемые, подвергавшиеся гипнозу, не осознавали причин своего поведения или побуждений совершать некоторые действия, почти так же как и истеричные пациенты, утверждавшие, что они совершенно ничего не знают о происхождении своих симптомов. Фрейд предположил, что эти явления могут проистекать из забытых впечатлений. Что-то пере​житое, какое-то психическое событие может объяснять симптомы истерии. Поскольку оба — и подвергшийся гипнозу испытуемый, и пациент-истерик — не помнят, как может показаться, о таком событии, оно должно локализоваться в той области психики, ко​торая обычно не доступна сознанию, но откуда, тем не менее, могут поступать сигналы, влияющие на поведение, телесные и психические симптомы.

Если эта теория верна, из нее следует, что симптомы истерии можно лечить, используя определенные психологические манипу​ляции, в значительной мере аналогичные тем, какие производятся при аннулировании гипнотического внушения (или принудитель​ного забывания) в соответствии с инструкциями гипнотизера. Вер​нувшись в Вену, Фрейд заявил о себе как о специалисте по лечению «нервных болезней» с помощью нового метода, именуемого «мето​дом свободных ассоциаций». Он объединился с более опытным вра​чом Иозефом Брейером, и они совместно опубликовали книгу «Исследования истерии» (1893/1964), которая широко интерпретиру​ется как основа фрейдовской теории психоанализа.

Эта плодотворная работа сообщала о некоторых замечатель​ных случаях излечения от симптомов истерии с помощью гипноза.

Пациентов гипнотизировали, а затем убеждали поверить, что сим​птомы их болезни исчезнут, а также просили порассуждать о при​чинах появления этих симптомов (как описано Фрейдом в анализе случая Эмми фон Н.). Позднее Фрейд пришел к выводу, что ос​новной причиной излечения было тщательное изучение воспоми​наний пациента (а не гипнотическое внушение). Он утверждал: Каждый отдельный симптом немедленно и навсегда исчезал, ког​да нам удавалось привести к четкому осознанию воспоминание о со​бытии, вызвавшем его появление, и возбудить сопутствующий аф​фект (слово, которое Фрейд использует как синоним слова «эмоции») (при условии, что пациент описывал события с максимально возмож​ным числом деталей и вкладывал все чувства в это описание).

(Freud and Breuer, 1893/1964, p. 57)

Это первое изложение техники, известной как свободная ассо​циация. Она включала следующее: пациент в непринужденной позе полулежал на кушетке, терапевт садился вне его поля зрения и просил его (или ее) сказать первое, что придет ему в голову в ответ на слова, периодически произносимые терапевтом. Пациен​та особенно настойчиво просили не упускать ни одной детали, даже если она кажется ему тривиальной, несущественной, сму​щающей или посторонней. Затем терапевт тщательно анализи​ровал эти воспоминания и отмечал особенно те случаи, когда пациент затруднялся выдать ассоциацию в ответ на какое-либо слово или фразу. Это может указывать на то, что некий психоло​гический механизм, известный как репрессия, вмешивался в спо​собность пациента отвечать. Поскольку пациента настоятельно просили говорить все, что придет в голову, каким бы фрагмен​тарным, смешным или смущающим это ни представлялось, зат​руднение в порождении ассоциаций едва ли можно было объяс​нить внутренней цензурой. Поэтому предполагалось, что терапевт задевал что-то, близкое к неприятному, эмоционально отягощен​ному, вытесненному в область бессознательного воспоминанию, которое, вероятнее всего, и было подлинной причиной синдрома истерии.

«Исследования истерии» и другие работы описывают несколько случаев, когда пациенты Фрейда в конечном счете смогли вспом​нить события (часто имевшие место в детстве), которые спустя многие годы были полностью забыты и ассоциировались с силь​ными и неприятными эмоциональными переживаниями — такими, как гнев, печаль или вина. Фрейд обнаружил, что, когда па​циент вспоминал травмировавшее его событие и (что особенно важно) заново переживал эмоцию, испытанную в то время, фи​зический симптом просто исчезал. Фрейд утверждал, что, исполь​зуя этот метод, который стал известен как психоанализ, можно лечить такие симптомы, как нарушение глотательного рефлекса, паралич, слепота, нервные тики и потеря памяти.

Далее следуют два довольно типичных примера, которые при​водятся Фрейдом. Первый описывает одну из ранних попыток Брейера исследовать бессознательное, используя гипноз при попытке вылечить молодую женщину, время от времени впадавшую в со​стояние транса, напоминающее некоторые формы эпилепсии. Вто​рой пример описывает разработанную Фрейдом технику психо​анализа.

Было замечено, что, когда пациентка находилась в состоянии «отключенности» (измененное состояние личности сопровождалось за​мешательством), она имела привычку бормотать про себя какие-то слова, причем казалось, будто они возникают из потока мыслей, кото​рые захватывали ее разум. Доктор, зная эти слова, начинал вводить ее в состояние гипноза и повторять ей эти слова так, чтобы заставить ее использовать их в качестве исходного стимула. Благодаря этому пациентка... воспроизводила в его присутствии мысленные образы, которые овладевали ее разумом во время периодов «отключенности» и выдавали свое существование посредством отдельных слов, кото​рые она произносила. Это были фантазии, имевшие оттенок меланхо​лии (назовем их «дневные сны»), иногда характеризуемые поэтичес​кой прелестью, а исходным стимулом являлась, как правило, ситуа​ция, когда девочка сидела у постели больного отца. Когда пациентка связала ряд этих фантазий, она как будто стала свободной и верну​лась к нормальной психической жизни... Напрашивается вывод, что изменения в ее психическом состоянии, выражавшиеся в периодах «отключенности», явились результатом стимула, возникшего из этих эмоциональных фантазий. (Freud, 1957, лекция 1)

Вместо того чтобы принуждать пациента рассуждать по поводу какой-то особой темы, я теперь прошу его отдаться течению свобод​ных ассоциаций — это значит, он говорит все, что придет ему в голо​ву, до тех пор, пока не прервешь его с целью дать какое-то опреде​ленное направление его мыслям. Существенным моментом является то, что пациент должен обязательно сообщать дословно все, что воз​никает в его самовосприятии, нельзя допускать критические возражения, побуждающие его отстранять определенные ассоциации, на том основании, что они недостаточно важны, или не имеют отноше​ния к делу, или что все они в совокупности не имеют значения... Однако если пациент соблюдает это правило и преодолевает свою скрытность, сопротивление найдет другие средства выражения. Это произойдет таким образом, что подавляемый материал никогда не будет доступен, за исключением каких-то намеков, которые прибли​жают его к пациенту иносказательным образом; и чем больше сопро​тивление, тем дальше от фактически существующей мысли, в поис​ках которой пребывает аналитик, будут находиться замещающие ас​социации, сообщаемые пациентом. Если сопротивление невелико, он (аналитик) сможет из намеков пациента сделать выводы о самом неосознаваемом материале, если же сопротивление значительно, он сможет установить его характер на основе ассоциаций... и объяснит это пациенту.

(Freud, 1959, раздел IV)
Таким образом, никакого равноправия в психоанализе не су​ществует. По контрасту с другими современными направлениями психотерапии, в которых консультант и пациент совместно ис​следуют воспоминания и чувства, психоаналитик фрейдистского толка старается уловить знаки сопротивления в потоке свободных ассоциаций и может сделать вывод о глубоко скрытой травме, наличие которой пациент совершенно не осознает. После поста​новки диагноза необходимо убедить пациента признать его и по​верить в правильность интерпретации, даваемой аналитиком, не​смотря на вс» протесты и попытки защиты. Только тогда симптом должен исчезнуть.

Задание для самопроверки 3-1

Попытайтесь объяснить следующие термины: (а) свободная ассоциа​ция; (б) сопротивление; (в) репрессия.

Вскоре Фрейд пришел к убеждению, что поведение и симпто​мы его истеричных больных мало отличались от таких же особен​ностей «нормальных» людей. Анализ снов, оговорок, острот и подобного, что встречается в повседневной жизни, привел его к заключению, что психические структуры, которые он выявил при анализе истеричных пациентов, являются универсальными. Соз​данная теория, таким образом, претендовала стать общей тео​рией личности, а не быть только объяснением истеричного пове​дения.

Фрейдовские теории психики

Открытие того, что болезненные воспоминания и фантазии могут быть, независимо от желания человека, возвращены в сфе​ру сознания, очень важно для изучения структуры психики. Во-первых, оно указывает на то, что существуют две главные области психики: одна, которая допускает осознанную проверку с помо​щью интроспекции, и другая, содержание которой обычно не осоз​нается и не поддается контролю с помощью интроспекции. Во-вторых, из этого открытия следовало, что важно понять точные механизмы, детерминирующие то, каким образом содержание не​осознаваемой области психики может влиять на поведение, как в случае с симптомами истерии. Наконец, это открытие говорит о не​обходимости понять, каким образом забытое впечатление перехо​дит из сферы осознаваемого в сферу бессознательного и почему сле​ды памяти, переместившиеся в сферу бессознательного, обычно ос​таются там, за исключением случаев психоаналитического лечения.

Стремясь объяснить свои наблюдения относительно того, что некоторые сохранившиеся в памяти эпизоды могут быть забыты, но при этом способны влиять на поведение, Фрейд предположил, что психика состоит из двух основных областей. Одна из них — Эго, которое в основном сознательно и способно к логическому, рациональному мышлению. Вторая область психического — бес​сознательное, ее Фрейд назвал Ид. Бессознательное включает ба​зовые инстинкты (половой и агрессии), удовлетворение которых ведет к переживанию чувства удовольствия, мотивирующего по​ведение, — это и есть «принцип удовольствия». Воспоминания и мысли, оказавшиеся связанными с этими инстинктами, также вытесняются в Ид, которое вопреки некоторым более ранним те​ориям (например, Herbart, 1824) представляет собой нечто на​много более значительное, чем «мусорная корзина» для забытых впечатлений. Напротив, инстинкты, воспоминания и фантазии Ид, по Фрейду, влияют на повседневное поведение и опыт, причем человек никоим образом не осознает, что они действуют.

Изучение истеричных пациентов привело Фрейда к выводам, которые шокировали Вену. Неосознаваемые воспоминания и фан​тазии пациенток Фрейда, приличных благовоспитанных женщин, почти сплошь имели сексуальный характер. Под изысканными ма​нерами и внешним лоском каждой из них скрывался бурлящий поток вожделений и стремлений, которые определяли и мотивировали почти все их действия. После Первой мировой войны аг​рессия также была идентифицирована как основной инстинкт Ид. Помимо этого, Фрейд предложил третью составляющую психи​ки, которую он назвал Суперэго. Оно является носителем мораль​ных ценностей личности, т.е. совестью.

Психоанализ обнаружил, что эмоциональная насыщенность мысли или воспоминания (или эмоции, которая оказалась ассо​циативно с ними связана, т.е. процесс, известный теперь как клас​сическое обусловливание) определяет их судьбу. Болезненные вос​поминания или отгоняемые мысли вытесняются в наиболее тем​ные уголки бессознательного (Ид), где они объединяются с бурлящими вожделениями и агрессивными побуждениями, кото​рые обнаруживаются там даже у наиболее пристойных индивидуу​мов. Таким образом, Ид содержит два основных инстинкта: Эрос, известный также как инстинкт жизни, который удовлетворяется благодаря сексуальной активности, и Танатос, или инстинкт смер​ти, представляющий собой саморазрушительную силу, которая также может прорываться наружу, проявляясь в агрессивном и са​дистском поведении.

Фрейд полагал, что организм всегда стремится удовлетворить эти глубоко спрятанные (и не осознаваемые) влечения к сексу и агрессии, что является принципом удовольствия. Их удовлетворение вызывает чувство удовольствия, и напротив, фрустрация, или от​каз от удовлетворения основных влечений, приводит к возникно​вению чувства неудовольствия. Ид требует немедленного и полно​го удовлетворения сексуального и агрессивного инстинктов, не придавая значения тому, насколько неподходящими, невыполни​мыми или неразумными они могут быть, и не считаясь с соци​альными нормами и с другими людьми. Фраза «Я знаю, что я хочу, и я хочу это сейчас» из недавно прозвучавшей популярной песни является хорошим примером того, как действует Ид. Принцип пря​мого и немедленного удовлетворения Фрейд называл первичным процессом мышления, который также характеризуется нелогично​стью и противоречивостью. Например, если бы даже Ид без труда могло бы одновременно испытывать желания и обладать личнос​тью и уничтожить ее, то Эго должно было разрешить этот конф​ликт. Некоторые последователи Фрейда, в частности Мелани Клейн, Утверждают, что у маленьких детей удается обнаружить ужасаю​щие деструктивные и агрессивные фантазии, которые, думается, являются типичным проявлением действия Ид.

Фрейд полагал, что Эго отделяется от Ид, по мере того как ребенок становится старше, в результате опыта познания внешне​го мира, приобретаемого с помощью зрения, осязания, слуха и других органов чувств. Часть психического становится осознанной, способной к восприятию окружающего мира, к самоосознанию и рациональному мышлению. Основной целью все еще остается удов​летворение влечений, поступающих из Ид, но они могут быть весь​ма эффективно смягчены путем использования отсрочек или со​циальных условностей. Рассмотрим сексуальное влечение, которое Фрейд (на основе анализа своих пациентов) считал наиболее важ​ным. Немедленное удовлетворение этого влечения с первым встреч​ным (как требует Ид) было бы, вероятно, не самой лучшей идеей. Оно могло бы произойти вследствие «тюремного заключения» (т.е. в результате изоляции от представителей другого пола!), и, следо​вательно, разрешение этого влечения не могло быть долговремен​ным. Кроме того, это будет идти наперекор моральным эталонам человеческой совести (Суаерэго). Вероятно, было бы куда более эффективно в долговременной перспективе заранее придумать что-нибудь интригующее (возможно, обеды при свечах, тихую музы​ку, лесть и джин), вместо того чтобы устраивать засаду на первого встречного. Агрессивные побуждения могут быть удовлетворены с помощью просмотра фильмов или участия в спортивных играх, агрессивных спорах или компьютерных играх, и это будет более эффективно, чем набрасываться с дубинкой на незнакомцев. Ра​циональное действие и отсрочка удовлетворения инстинкта могут привести к большему его удовлетворению в дальнейшем.

Существуют также и другие способы, с помощью которых мож​но удовлетворить эти влечения, — это чтение или другие виды активности (например, искусство, юмор, кулинария), в которых основные влечения удовлетворяются социально приемлемыми спо​собами. Их иногда называют дериватами (производными) первич​ных влечений, т.е. идеями, которые связаны с базовыми инстинк​тами секса и агрессии, но их удовлетворение более приемлемо для Эго. Как отмечает Феничел (Fenichel, 1946, р. 143), большинство невротических симптомов являются дериватами двух основных ин​стинктов. Формы поведения, которые рассматриваются окружаю​щими как аномальные симптомы, приобретают особое значение для человека благодаря таким процессам, как классическое обус​ловливание или символизм. Каждая такая форма поведения, со​гласно Фрейду, развивается и продолжает свое существование, потому что она косвенно удовлетворяет один из двух основных инстинктов.

Принято считать, что детские переживания имеют огромное значение для формирования взрослого человека. Согласно Фрей​ду, детство представляет собой поле битвы между двумя основны​ми инстинктами, с одной стороны, и попытками родителей обес​печить их удовлетворение социально приемлемыми способами, — с другой. Формируются дериваты сексуального и агрессивного ин​стинктов, а Эго развивает механизмы защиты, которые имеют продолжение в зрелом возрасте.

Задание для самопроверки 3.2

Подумайте, каким образом могут быть удовлетворены агрессивные побуждения при помощи:

(а) Ид

(б) Эго

Механизмы защиты

Предположение, что психика разделена на Эго и Ид, само по себе не объясняет связи между симптомами и воспоминаниями, обнаруженной психоанализом. Например, оно не объясняет, ка​ким образом впечатления, вытесненные в область бессознательно​го, могут влиять на поведение, как в случае с невротическими симптомами. Необходимо также понять, почему некоторые болез​ненные воспоминания «забываются», почему они вызывают сим​птом физического недуга и почему симптом исчезает, когда вос​поминание возвращается.

Фрейд с интересом отмечал, что все наиболее важные воспо​минания, которые в конце концов удавалось выявить во время сеансов психоанализа, актуализировались не так легко. Несмотря на инструкции, полученные пациентом, наиболее важные намеки на природу этих воспоминаний, как правило, отвергались им как несущественные, упоминались вскользь или же их значимость сни​жалась другим способом. Их можно было восстановить только в результате тщательного прослушивания и изучения аналитиком. Мысли и воспоминания, которые были вытеснены в сферу бес​сознательного, по-видимому, не исчезали. Воспоминание о трав​мировавшем событии не стирается со временем и продолжает оказывать мощное влияние на поведение. Это объясняет, почему сим​птомы истерии могут быть явно связаны с событиями, которые произошли много лет назад, но продолжают оставаться неосозна​ваемыми и неразрешенными.

Возникает предположение, что существуют какие-то силы (ко​торые пациентом не осознаются), пытающиеся удерживать болез​ненное воспоминание вне сознания. Их называют механизмами за​щиты. Фрейдом и его последователями было предложено свыше 12 таких механизмов. Наиболее известный из них называется репрес​сией; в ранних работах Фрейда этот термин используется как ана​лог механизма защиты. Подразумевается, что разум стремится за​быть — вытеснить из сознания — болезненные воспоминания и желания. Однако подавленное желание или воспоминание не пе​рестает существовать, когда оно попадает в бессознательное. На​против, получая энергию от либидо, оно постоянно стремится снова вернуться в сознание, результатом чего является постоян​ная битва, происходящая между желанием (которое репрессиро​вано в Ид) и механизмами защиты.

Механизмы защиты могут идентифицировать первичное жела​ние и бороться с его попытками вновь вернуться в сферу сознания. В этом контексте своего рода связующим звеном служит тревога. Когда подавленное желание или воспоминание пытается вернуть​ся в сферу сознания, уровень тревоги предположительно возраста​ет и это служит пусковым сигналом для включения механизмов защиты. Замаскированные и неузнаваемые заместители первичных желаний могут, однако, вторгнуться в сознание. Они могут про​явиться как мечты, фантазии или как невротические симптомы.

Из этого следует, что чем больше человек вытесняет травми​ровавшие его события в Ид, тем сильнее механизмы защиты, ко​торые требуются, чтобы удерживать их там. Тогда каждый человек в той или иной мере является невротиком, потому что все мы насильственно отправляем болезненные воспоминания в бессоз​нательное (репрессируем), откуда они продолжают оказывать вре​доносное влияние на наши чувства и поведение. Поскольку меха​низмы защиты действуют только на идеи и образы восприятия (см., например: Freud, I932, лекция 32), эмоциональное напря​жение, ассоциированное с идеей, вместо того чтобы подвергнуть​ся репрессии, преобразуется в тревогу.

Невроз, таким образом, представляет собой результат репрес​сии или другой формы защиты от эмоционально отягощенных воспоминаний или мыслей. Поскольку все люди используют меха​низмы защиты, а напряженность репрессированного воспомина​ния со временем не ослабевает (при допущении, что оно никогда не попадет в сферу сознания, как это происходит в ходе психоана​лиза), из этого следует, что все взрослые люди будут более или менее выраженными невротиками. Иначе говоря, Фрейд верил, что его модель личности, созданная благодаря изучению пациен​тов-истериков, должна быть распространена и на «нормальных» людей: не существует качественных различий между психически​ми процессами истериков и обычных индивидуумов. Это один из первых примеров того, что теперь известно как «гипотеза непре​рывности» (Morris, 1985).

Ночью действие механизмов защиты несколько ослабевает и содержание Ид может проникать в Эго в завуалированной форме, часто в виде символов. Имея в виду природу Ид, не следует удив​ляться, когда обнаруживаешь, что многие из этих символов име​ют сексуальный характер, например, пенис может быть представ​лен в виде палок, кинжалов, телескопов, бидонов для воды, удо​чек для ловли рыбы, стоек и т.д. Природа тревожных снов теперь должна быть более понятной. Такие сны возникают, когда содер​жание Ид действует слишком сильно или недостаточно завуали​рованно, в результате чего волна тревоги заставляет механизм за​щиты остановить его и мы, вздрагивая, просыпаемся.

Репрессия — наиболее грубый и примитивный тип механизмов защиты. Когда Эго защищается от эмоционально отягощенных вос​поминаний, поступающих из сферы бессознательного в область сознания, оно будет просто пытаться противостоять силе, которая продвигает воспоминания в сознание, и силой же возвращать их в Ид. Таким образом, репрессия защищает память от воздействия угрожающего памяти воспоминания или инстинкта. Другой меха​низм защиты — изоляция, при которой инстинкт или воспомина​ние могут быть допущены в сознание, потому что все важные эмо​ции, ассоциированные с влечением, устраняются. Например, аг​рессивные инстинкты могут быть эффективно погашены, если человек приобретает профессию хирурга. Резание живых тел с по​мощью скальпелей, пил и коловоротов может вполне удовлетво​рить мириады агрессивных и садистских побуждений, поступаю​щих из Ид, в то время как это действие в целом совершается с Огромной эмоциональной отчужденностью и его подлинные мо​тивы никогда не проникают в сознание. Действительно, Эго будет стойко защищать убеждение, что профессия была выбрана по са​мым альтруистическим причинам.

Проекция — это приписывание своих собственных необуздан​ных фантазий, импульсов и т.д. другим людям. Например, агрес​сивный человек может воспринимать других как носителей агрес​сии, хотя в действительности они таковыми не являются. Замеще​ние объекта («вышвыривание кошки») — выражение сексуального или агрессивного желания, но направленного на замещающую личность, животное или предмет. Этим хорошо объясняется попу​лярность спортивных состязаний и видеоигр.

Формирование реакции возникает, когда Эго реагирует так, как будто постоянно присутствует угроза (со стороны Ид). Таким обра​зом, человек, имеющий сильные агрессивные побуждения, может посвятить свою жизнь делу пацифизма, чтобы противостоять аг​рессивным инстинктам в тех случаях, когда они угрожают Эго. Формирование негативной реакции в отношении сексуальных же​ланий может привести к возникновению притворной добродетель​ности, которая явно присутствует в деятельности участников кам​пании по «очищению телевизионных программ». Как отмечал Пол Клайн, если кто-то решит, что его долг — контролировать телеви​зионные программы в поисках признаков порока и развращенно​сти, то такой «блюститель нравственности» под вполне благовид​ным предлогом увидит много «грязи» в самых безобидных переда​чах. В результате будут удовлетворены требования Ид, но в то же время подлинные мотивы столь энергично развернутой кампании будут скрыты от Эго.

Естественно, мы рассмотрели не все механизмы защиты, их гораздо больше, и некоторые из них были описаны последовате​лями Фрейда. О наиболее популярных механизмах защиты можно прочитать в книге Клайна (Kline, 1984) или в любой работе, упо​мянутой в конце этой главы. Кроме того, из некоторых приведен​ных примеров никоим образом не следует, что каждый хирург выбрал свою профессию вследствие наличия у него неосознавае​мых агрессивных побуждений. При отсутствии хороших психоло​гических средств измерения «силы бессознательных агрессивных влечений» невозможно подвергнуть это предположение проверке. Однако эти примеры служат иллюстрацией того, как Эго может допускать удовлетворение различных инстинктивных побуждений, удерживая человека в счастливом неведении относительно истин​ных мотивов его поведения.

Задание для самопроверки 3-3

(а) Что "такое «механизм защиты»?

(б) Представьте себе, что пациентка в состоянии вспомнить некоторые ужасные события, происходившие с ней в детстве, но не способна говорить о них без проявления каких-либо эмоций.

К какому механизму защиты она может прибегнуть?

(в) Представьте себе, что человек использует два механизма защиты, чтобы удержать свои сексуальные инстинкты в узде: проекцию и формирование реакции. Попытайтесь сформулировать, к чему может привести чувство любви (неосознанной) к человеку того же пола, помня о том, что во времена Фрейда проявление этого чувства было абсолютно неприемлемо для Эго.

Невротические симптомы

Фрейд выделил несколько различных типов невротических сим​птомов у своих пациентов: истерическую тревожность, при кото​рой чрезмерное чувство тревоги связано с определенными людь​ми или ситуациями; невроз тревожности, при котором чувство тревоги является очень сильным, но размытым и не связанным с какими-то конкретными людьми или условиями; конверсионную истерию, при которой неосознаваемые фантазии проявляют себя в виде эмоциональных взрывов. Фрейд полагал, что физические болезни, такие, как мышечные боли, нарушения ритмичности дыхания и даже близорукость, могут иногда иметь психологичес​кие причины — так называемые органические неврозы. Считается, что депрессия, выбор необычного сексуального объекта, вынуж​денные (компульсивные) действия, пагубные привычки и навяз​чивые действия (такие, как кражи в магазине) также могут иметь скрытые психологические причины.

Фрейдисты полагают, что, несмотря на высоковариативную природу этих симптомов, они имеют ряд общих черт. Во-первых, как напоминает нам Феничел (Fenichel, 1946, р. 18), пациент чув​ствует какой-то необычный симптом — тревогу, навязчивое жела​ние украсть, телесные боли или что-либо еще, но он не может определить причину своего состояния путем интроспекции. Во-вторых, фрейдисты верят, что все эти симптомы имеют свои корни в Ид, или, точнее, в некотором конфликте между Ид и Эго, акти​визирующем механизмы защиты. Таким образом, симптомы появляются в результате блокады со стороны Эго одного из мощных инстинктов. Точное определение симптома зависит от опыта, по​лученного в детстве, и от приемов, которые ребенок использует, чтобы справиться с угрозами, исходящими из Ид. В-третьих, счи​тается, что симптом всегда имеет некое специфическое сексуаль​ное или агрессивное значение для индивидуума.

Представьте себе мужчину, который испытывает сексуальное возбуждение, рассматривая и ощупывая женскую обувь. Нога мо​жет символизировать пенис, поэтому, если мужчина (неосознан​но) боится кастрации, получение сексуального возбуждения от вида женской обуви может казаться ему менее угрожающим, чем возбуждение, получаемое в результате нормальной гетеросексу​альной связи. Половые отношения будут увеличивать страх кастра​ции, так как они напоминают мужчинам, что женщины не обла​дают пенисом. Человек, выбравший в качестве фетиша женскую обувь, в попытках уменьшить тревогу кастрации наделяет женщин символическим пенисом (Feeichel, 1946, р. 341). С другой стороны, страх кастрации может проявиться в виде фобии, как в случае с Маленьким Гансом, который тревожился по поводу того, что его может укусить лошадь. Конечно же, «лошадь» воплощала отца маль​чика, и Фрейд (Freud, 1926/1955) утверждает, что укус — часто встречающаяся аллегория кастрации.

Согласно Фрейду, все симптомы возникают в результате силь​ной эмоции, желания или мысли, которые подавлены или против которых использованы другие способы защиты. Например, одна из пациенток Брейера, которая не могла пить, под гипнозом вспом​нила, что она видела собаку, пьющую из стакана, но из вежливости эта пациентка в тот момент не выразила своего отвращения. Воспо​минание об этом неприятном событии было подавлено и привело к возникновению у нее симптома, проявляющегося в неспособности пить. У другой пациентки нервный тик проявлялся в том, что она издавала громкие щелкающие неприятные звуки. Ранее она произ​водила такой же шум, когда в напряженных эмоциональных обсто​ятельствах пыталась (делая над собой усилие) вести себя спокойно; первый раз это произошло, когда спал ее больной ребенок, а во второй раз она находилась в седле внезапно понесшей лошади и боялась своим криком разволновать ее еще больше.

Однако подавляющее большинство симптомов могут быть про​слежены до появления запретных сексуальных желаний, особенно это касается совращения детей. Фрейд придерживался традиционных взглядов своего времени, согласно которым события такого рода не могут быть подлинными, и поэтому считал, что «воспо​минания» о таких вещах на самом деле представляют собой фанта​зии о том, к чему ребенок страстно стремился.

Почти все мои пациентки рассказывали мне, что они были совра​щены своими отцами. Но в конце концов я был вынужден признать, что эти сообщения не были правдивыми, и пришел к заключению, что истерические симптомы возникают на основе фантазий, а не реаль​ных обстоятельств.

(Freud, 1932, р. 154}

Эти «экранирующие воспоминания» в действительности — фантазии, которые накладываются на наши ранние воспомина​ния и становятся неотличимыми от них. Вместо того чтобы быть точным воспроизведением реальных событий, они выражают же​лания или фантазии по поводу тех событий, к которым ребенок страстно стремился. Именно поэтому у Фрейда сложилось мнение, что определенная форма сексуального инстинкта присутствует даже у детей и «блокирование» этого инстинкта может в будущем выз​вать невротические симптомы.

Психоанализ ставит своей целью лечить неврозы путем рас​крытия механизмов защиты, которые вытесняют данную мысль или желание в бессознательное. Следовательно, он должен быть способен устранить симптом, который возник как производное первичного импульса. Это означает, что терапевт должен сначала выделить и проверить связь между симптомом и каким-то неосоз​наваемым психическим процессом, например, отмечая «блокады» в процессе свободных ассоциаций, анализируя сны в поисках сим​волического содержания и сопоставляя свободные ассоциации с содержанием снов. После того как аналитик получит четкую кар​тину возможного источника невротического симптома, пациенту объясняют наличие скрытого страха или желания и приводят при​меры механизмов защиты, которые были использованы пациен​том, а также дают пояснения относительно природы деривата(ов) первичного импульса. Когда Эго в конце концов примиряется с этими детскими воспоминаниями и страхами и понимает природу сопротивления, которое было оказано (с помощью механизмов защиты), отпадает необходимость защищаться в дальнейшем, по​скольку Эго полностью осознало «угрозу». Тогда все дериваты уг​розы, включая мучающие пациента симптомы, должны исчезнуть.

Теория детской сексуальности

Фрейд считал, что в детстве развитие ребенка идет двумя пу​тями. Первый предполагает, что Эго и (позднее) Суперэго разви​ваются на основе Ид. Маленький ребенок постепенно формирует ощущение «себя» и позднее усваивает родительские ценности как Суперэго. Второе главное утверждение Фрейда заключалось в том, что «сексуальная жизнь начинается отнюдь не в пубертатном воз​расте, она берет свое начало с четких проявлений, возникающих вскоре после рождения» (Freud, 1939). Это значит, что маленький ребенок не чист и невинен, а подвержен действию тех же инстин​ктов (сексуального и агрессивного), что и взрослые люди, а глав​ное различие между ними заключается в способе, с помощью которого эти инстинкты удовлетворяются. Эти два положения, ра​зумеется, взаимосвязаны. Феничел (Fenichel, 1946, р. 34) напо​минает нам, что, с точки зрения Фрейда, новорожденный младе​нец по сути своей воплощает Ид, требуя тотального и немедлен​ного удовлетворения всех своих инстинктивных желаний. Фрейд (Freud, 1923/1955) постулировал, что в первые годы жизни сек​суальный инстинкт удовлетворяется с помощью оральных кон​тактов с предметами: исследование, сосание и позже кусание со​ска, а в действительности, и всех других предметов, попадающих в руки ребенка. Фрейд и другие психологи (особенно Abraham, 1952) позднее разделили оральную стадию на две фазы: 1) вклю​чающую оральное соединение, или сосание, и 2) включающую оральный садизм, или кусание.

Фрейд считал, что вслед за оральной фазой фокус сексуаль​ного удовлетворения перемещается в область ануса во время при​учения пользования горшком. Предъявление родителям «подар​ков» (или, напротив, удерживание испражнений) на этой ста​дии — первая реальная возможность ребенка поупражняться в контроле над своим окружением, и считается, что испражнения имеют сильные символические связи с деньгами, детьми и пени​сом. Выражения типа «вонючий богатей», «презренный металл», «мешок с деньгами», «где грязь, там и деньги» требуют, в конце концов, объяснения.

Пенис и клитор оказываются в фокусе либидо во время фазы, которая известна как «фаллическая», однако в возрасте пяти лет мальчики испытывают «Эдипов комплекс» и «комплекс кастра​ции» — предположительно наиболее важное и травмирующее событие в жизни. Эдипов комплекс назван так по имени эпического героя пьесл Софокла, который, сам не ведая того, убивает своего отца и совершает инцест со своей матерью. Этот комплекс возни​кает, когда маленький мальчик стремится к сексуальному облада​нию своей матерью и начинает воспринимать своего отца как со​перника в борьбе за ее любовь. Наблюдая за девочками, маленькие мальчики обнаруживают, что у девочек отсутствует пенис, и в конечном счете каждый из них приходит к ужасному, но неизбеж​ному заключению, что пенис был отрезан ревнивым отцом в от​вет на эти «эдиповы» мысли. Стремясь избежать подобной катаст​рофы, маленький мальчик будет подавлять все воспоминания о чувствах к своей матери и будет «идентифицироваться» со своим отцом. Идентификация — это форма механизма защиты, при ко​торой происходит объединение с угрожающими объектами, на​пример, моральные ценности отца усваиваются, чтобы сформи​ровать Супер-эго, или стыдливость.

Девочки, конечно, не имеют пениса, и предполагается, что они винят своих матерей за это несоответствие. Они ненавидят свою мать и идентифицируются с отцом, чтобы иметь в своем распоряжении пенис («комплекс Электры»). Пережив эти травмы, оба пола входят в стадию, которая известна как «латентный пери​од, во время которого сексуальная активность не сфокусирована. Это продолжается до тех пор, пока в период полового созревания не появляется нормальная взрослая сексуальность («генитальная фаза»).

Эти идеи звучат сейчас так же абсурдно, как и тогда, когда они впервые были высказаны. Однако как поразительно часто тема Эдипа возникает в литературе (например, Гамлет, братья Карама​зовы, царь Эдип и т.п.)!

Считается, что степень удовлетворения и степень фрустрации, с которыми ребенок сталкивается на каждой из этих психосексу​альных стадий, имеют большое значение для формирования типа его личности в зрелом возрасте и сказываются на природе и тяже​сти любого из невротических симптомов, которые могут развиться. Если ребенок получает слишком много удовольствия от одной из этих зон либо, наоборот, ему не разрешают добиться этого (как в случае «запретного плода»), во взрослой жизни он (или она) будет проявлять связанные с этим характерные особенности. Дей​ствительно, несколько фраз, касающихся активности, которые Фрейд рассматривал как интимно связанные с прегенитальной Фиксацией, имеют четкие связи с различными эрогенными зонами. Выражения типа «жадно читать», обладать «хватким умом», быть «сосунком» вряд ли обеспечивают убедительные доказатель​ства для этой теории, но они, по крайней мере, наводят на неко​торые размышления. Клайн (Kline, 1981) составил перечень ха​рактеристик взрослых, которые Фрейд и его последователи связы​вали (иногда довольно произвольно) со сверхснисходительностью или фрустрацией индивидуума на разных стадиях его психосексу​ального развития. Из этого перечня следует, что индивидуумы, фиксированные на стадии орального соединения (инкорпорация), должны быть оптимистичны, зависимы и любопытны и будут лю​бить мягкую и молочную пищу. Оральные садисты должны быть людьми ожесточенными, враждебными, любящими спорить и рев​нивыми. Фиксированные на анальной стадии должны стать упря​мыми, исключительно опрятными и скупыми. Доказательства су​ществования этих взрослых типов личности и их связи с практи​кой воспитания ребенка наряду с другими попытками проверить теорию Фрейда рассматриваются в главе 4.

От описанной выше модели психического требуется, чтобы она была способна объяснить большое количество важных явлений. Например, считается, что остроумие и юмор в некоторой степени напоминают сны в том смысле, что они позволяют неприемле​мым импульсам «пересылаться» так, что они достигают Эго, не будучи подвергнуты цензуре. Люди, которые с наслаждением злобно высмеивают характеры других людей, — это преимущественно те, кто обнаруживает сильные, но подавленные агрессивные побуж​дения. Выдающиеся произведения искусства и литературы могут дать такие великолепные описания запретных тем, подобных кон​фликту Эдипа, что это оказывается приемлемым для Супер-эго. Символизм также может сыграть свою роль: одного взгляда на об​ложки книг, посвященных фантастике (предназначенных в основ​ном для мальчиков пубертатного возраста), достаточно, чтобы понять, что на многих из них изображены исключительно сексу​альные символы. Однако теория Фрейда, по-видимому, не спо​собна провести границу между великим искусством (таким, как картины Леонардо) и мешаниной символов: она подробно оста​навливается на содержании, но мало говорит о форме.

Задание для самопроверки 3.4

(а) Назовите основные психосексуальные стадии детства.

(б) Почему, как упоминалось выше, дети, которые были сильно избалованы или, напротив, ограничены в получении удовольствий на анальной стадии развития, будут, став взрослыми, «упря​мыми, чрезвычайно опрятными и скупыми»?

Резюме

Теория Фрейда чрезвычайно сложна, изобилует специальными тер​минами, а поскольку их значение с годами часто менялось, чтение специализированных работ может быть затруднительным. Хуже другое: отнюдь не очевидно, что теория может выдержать де​тальную научную проверку, и мало уверенности в том, что она получит эмпирические подтверждения. Это потому, что многие из использованных понятий {например, «репрессия», «пенис как пред​мет зависти») не могут быть легко квантифицированы и, кроме того, теория может предлагать несколько совершенно разных «объяснений» одного и того же события. Это противоречит тре​бованиям науки. Согласно закону Ньютона, если подбросить два шара, имеющих один и тот же размер, но разные массы, они будут падать с одной и той же скоростью. Если бы эксперимент показал, что один из шаров падает быстрее, чем другой, теория, очевидно, была бы не верна. Между тем теория Фрейда редко позволяет выдвигать четкие недвусмысленные гипотезы — такие, которые можно было бы проверить экспериментально. Напри​мер, как можно объяснить цинизм? Согласно Фрейду, цинизм — это, возможно, приемлемый способ выражения агрессивных чувств по отношению к объекту либо порождение сильного сексуально​го желания, которое преобразуется в свою противоположность с помощью механизма защиты — формирования реакции. Цинич​ный взгляд может отражать неосознаваемые чувства как любви, так и ненависти. Как можно в этом случае установить, верна ли эта теория? В этой связи напрашивается аналогия с физической теорией, которая смогла бы «предсказать» следующее: либо шар А будет падать быстрее, чем шар Б, либо шар 5 будет падать быстрее, чем шар А, либо оба шара будут падать с одной и той же скоростью, однако эта теория не сможет предугадать, что же будет происходить в каждом конкретном случае. Теория такого типа, очевидно, не относится к числу сильных, поскольку она мо​жет «объяснить» все возможные следствия, а это означает, что продемонстрировать ее ошибочность практически невозможно. По этой причине становится необходимым внимательно изучить критику, направленную в адрес психоаналитической теории, и, кроме того, выделить те разделы этой теории, которые окажутся в со​стоянии выдержать детальный научный анализ {если таковые, ко​нечно, найдутся).

Предложения по дополнительному чтению

Самое краткое изложение теории представляют Пять лекций по пси​хоанализу вместе с Вводной лекцией по психоанализу (впервые опубликова​ны в период с 1915 по 1917 гг.) (Freud, 1917/1964). Эти лекции предлага​ют несколько более детальное описание основных теорий Фрейда, а Но​вые вводные лекции по психоанализу (Freud, 1932) обеспечивают их современное и обширное изложение. Перечисленные работы были опуб​ликованы и публикуются в отдельных книгах. Имеется также несколько весьма полезных изложений теорий Фрейда, представленных следующи​ми авторами: Стэффордом-Кларком, Брауном, Клайном и Стивенсом (Stafford-Clarke, 1965; Brown, 1964; Kline, 1984; Stevens, 1983), но было бы неловко обращаться к ним, не прочтя сначала работы самого Фрейда.

Ответы на задания по самопроверке

3.1. (а) Свободные ассоциации — одна из главных характерных черт психоанализа. Пациент соглашается просто говорить все, что придет ему в голову, каким бы тривиальным, мелким или шоки​рующим это ни казалось. Аналитик произносит слово и изучает ответ пациента, при этом он специально отмечает любое зат​руднение в порождении ассоциации. Такие трудности могут сви​детельствовать о том, что слово связано с каким-то травмирую​щим воспоминанием, поэтому бессознательный психический процесс (именуемый в ранних работах Фрейда «репрессией») старается удержать все ассоциации, связанные с этим событи​ем, вне сознания.

(б) Сопротивление — это неосознаваемая сила, мешающая па​циенту порождать свободные ассоциации с теми словами, ко​торые касаются неразрешенных конфликтов. Сопротивление удерживает эти ассоциации от возможности осознания — это сила, которая противостоит свободной ассоциации.

(в) Репрессия — один из примеров механизма защиты, это про​цесс, с помощью которого воспоминание, желание или импульс (как правило, сексуальный по природе) удерживаются вне сфе​ры осознания.

3.2. Ид будет напрямую направлять агрессию против какого-то че​ловека или предмета, в то время как Эго будет обеспечивать выражение агрессии в социально приемлемых формах, напри​мер, в тех видах спорта, которые предусматривают прямые кон​такты, в игре воображения, в написании неблагоприятных ре​цензий на книги или в увлечении горячими дебатами (как в пар​ламенте).

3.3. (а) Любой психологический механизм, цель которого — воспре​пятствовать тому, чтобы содержание Ид достигло Эго.

(б) Изоляция.

(в) Чувство любви может превратиться в ненависть (посред​ством формирования реакции), так что неосознанное чувство «Я люблю его» становится чувством «Я ненавижу его». Проек​ция превращает это в новое выражение: «Он ненавидит меня». Фрейд предполагал, что эти два механизма защиты встречают​ся у гомосексуалистов, которые предположительно по этой при​чине подвержены паранойе.

3.4. (а) Оральная (пассивная и садистская) стадия, анальная стадия и фаллическая стадия. Затем следуют латентный период и генитальная стадия, но они на самом деле совершенно не связа​ны с детской сексуальностью.

(б) Все это имеет отношение к символизму и формированию реакции. Здесь деньги символически связаны с испражнения​ми и поэтому скупость может рассматриваться как символичес​кое удерживание испражнений, то же самое касается и упрям​ства (отказ «сделать что-то», когда просят). Предполагается, что аккуратность — это реакция против желания размазать испраж​нения и учинить грандиозный беспорядок.

ОЦЕНКА ТЕОРИЙ ФРЕЙДА

Общая картина

Многие психологи принимали теории и воззрения Фрейда, считая их бесспорными до середины XX в., когда возникло со​мнение относительно природы приведенных им данных, валидности их интерпретации, а также ценности психоанализа как метода терапии. Вызывал недоумение и тот факт, что теория порою могла объяснить любой результат (и поэтому не подда​валась опровержению). Хотя теории, описанные в главе 3, выг​лядят довольно привлекательно, мы не нашли никаких надеж​ных эмпирических доказательств, подтверждающих, что они дей​ствительно корректны. Все, что происходило в консультативном кабинете Фрейда, не записывалось на аудио- и видеопленку, поэтому независимый наблюдатель не может проверить ни ка​чество основных данных, ни теоретические заключения Фрей​да. Обнаружение того факта, что отсутствие каких-либо воз​действий на пациента может давать лучший лечебный резуль​тат, чем курс психоанализа, не способствовало укреплению позиций этого метода. Наиболее критическая оценка психоана​лиза дана Рэчманом и Уилсоном (Rachman, Wilson, 1980). Та​ким образом, необходимо поставить вопрос: существует ли ка​кая-нибудь научная истина в теории Фрейда или ее следует вос​принимать лишь как страшную сказку?

Главы, рекомендуемые для предварительного чтения 1, 3 и 11.

Введение

Читатели могли испытать некоторое чувство неловкости при знакомстве с главой 3, посвященной рассмотрению представлен​ных там в общих чертах теорий Фрейда. В сущности теории Фрейда критикуются по ряду причин:

• Психоанализ, по-видимому, не является эффективной фор​мой терапии.

• Теории Фрейда основываются на приведенных столетие на​зад результатах обследования небольшой, довольно нетипич​ной выборки людей и поэтому не могут иметь всеобщего приложения.

• Выводы Фрейда излишне широко обобщаются. Например, тот факт, что у одного или двух пациентов невроз навязчи​вых состояний оказался связан с защитным механизмом изо​ляции, не дает оснований полагать, что в других случаях произойдет то же самое.

• То, что происходило во время фрейдовских клинических се​ансов, не может быть проверено независимыми наблюдате​лями.

• Многие из терминов Фрейда трудно «операционализировать» и поэтому они не могут быть проверены экспериментально. Например, совсем не ясно, каким способом можно попы​таться измерить силу механизмов защиты, оральной фикса​ции, Эдипова конфликта и т.д.

• Эти теории можно определить как «post hoc», т.е. как воз​можные объяснения прошлых событий, которые не могут быть легко использованы, чтобы предсказать будущее пове​дение.

• Теория оказывается противоречивой: одно и то же явление может «объясняться» несколькими различными процессами или один и тот же психологический процесс может привес​ти к разным вариантам поведения.

• Эти теории в состоянии «объяснить» почти любое поведе​ние, что делает невозможным их опровержение.

Поэтому данная глава преследует две цели. В ней анализируют​ся некоторые проблемы, связанные с установлением научной до​стоверности теорий Фрейда, и приводится ряд примеров экспери​ментов, предпринятых для проверки некоторых аспектов теории.

Проверка теорий Фрейда

Как отмечает Фаррелл (Farrell, 1981), теория Фрейда — это не единая, унифицированная и согласованная теория, а собрание вольно связанных субтеорий. Это положение имеет важное значе​ние для научной оценки работ Фрейда. Оно дает основание пред​полагать, что, даже если будет показана полная некорректность некоторых аспектов работ Фрейда, к другим сторонам его теории это может не относиться. Например, предположим, что можно будет доказать, что психоанализ не эффективен в лечении неврозов. Однако это вовсе не означает, что другие аспекты теории Фрейда (например, структура психического, теория детского развития) совершенно неверны. Это может свидетельствовать лишь о том, что методики свободных ассоциаций и анализа снов, которые об​разуют базис психоанализа, не способны обнаружить «подлинную природу конфликта», для этого имеется множество причин. На​пример, интерпретации терапевта могут оказаться ошибочными из-за плохого обучения, терапевт может проецировать свои соб​ственные конфликты на пациента или пациент может игнориро​вать ключевую инструкцию и подвергать цензуре собственные от​веты, продуцируемые в процессе свободных ассоциаций. Поэтому важно подчеркнуть еще раз, что, даже если будет доказано, что некоторые аспекты теорий Фрейда в действительности не имеют какой-либо основы, это не всегда означает, что остальная часть теории должна быть осуждена.

Надо отметить, что некоторые аспекты теории Фрейда, не​сомненно, являются наиболее важными, поскольку они исполь​зуются для объяснения фактически во всех субтеориях. Если, на​пример, удастся доказать, что поведение совершенно не поддает​ся влиянию неосознаваемых факторов (т.е. доказать, что Ид — ненужное понятие), не будет оснований полагать, что механизмы защиты фильтруют воспоминания или образы восприятия в зави​симости от их эмоционального содержания или что Эдипов комп​лекс существует, и тогда многие аспекты фрейдовской теории могут рухнуть. Следовательно, при оценке психоаналитической теории имеет смысл сконцентрироваться на подобных «ядерных» аспектах.

Задание для самопроверки 4.1

Что из перечисленного вы отнесли бы к «ядерным» компонентам тео​рии Фрейда, а что — к более периферическим: фрейдовскую теорию искусства; природу личностных синдромов взрослой психосексуаль​ности; репрессию; Супер-эго; теорию сновидений; Ид; теорию остро​умия и юмора; символизм?

Айзенк в течение последних тридцати лет довольно язвительно критиковал психоаналитическую теорию. Даже по названию его последней книги «Закат и падение фрейдовской империи» (1985) можно судить о сделанных в ней основных выводах. Эта работа важна, так как в ней теории Фрейда подвергаются строгому науч​ному анализу, причем это делается человеком, который находит​ся вне психоаналитического движения и поэтому вряд ли будет интерпретировать сомнительные доказательства в пользу психо​аналитической теории. Надо отметить, что некоторые коммента​рии Айзенка, похоже, относятся скорее к личности Фрейда, чем к его научной честности. Тем не менее Айзенк предлагает четыре хороших совета читателям Фрейда:

1.Не верьте ничему из того, что написано о Фрейде или психоана​лизе (особенно если это написано самим Фрейдом или другими пси​хоаналитиками), не проверив доказательства, относящиеся к делу.

(Eysenck, 1985, р. 26) Кроме того:

2. Не доверяйте претензиям на оригинальность, не познакомившись с работами предшественников Фрейда. (Eysenck, 1985, р. 33)

Айзенк придерживается позиции Саллоуэя (Sulloway, 1979), который убедительно доказывает, что Фрейд преувеличил новиз​ну психоанализа и излишне драматизировал оппозицию, с кото​рой ему пришлось столкнуться, почти как в версии героической саги. Айзенк также отмечает, что и другие психологи прежде ис​пользовали некоторым образом термин «бессознательное». И хотя Фрейд вполне мог считать себя вагнеровским героем или мессией, подобная нескромность едва ли имела отношение к научной кор​ректности теории.

3. Не верьте ничему из того, что сказано Фрейдом и его последова​телями об успехе психоаналитического лечения. (Eysenck, 1985, р. 31)

Существуют доказательства того, что в лечении неврозов пси​хоанализ не эффективен и что значительные улучшения, отмеченные в нескольких историях болезни пациентов Фрейда (напри​мер, случай с Анной О., упоминавшийся в главе 3), не подтвер​дились, если они вообще существовали в действительности.

4. Будьте осторожны, принимая доказательства, подтверждающие правильность теорий Фрейда: они часто доказывают прямо противо​положное. (Eysenck, 1985, р. 35)

Первые три замечания далеко не так значимы, как последнее. Возможная нескромность Фрейда и спорная эффективность пси​хоанализа вряд ли представляют весомые основания для отверже​ния всех аспектов его теорий. Решающее возражение Айзенка со​стоит в том, что теория Фрейда в своей основе не имеет тщатель​ных, воспроизводимых наблюдений больших и репрезентативных выборок людей, что она может быть фактически некорректной и не учитывать более простые альтернативные объяснения. Однако все эти претензии по отношению к Фрейду, возможно, и не со​всем справедливы.

Сто лет тому назад научная строгость не была столь обязатель​ной. Чтобы убедиться в этом, достаточно бегло просмотреть ран​ние издания американских или британских журналов по психоло​гии. Действительно, статистические методы, которые составляют фундамент современного научного подхода, еще не были изобре​тены. Необходимость в контрольных группах не принималась во внимание, и информация такого рода не могла в достаточной мере использоваться, поэтому кажется несправедливым критиковать Фрейда с этих позиций. Кроме того, хотя более простые объясне​ния и возможны (имеется в виду предположение Айзенка, что его собственная теория личности и без проведения необходимых экс​периментов может объяснить некоторые наблюдения проще, чем теория Фрейда), Фрейд был бы почти ясновидящим, если бы мог учитывать подобные альтернативные объяснения.

Поскольку психоанализ имеет широкие приложения и в дру​гих областях науки, некоторые критические замечания были даны философами, английскими филологами и другими специалиста​ми. В отличие от Айзенка, такие критики, как Джиоффи, ставят следующие проблемы:

• Некоторые аспекты теории априори кажутся весьма неправ​доподобными или внушающими отвращение и бросают вы​зов здравому смыслу (например, Эдипов комплекс).

• В результате привлечения внимания только к второстепен​ным и плохо обоснованным аспектам теории Фрейда другие ее положения оспариваются по ассоциации. Трудно принять всерьез первое возражение, поскольку эти ас​пекты, по-видимому, не доступны проверке. Во всяком случае недавние исследования в области физики элементарных частиц породили теории, которые кажутся этому автору по меньшей мере столь же фантастическими, как некоторые идеи, выдвинутые Фрей​дом. В то же время наивно предполагать, что теория личности обя​зательно должна быть приятной. Однако правда такова, что теория Фрейда действительно была основана на довольно несистематич​ных наблюдениях одним человеком поведения и эффекта терапии довольно необычной группы людей и полученные результаты были затем экстраполированы на популяцию в целом. Таким образом, очевидно, что есть серьезные основания подвергнуть его теории строгой научной проверке, сосредоточившись главным образом на их стержневых аспектах.

Качество наблюдений, проведенных Фрейдом, и непринуж​денность, с которой он экстраполировал свои выводы относи​тельно небольшой выборки преимущественно молодых, принад​лежащих к среднему классу невротичных женщин на популяцию в целом, действительно могут представлять серьезные проблемы для теории. Хотя эти проблемы и не обязательно делают теорию не ва​лидной (для этого были бы нужны весомые аргументы), они на​стоятельно указывают на то, что теория должна быть строго оце​нена, прежде чем любые ее разделы будут приняты такими, какие они есть. Основные вопросы заключаются в следующем:

1) подда​ются ли проверке различные аспекты теории Фрейда? и

2) дей​ствительно ли они подтверждаются эмпирическими доказатель​ствами?

Можно ли в принципе проверить теории Фрейда?

В первую очередь необходимо определить, что может быть при​знано валидной проверкой теории Фрейда. Никто не предполагает, что все аспекты его теорий поддаются тестированию. Как отме​чал Клайн (Kline, 1981), исключительно трудно дать операцио​нальное определение некоторых понятий Фрейда. Операциональные определения — это экспериментальные переменные, которые пред​положительно измеряют некоторые теоретические концепты. На​пример, балл, который человек имеет по тесту IQ, представляет собой одно из возможных операциональных определений его об​щего интеллекта. Но как можно придумать операциональное опре​деление Танатоса — инстинкта смерти, который Фрейд (Freud, 1920) описывал как инстинкт, «стремящийся вести все живое к смерти»? Баллы, полученные по тесту депрессивного настроения, будут неприемлемы, поскольку Фрейд объясняет депрессию со​вершенно иным способом. Если этот инстинкт присутствует в рав​ной степени у всех людей (т.е. не обнаруживает индивидуальных различий), то невозможно проверить сам факт его существования. Однако некоторые аспекты теории Фрейда могут быть операционализированы. Например, такой механизм защиты, как реп​рессия, кажется очень близким явлению перцептивной защиты, изученному Брунером и Постманом (Bruner, Postman, 1947), ко​торые установили, что опознание слов, имеющих эмоционально угрожающее значение, давалось испытуемым труднее, чем опоз​нание нейтральных слов или позитивно окрашенных. Существует немало проблем со старыми экспериментами по перцептивной защите, но ряд первоклассных изобретений позволил преодолеть их, и более сложные эксперименты (например, Wallace, Wor-thington, 1970) продемонстрировали, что эти эффекты являются подлинными. Об этих экспериментах мы более подробно погово​рим в дальнейшем.

Другие эксперименты оказались бесполезными, потому что лежащие в их основе операциональные определения (сложных) фрейдовских понятий наивны или психометрически уязвимы. На​пример, вопросы, задаваемые ребенку относительно того, кого из родителей он (или она) предпочитает, не могут ничего нам рас​сказать об Эдиповом конфликте, так как фрейдовская теория ут​верждает, что этот конфликт неосознаваем и может не иметь связи с сознательным предпочтением одного из родителей.

Некоторые исследования могут использовать психологические тесты как операциональные определения понятий, введенных Фрейдом, но качество этих тестов вызывает сомнение. В то время как нет недостатка в тестах «бумаги и карандаша», созданных для измерения фрейдовских конструктов (например, опросник меха​низмов зашиты («Defence Mechanisms Inventory»; Ililivich, Glaser, 1986)), а также в проективных методах исследования (например, тест Роршаха), имеется, как правило, очень мало доказательств (или их вообще нет) того, что они действительно измеряют то, что должны измерять. Любой эксперимент, базирующийся на та​ких тестах, не может сказать ничего определенного по поводу до​стоверности или недостоверности фрейдовской теории. На это не следует даже надеяться.

Наконец, может оказаться уязвимым дизайн некоторых экспе​риментальных исследований. Например, исследования, которые стремятся доказать, что психоанализ — эффективная форма тера​пии, должны использовать контрольные группы, чтобы убедить​ся, что терапия действенна именно благодаря качеству интерпре​тации, даваемой терапевтом. Если хорошее самочувствие пациента рассматривать в качестве операционального определения успеха терапии (что внешне выглядит вполне приемлемо), то любое ис​следование, ставящее целью оценить эффективность терапии, дол​жно иметь контрольные группы, чтобы исключить возможность улучшения состояния пациентов по следующим причинам:

• потому что симптомы имеют тенденцию исчезать сами по себе (спонтанная ремиссия), а не в результате психоанализа;

• потому что общение с терапевтом (а не психоаналитическая интерпретация того, что говорит пациент) излечивает не​вроз;

• потому что пациент из-за дороговизны психоанализа может утверждать, что он чувствует себя лучше, используя это как средство уменьшения «когнитивного диссонанса». Если па​циент заплатил много денег за лечение, которое не принес​ло ему ощутимого облегчения, он может поддаться искуше​нию либо переоценить полезность терапии, либо уменьшить проявления своих симптомов — это сделать легче, чем при​знать, что он переплатил за то, что реально оказалось не слишком действенным.

Поэтому проведение экспериментов, целью которых является проверка различных аспектов теории Фрейда, — рискованная опе​рация, выполнение которой зависит от трех весьма разных усло​вий: хорошего понимания работ Фрейда, знания дизайна экспе​римента и глубокого понимания психометрики. Очень немногие из встречающихся в литературе исследований отвечают этим требо​ваниям. Однако таковые есть и они могут дать некоторые интерес​ные сведения относительно достоверности теории Фрейда.

Задание для самопроверки 4-2

Какие три условия требуются для проведения любого эксперимента, ставящего своей целью преобразовать какое-либо положение теории Фрейда в экспериментальный тест?

Эмпирические данные

Проверка теории механизмов защиты

Мы обсуждали в главе 3, что механизмы защиты — «стражи Эго», как однажды назвал их Фрейд, представляют собой сердце​вину фрейдовской теории, поскольку они отвечают за охрану содер​жания Ид от осознания, и это является фундаментальным поло​жением для большинства других аспектов теории Фрейда (для те​ории сновидений, теории развития, неврозов и т.д.). Например, если бы не было таких явлений, как репрессия и идентификация, трудно было бы понять, как мог сохраниться Эдипов комплекс. В этом разделе мы проанализируем объективные эксперименталь​ные доказательства, с помощью которых делаются попытки про​верить, действительно ли существуют механизмы защиты.

Было разработано несколько психометрических тестов для из​мерения механизмов защиты, включая шкалу «репрессии—сенситизации» Берна и его соавторов («Repression—Sensitisation Scale» (Byrne etal, 1963)) и опросник механизмов защиты (IHIivich, Glaser, 1986). К сожалению, оба имеют серьезные психометрические де​фекты, и поэтому трудно понять, каким образом они могут изме​рять то, что они должны измерить. Во всяком случае очень трудно представить, какими должны быть возможные задания опросника (ответы на которые, по определению, требуют самопознания), чтобы измерить неосознаваемые психические процессы, напри​мер, механизмы защиты. Необходимо найти более тонкие способы для выяснения того, фильтруется ли информация в зависимости от ее эмоционального содержания.

Вслед за плодотворной работой Брунера и Постмана (Bruner, Postman, 1947) было проведено несколько сотен исследований, в которых изучалось, влияет ли эмоциональное содержание слов на их запоминание, на легкость, с которой они могут быть воспри​няты, и т.д. Типичный эксперимент может включать определение «порогов опознания» для различных слов, которые в своей основе представляют минимальную длительность экспозиции слова, не​обходимую для его правильного опознания. Слова печатаются на карточках и предъявляются на очень короткое время с помощью прибора, называемого тахистоскопом. Человек, которого тестиру​ют, должен ответить (или высказать предположение), какое слово было предъявлено. Если слово было названо неверно, его покажут еще раз на более длительное время, и это будет повторяться до тех пор, пока слово не будет правильно опознано.

В целом было установлено, что для правильного опознания слов, вызывающих негативные ассоциации (например «проститутка», «насилие», «смерть»), действительно требовались более длитель​ные, по сравнению с другими словами, предъявления. Это дает основание предполагать, что некоторый тип психологического механизма контролирует эмоциональное содержание слов в про​цессе их восприятия и может каким-то образом влиять на опозна​ние слов, пытаясь затормозить осознанное восприятие тех из них, которые несут в себе угрозу. Эти исследования были чрезвычайно противоречивы и подняли волну протеста и альтернативных объяс​нений широкого диапазона — от философских возражений против идеи гомункулуса — «маленького человечка в голове», который контролирует все, что входит в сознание, до тщательной методо​логической критики ранних экспериментов.

Упражнение

(а) Представьте себе, что вы участвуете в одном из ранних экспериментов по перцептивной защите. Ваш руководитель просит вас прочитать слова, которые на короткое время появляются на экране, и, если вы не успели этого сделать, вы можете попытаться угадать это слово. Что бы вы стали делать, если бы подумали, что увидели слово «пенис»?

(б) Какие особенности слов (кроме их эмоционального содер​жания) могут облегчить или затруднить их опознание? По​пытайтесь угадать, какие две характеристики могут сделать слово «аспарагус» более трудным для опознания по срав​нению со словом «человек»?

Старые эксперименты по перцептивной защите были несо​вершенны, потому что в них не удавалось контролировать длину слова и частоту его встречаемости. Обе эти характеристики могут влиять на легкость опознания слова. Короткие, обычные слова опознаются гораздо быстрее, чем длинные, необычные. Кажется вероятным и то, что участникам эксперимента была необходима полная уверенность в том, что они правильно опознали слово, поскольку они боялись показаться глупыми или порочными, на​звав грубое слово. Испытуемый должен был быть абсолютно уве​рен, что слово «пенис» действительно было предъявлено, прежде чем назвать его, в то время как догадки по поводу нейтральных слов высказывались совершенно свободно. Если какие-нибудь из этих предположений верны, это означает наличие «слов-табу», которые имеют более высокий порог опознания, чем нейтраль​ное слово. Это объяснение эффекта перцептивной зашиты иногда называют «подавлением ответа». Существуют и другие проблемы с организацией экспериментов по перцептивной защите; некото​рые из них обсуждались Брауном (Brown, 1961) и Диксоном (Dixon, 1981).

Результаты этих экспериментов, как правило, анализировались не самым интересным образом. Поскольку парадигма была разра​ботана психологами, занимающимися экспериментальной психо​логией, акцент делался скорее на доказательстве того, что эффект перцептивной защиты существует, чем на исследовании его кор​релятов. Поэтому, хотя многие исследования стремились доказать (или опровергнуть!), что эмоциональное значение стимулов в том или ином виде связано с их различимостью, лишь некоторые из них исследовали индивидуальные различия. Было бы достаточно просто подсчитать баллы, указывающие, насколько явно выражен эффект перцептивной зашиты у каждого индивидуума, например, путем вычитания значения среднего индивидуального порога опоз​нания для нейтральных слов из значения этого порога для угрожа​ющих слов. Затем можно было бы установить, насколько тревож​ны индивидуумы, имеющие наибольшие различия, оцениваются ли они своими терапевтами как «репрессоры», или же исследовать корреляты перцептивной защиты другими способами. Однако та​кие исследования встречаются крайне редко.

Поэтому эксперименты, исследующие пороги опознания, по​рождают ряд проблем. Вместе с тем существует несколько изощ​ренных приемов, не требующих изучения того, как участники про​читывают слова. Вместо этого эффект воздействия слова на пер​цептивную систему измеряется непосредственно. Диксон (Dixon, 198!) описывает некоторые собственные эксперименты в этой области. Еще один довольно простой эксперимент был осуществлен Уэллесом и Уортингтоном (Wallace, Worthington, 1970). Их добровольные испытуемые верили, что участвуют в простом пси​хологическом эксперименте, цель которого — изучить скорость адаптации глаза к темноте. Эти авторы тестировали испытуемых индивидуально и вначале проводили «световую адаптацию» глаз испытуемого, прося его (или ее) внимательно смотреть в течение фиксированного периода времени на ярко освещенную, лишен​ную особенностей сферу, известную как «сплошное поле». Затем свет в комнате выключался, и испытуемого просили смотреть на экран, находящийся на стене. Каждые несколько секунд включал​ся зуммер. Независимо от того, работал зуммер или нет, испытуе​мого просили ответить, видит ли он (или она) очень тускло осве​щенный крест, который проецировался на экран. Цель экспери​мента заключалась в том, чтобы определить, насколько быстро глаза испытуемого привыкнут к темноте; число проб до момента правильного опознания креста регистрировалось как зависимая переменная. Этот эксперимент повторялся несколько раз для каж​дого испытуемого.

Испытуемые не знали, что экран в перерыве между пробами не был пуст. На него проецировалось слово, освещенное еще сла​бее, чем крест. Это слово могло быть угрожающим (например, «смерть») или нейтральным (например, «вереск» или «милый»). Поскольку глаза испытуемого недостаточно адаптировались к тем​ноте, чтобы увидеть крест, он полностью не осознавал само нали​чие этих слов, еще слабее освещенных, чем крест. Могло ли содер​жание таких слов влиять на пороги опознания креста?

Ответ оказался положительным: могло. Оба исследования — и оригинальное и его повторение (Cooper, Kline, 1986) — проде​монстрировали, что угрожающие слова и аббревиатуры (такие, как «смерть» или «VD»
), имеющие такую же длину и частоту встреча​емости, что и нейтральные слова, замедляют восприятие основ​ного стимула — креста.

Поскольку участники этих экспериментов никогда не осозна​вали присутствия угрожающих слов, трудно понять, каким обра​зом любая форма подавления ответа могла бы объяснить эти ре​зультаты. Описанный эксперимент дает основание предполагать, что слова воспринимаются на каком-то неосознаваемом уровне, степень их угрозы оценивается и перцептивная система меняет свою сенситивность, пытаясь «блокировать» осознание угрожающих слов. Трудно представить себе более чистый экспериментальный аналог перцептивной защиты, правда, при допущении, что используе​мые слова каким-то образом угрожали Эго.

Шведский психолог Ульф Крэг (Kragh, 1955) исследовал про​цессы, которые определяют восприятие и интерпретацию образов (а не слов). Он обнаружил, что если в обычных условиях содержа​ние картины является главной детерминантой, то в случаях, когда его воздействие на зрителя ослабевает (если картина непонятна, неотчетлива или предъявляется на очень короткое время), более значимую роль начинают играть ожидания, предшествующий опыт наблюдателя и т.д. — в значительной степени так же как при тра​диционном обосновании проективных тестов. Крэг использовал тахистоскоп, чтобы предъявлять серию из 20 или более экспози​ций одного-единственного рисунка, и просил испытуемых опи​сать и сделать набросок того, что они видели при каждой экспози​ции. На рисунке была изображена центральная фигура, известная как Герой, которая была одного пола и приблизительно одного возраста с испытуемым, рассматривавшим рисунок. Рядом нахо​дился объект (например, игрушка) (Атрибут) и на заднем плане маячила уродливая угрожающая фигура (Второстепенный), как будто представляющая опасность для Героя.

Крэг утверждал, что любой рассматривающий серию этих ри​сунков человек (наблюдатель) будет быстро «идентифицировать​ся» с центральной фигурой на рисунке, поэтому любая угроза, направленная против Героя со стороны Второстепенного, будет восприниматься как угроза Эго наблюдателя и механизмы защиты будут активироваться в попытке устранить эту угрозу. Таким обра​зом, Крэг утверждал, что перцептивные искажения, появляющи​еся в рисунках наблюдателя, и описания, которые он делает после каждой экспозиции рисунка, могут дать представление о типе и силе его механизмов защиты. Крэг разработал детальную схему для количественной оценки ответов на эти рисунки, которая базиру​ется частично на теории Фрейда и частично на клинических опи​саниях симптомов, предположительно связанных с некоторыми механизмами защиты, описанными Феничелом (Fenichel, 1946). Например, искажения, которые напоминают симптом истерии, предположительно указывают на репрессию, а искажения, кото​рые похожи на невроз навязчивых состояний, будут рассматри​ваться как индикаторы изоляции. В отличие от большинства проек​тивных тестов, эти ответы могут быть надежно оценены.

Интересной особенностью теста механизмов защиты (Defence Mechanism Test (DMT)) является то, что он действительно имеет внешнюю валидность: он может предсказать поведение в довольно широком диапазоне ситуаций. Я суммировал эти доказательства (Cooper, 1988) и полностью убедился в том, что индивидуумы, ис​пользующие механизмы защиты, для того чтобы изменить свой об​разы восприятия и оценки реальных жизненных угроз, могут быть более медлительны в случае, когда нужно опознать внезапную силь​ную опасность и отреагировать на нее: например, предупредить о пожаре, или о слишком близком расстоянии до поверхности земли, или о нарушениях в системах истребителя. В работах Крэга (Kragh, 1962) и Ньюмана (Neuman, 1978, 1971) показано, что этот тест способен предсказать, кто из пилотов Королевских шведских воен​но-воздушных сил будет попадать в аварии, а кто будет испытывать трудности при обучении летному делу. Поскольку прогностическая валидность этого теста оказалась существенной, он стал частью ба​тареи тестов, используемых при отборе летного состава в середине 1970-х гг. Вместе с соавторами (Cooper et. a]., 1986) я описал неко​торые дальнейшие попытки валидизировать этот тест, хотя успеш​ными они были лишь отчасти. Имеется также обширная литература по клиническим коррелятам теста (например, Kragh, 1983). Пытаясь преодолеть некоторые проблемы, связанные с его использованием (и стремясь уйти от психоаналитической теории, лежащей в основе системы подсчета баллов), совместно с Клайном (Cooper, Kline, 1989) мы разработали «объективно шкалируемую» версию этого теста, в котором использовали нестандартные рисунки. Мы при​менили статистический метод, называемый Q-факторный анализ, чтобы идентифицировать группы людей, чье восприятие было ис​кажено сходным образом, и обнаружили, что эта форма теста имеет существенные корреляции с показателями перцептивной защиты и может точно предсказать, кто из индивидуумов не сможет прой​ти обучение летному делу в системе RAF
.
[image: image1.png]

Фигура, склонившаяся над столом? Я не могу понять, мужчина это или женщина (экспозиция 1).

[image: image2.png]

Молодой человек (мальчик), одетый в темную одежду, справа от экрана. Может быть, позади него находится картина (экспозиция 2).

[image: image3.png]=224
A b
WL

Мальчик, одетый в темную одежду, может быть, у него на голове кепка, позади него в центре — дерево с толстыми ветвями. На дереве нет листьев (экспозиция 3).

[image: image4.png]N 3
| A

Мальчик, одетый в темную одежду. За ним мужчина средних лет, наклонившийся над столом и смотрящий на что-то, лежащее на столе. Он, кажется, сконцентрировался на этом. На время я подумал, что это, может быть, хирург (экспозиция 4).

[image: image5.png]

Мальчик в темной одежде. Мужчина средних лет, заглядывающий в мотор машины, с левой стороны от машины. Он держит в своей правой руке отвертку (экспозиция 5).

[image: image6.png]:}lég,// 3/\ l\\!

Мальчик, одетый в темный джемпер, рубашку с галстуком, с темными волосами, слева перед экраном. Мужчина средних лет, изучающий мотор машины, с отверткой в правой руке (экспозиция 6).

[image: image7.png]

Мальчик, одетый в темный джемпер, рубашку с галстуком, с темными волосами, слева перед экраном. Мужчина средних лет, лысеющий, смотрит на что-то, погруженное во что-то, отвертка в его правой руке, указывающая в направлении контейнера (экспозиция 7).

Рис. 4.1. Ответы одного испытуемого на семь последовательно возрас​тающих по времени предъявлений карточки ТАТа; форма те​ста механизма защиты.

Предлагаемые индивидом интерпретации одной и той же кар​тины, продолжительность предъявления которой постоянно уве​личивалась, безусловно, поразительны. На рис. 4.1 изображены семь отчетов, последовательно представленных одним человеком в от​вет на предъявление одной из карточек теста тематической апперцепции (ТАТ) (Thematic Apperception Test) — широко используе​мого проективного теста. На карточке изображена непонятная муж​ская фигура андрогинного типа, смотрящая в противоположную сторону от старинного устройства, на котором совершается дей​ствие, напоминающее хирургическую операцию, причем один человек склоняется над другим, замахнувшись ножом. С одной сто​роны изображено ружье, а на заднем плане видна бутылка кьянти (или это отрезанная рука?). Напомним, что каждая последующая экспозиция была продолжительнее, чем предыдущая, поэтому сле​довало ожидать от индивидуума прогрессирующей точности вос​произведения рисунка при его последовательных предъявлениях. В действительности рисунок более или менее точно идентифици​руется при четвертой экспозиции, но при последующих предъяв​лениях его содержание искажается в направлении, минимизирую​щем воспринимаемую угрозу, что и ожидается в соответствии с теорией Фрейда. Безусловно, нечто весьма интересное может на​блюдаться, когда люди рассматривают рисунки, вызывающие лег​кое чувство тревоги, в таких условиях. Но требуется или нет в этом случае психоаналитическое объяснение — все еще остается пред​метом споров. Несмотря на некоторые доказательства, позволяю​щие утверждать, что этот тест может предсказать успешность дей​ствий в опасных ситуациях, как ожидается согласно теории Фрей​да (а также несмотря на открытие того, что баллы по этому тесту большей частью не зависят от основных личностных факторов, извлекаемых с помощью самооценочных опросников), вряд ли кто-нибудь вне Скандинавии знает о тесте механизмов защиты. Это досадно, поскольку как инструмент исследования этот тест, види​мо, имеет определенный потенциал.

Задание для самопроверки 4.3

К каким действиям побуждает людей тест механизмов защиты (DMT), разработанный Крэгом?

Почему Крэг ожидал, что баллы по DMT позволят предсказать, будут ли пилоты военно-воздушных сил разбиваться?

Сны и символы

Во Вводных лекциях в психоанализ Фрейд (1917/1954) пишет о важности символизма, особенно в снах. Символизм возникает, когда один социально приемлемый объект используется, чтобы пред​ставить другой объект — «табу». Таким образом, использование символов позволяет «запретному» желанию самовыразиться без активации механизмов защиты, опознающих происходящее, и без пробуждения спящего, без подавления или какого-либо другого способа вытеснения угрозы из сознания. Считается, что эти сим​волы универсальны; и действительно, если вас попросят угадать, что именно скорее всего символизируют зонтики, копья, ружья, канистры для воды, фонтаны, воздушные шары, самолеты, змеи или рептилии, вы, вероятно, сразу догадаетесь, что все они явля​ются символами пениса, который они напоминают либо своей формой, либо своим действием. (Правда, в связи с этой теорией возникает одна проблема: если символы так легко опознаются, почему они не пробуждают чувство тревоги и не активируют меха​низмы защиты?)

Однако эта очевидная легкость опознания символов едва ли может быть решающим доказательством для теории. Более убеди​тельной является работа Хэммера (Hammer, 1953), исследовав​шего символическое содержание рисунков, принадлежащих зак​люченным, изображавших дом, дерево и человека, — так назы​ваемый тест «Дом—Дерево—Человек». Тестировались две группы мужчин. Члены одной группы (20 человек) тестировались после того, как подверглись хирургической стерилизации. Контрольная группа состояла из 20 мужчин, которые должны были подверг​нуться другим видам хирургических вмешательств; кроме того, учитывались индивидуальные баллы, полученные заключенными го тесту, проведенному ранее. Ожидалось, что мужчины из груп​пы, подвергшейся стерилизации, будут тревожиться по поводу своего нового состояния и тревога, вызванная кастрацией, символически будет обнаруживаться в их рисунках. Действитель​но, их домам не хватало труб, а деревья были срублены, т.е. в результате исследования были получены статистически значимые результаты, которые, по-видимому, подтверждают фрейдовскую теорию символизма.

Вторая проверка теории была осуществлена в области лингви​стики. Во французском, немецком, ирландском, арабском и не​скольких других языках, не относящихся к индоевропейской груп​пе, слова имеют род — мужской или женский. Если теория Фрейда верна, то представляется вероятным, что фемининность женских символов и маскулинность мужских могла осознаваться по мере развития языка. Таким образом, «пол» слов, которые имеют сим​волическое значение, должен быть таким же, как и «пол» соот​ветствующего ему символа. Например, слова «фонтан» и «аэро​план» должны иметь мужской род, поскольку они символизиру​ют пенис.

Минтерн (Minturn, 1965) составил список символов и попро​сил группу лингвистов, свободно владеющих языками, перевести эти слова на десять языков. В качестве контроля он попросил их в

дополнение к этому перевести случайный набор существительных, чтобы установить основную пропорцию в каждом языке существи​тельных мужского и женского родов, а также существительных среднего рода. Задача заключалась в выявлении того, будут ли сло​ва, репрезентирующие маскулинные символы, иметь мужской род намного чаще, чем это ожидалось бы при случайном распределе​нии. Такой же анализ был проведен для женских символов в каж​дом языке. Было установлено, что слова, репрезентирующие муж​ские символы, действительно чаще имеют мужской род в языке символа (маскулинный/фемининный) и род слова обычно пред​ставляет символ (маскулинный/фемининный), соответствующий полу. Статистический анализ подтвердил, что мужские символы имеют мужской род гораздо чаще, чем это можно было бы ожи​дать согласно закону случайных чисел. (Для женских символов зна​чимого эффекта обнаружено не было.) Таким образом, было по​лучено некоторое подтверждение валидности этой части теории Фрейда.

Мейсснер (Meissner, 1958) измерял сопротивление кожи — физиологическую переменную, которая часто используется как показатель тревоги и эмоциональности. В общей сложности 20 муж​чинам-добровольцам было показано 50 слов или фраз, часть кото​рых являлись символами смерти. Предполагалось, что значение символов смерти может быть «декодировано» и привести к подъе​му уровня тревоги, который проявит себя в падении сопротивле​ния между электродами. Ожидалось, что контрольные слова не вызовут такого эффекта. Результаты подтвердили эту гипотезу: ока​залось, что символы действительно могут вызывать появление при​знаков тревоги.

Халл и ван-де-Кастл (Hall, van de Castle, 1963) изучали поло​вые различия в символическом содержании более 900 сновидений. Они постулировали, что сны испытуемых мужчин должны чаще содержать тревогу кастрации и реже — зависть к пенису, а снови​дения женщин должны иметь противоположное содержание. Со​ответственно они изучили отчеты о сновидениях добровольцев (60 мужчин и 60 женщин) и выявили интенсивность тем, симво​лизирующих кастрацию или зависть к пенису. В первом случае это могли быть повреждения или утрата части тела или предмета, ис​пользуемого испытуемым. Во втором случае, если пенис являлся предметом зависти, сновидения содержали фаллический символ (например, испытуемая подбирала зонтик, который валялся на тротуаре, или восхищалась мужскими поступками). Было установ​лено, что разные эксперты могут с большей степенью надежности обнаруживать эти темы в отчетах испытуемых и что имелись боль​шие статистически значимые различия между содержанием снов мужчин и женщин, подтверждающие теорию Фрейда. Сновидения испытуемых-мужчин были гораздо чаще связаны с тревогой каст​рации и реже — с завистью к пенису, в то время как для женщин была характерна противоположная картина. Таким образом, этот эксперимент также внушает некоторое доверие к фрейдовской те​ории символизма сновидений.

Задание для самопроверки 4-4

Можете ли вы увидеть что-либо ошибочное в эксперименте Минтерна?

Психосексуальное развитие

Если теория психосексуального развития, разработанная Фрей​дом, верна, то следует ожидать, что:

• те характеристики взрослого, которые описывал Фрейд (на​пример, «анальный характер» с его «букетом» таких особен​ностей, как аккуратность, упрямство и скупость), могут быть обнаружены в зрелом возрасте;

• взрослые, которые демонстрируют крайнюю выраженность этих характеристик, на соответствующей психосексуальной стадии получали либо чрезмерное удовлетворение, либо, наоборот, недостаточное.

Типы орального и анального характеров были тщательно и до​казательно, как он утверждает, изучены недавно Клайном (Kline, 1967, 1968, 1969; Kline, Storey, 1977). Он пытался разработать оп​росники для измерения личностных особенностей анального и орального характеров взрослых людей. Было установлено, что аналь​ный характер существует: характеристики аккуратности, упрям​ства и скупости у взрослых действительно имеют тенденцию встре​чаться совместно, давая основания предположить, что для этого у них есть общая причина, как и предполагал Фрейд. Были обнару​жены даже не один, а два оральных характера: оральный оптимист (разговорчивый, выглядящий веселым и любящий сладкие молоч​ные продукты) и оральный пессимист (намного менее приятный характер: ревнивый, саркастичный, пессимистичный, любящий хрустящую и пряную пищу). Таким образом, три главных личнос​тных типа взрослого человека, по-видимому, действительно су​ществуют, в значительной мере соответствуя предположениям Фрейда. Для их измерения Клайн разработал три опросника: оп​росник орального оптимизма (OOQ), опросник орального песси​мизма (OPQ) и опросник анальных интересов (Ai3Q).
Нельзя утверждать, конечно, что характеристики взрослых людей возникают по тем причинам, которые предсказывал Фрейд. В нескольких работах предпринимались, хотя и без большого успе​ха, попытки осуществить лонгитюдное или ретроспективное ис​следование, чтобы определить, действительно ли люди, которые на оральной и анальной стадиях развития получали чрезмерное удовольствие или же, наоборот, недостаточное, становясь взрос​лыми, достигают крайних уровней соответствующих характерис​тик. Однако методология этих работ часто была слабой (использо​вались ненадежные шкалы для оценки личностных черт взрослых людей или работали со столь малыми выборками, что исследова​нию не хватало статистической достоверности); во всяком случае оказалось, что получить точные ретроспективные данные о том, когда именно детей отрывали от груди и приучали к горшку чрез​вычайно трудно — родители просто не могут вспомнить эти дета​ли. Таким образом, если эти исследования, как отмечает Клайн (Kline, 1981) в своем детальном их обсуждении, не подтвердили теорию Фрейда, то это может говорить и о методологических труд​ностях, и о том, что теория неверна.

Резюме

Только немногие люди в наше время придерживаются точки зре​ния, что психоанализ эффективен в лечении невротических симпто​мов, т.е. один из главных аспектов теории Фрейда, по-видимому, оказался неверным. Однако данная глава сфокусирована на тех аспектах теории Фрейда, которые могут быть проверены эмпири​чески. Согласованность результатов, полученных с помощью тес​тов, измеряющих индивидуальные различия перцептивной защиты, и теста механизмов защиты (DMT), вызывает интерес и позволяет поддержать точку зрения, согласно которой действительно суще​ствует некий тип сил, похожий на механизм защиты, благодаря которому точное распознавание эмоционально неприятных рисун​ков и слов осуществляется с большей трудностью по сравнению с распознаванием нейтральных или позитивно окрашенных стимулов. Тот факт, что баллы, полученные по DMT, могут предсказать по​ведение в условиях, где жизненно важно быстро и точно распоз​нать угрозу, тоже полностью соответствует представлениям Фрейда о психическом. Возможно, в этой части теории Фрейда существу​ет доля правды.

Обнаружение некоторых доказательств в поддержку фрейдовс​кой теории символизма представляет также интерес, хотя основ​ные факты нуждаются в дополнительной проверке на воспроизво​димость. Более того, теория психосексуальных характерологичес​ких типов взрослых людей, по-видимому, действительно получила подтверждение благодаря исследованиям, проведенным с помо​щью опросников, хотя мы не знаем, насколько формирование этих типов — орального оптимиста, орального пессимиста, и анального характера — определяется причинами, выдвигавшимися Фрейдом. Существует много интересных экспериментов, которые необхо​димо было бы провести для исследования этой проблематики. Как указывает Эрдели (Erdelyi, 1974, 1985), многие фрейдовские за​мечания могут быть достаточно хорошо совмещены с современ​ной когнитивной теорией и теорией информационной обработки. Действительно, наблюдается отчетливое возрождение интереса к когнитивному бессознательному. Эксперименты, включающие пред​варительное информирование испытуемых о некоторых аспектах задания, да*ют основание предполагать, что значение слова может быть извлечено и понято до того, как само слово будет сознатель​но опознано. Сказанное обычно используется как один из главных аргументов против экспериментов по перцептивной защите. Сле​довательно, в настоящее время, по-видимому, нет окончательных доказательств того, что какая-либо часть теории Фрейда верна, хотя некоторые факты побуждают к размышлениям.

Предложения по дополнительному чтению

Имеется сравнительно мало книг, анализирующих научный статус теории Фрейда. Книга Клайна Факт и фантазия (Kline, 1981), возможно, наиболее полезна. Она критически обсуждает методологические проблемы, связанные с различными экспериментами, и пытается игнорировать методически некорректную литературу, представляя некоторые общие заключения по поводу того, насколько теории Фрейда выдерживают эм​пирическую проверку. Другие полезные руководства — Психоанализ: ког​нитивная психология Фрейда (Erdelyi, 1985) (но только для тех, у кого имеется хорошая подготовка в области когнитивной психологии) и Фрейд, научно оцененный (Fisher, Greenberg, 1996), которые охватывают большую часть из самых последних работ.

Ответы на задания по самопроверке

4.1. Ответить на этот вопрос трудно. И любой ответ обязательно бу​дет субъективным. Тем не менее мне кажется, что наиболее важ​ные вопросы касаются структуры и функций психического, по​этому Ид, Эго, Суперэго и репрессия (поскольку, предположи​тельно, это самый главный механизм защиты), безусловно, представляются центральными в теории Фрейда. Теории искус​ства, сновидений, остроумия и юмора, по-видимому, являются второстепенными, а другие его теории, с моей точки зрения, занимают промежуточное положение.

4.2. Во-первых, необходимо глубокое понимание теории: иногда пред​принимаются эксперименты, ставящие своей целью проверить гипотезы, которые Фрейд никогда реально не высказывал. Во-вторых, должен быть найден хороший способ оценки («операционализации») понятия, которое подлежит тестированию. Невоз​можно проверить гипотезу Фрейда о том, что у пятилетних де​вочек развивается зависть к пенису, до тех пор, пока не будет найден какой-либо способ ее измерения! Нельзя не сказать о том, что большинство опросников, которые были разработаны для оценки понятий Фрейда, оказались просто не способными измерять то, что они должны измерять, и поэтому невозможно просто просмотреть каталог опросников и выбрать тот, который оценивает понятие интереса, поскольку он почти наверняка ока​жется несовершенным. В-третьих, пристальное внимание долж​но быть уделено организации эксперимента, статистическому анализу, гарантирующему, что число испытуемых будет доста​точно велико, чтобы придать эксперименту приемлемую статис​тическую значимость. Необходимо сделать так, чтобы конку​рирующие гипотезы были идентифицированы и устранены, убедиться, что контрольная группа отвечает необходимым тре​бованиям, и т.д.

4.3. Испытуемые при выполнении теста смотрят на экран, на кото​рый кратковременно проецируется картинка, и каждого испыту​емого просят объяснить и нарисовать то, что он видел. Процесс

повторяется около 20 раз. В каждом новом случае картинка предъявляется на чуть большее время. Испытуемым, проходя​щим терт, не говорят, что каждый раз они видят одну и ту же картинку. Большинство верят, что это серия различных карти​нок. Тест обрабатывается обученным психологом, который ищет определенные, хорошо очерченные «признаки" в каждом рисун​ке испытуемого (например, «Герой (центральная фигура) — не человек, а животное»), которые предположительно отражают действие определенного типа механизма защиты. Индивидуумы, которые используют много механизмов защиты, чтобы удержать неприятный материал вне сознания, могут та​ким же образом защищаться от восприятия стрессогенных со​бытий. Они могут быть неспособны выделить признаки опаснос​ти (например, угрожающе низкое показание высотомера) или могут скорее ошибочно интерпретировать их (например, как ложную тревогу), чем отреагировать быстро и соответствующим образом.

4.4. Тот факт, что в работе Минтерна большинство (хотя и не все) мужских сексуальных символов действительно зрительно боль​ше напоминают мужские гениталии, а не женские, мне кажется, снижает убедительность его объяснений. Когда язык эволюцио​нировал, слово «кинжал» могло быть приписано «мужскому» роду, потому что он гораздо больше похож на мужской, чем на женс​кий половой орган. В таком случае нет никакой необходимости в привлечении теории символизма, чтобы объяснить это. Было бы более убедительно, если бы Минтерн рассматривал только те символы (например, ноги), которые не имеют такого очевидного сходства.

5 ТЕОРИИ ЧЕРТ ЛИЧНОСТИ

Общая картина

В нашей повседневной жизни мы склонны верить, что люди ведут себя во всех ситуациях последовательно (например, такой-то человек является «нервным» или же «разговорчивым»). Это пред​ставление — основа теории черт, которая ставит своей целью об​наружить основные направления, по которым люди отличаются друг от друга. В настоящее время широко распространено мнение, что теории черт являются наиболее полезным средством изучения личности, хотя существует значительно меньше согласия по пово​ду того, какая именно из этих теорий наиболее приемлема. Было разработано несколько опросников, чтобы обеспечить надежные и валидные измерения главных личностных черт, многие из кото​рых, как было установлено, имеют биологическую основу. Это будет обсуждаться в главах 6 и 9.

Главы, рекомендуемые для предварительного чтения 1, 11, 13 и 14.

Введение

Рассматривавшиеся до сих пор теории личности пытались по​нять природу личности и лежащих в ее основе процессов, прибе​гая к детальному анализу индивидуумов. Паттерн свободных ассо​циаций, генерируемых небольшой выборкой пациентов Фрейда, привел к созданию сложных и умозрительных теорий: теории стро​ения психического, развития ребенка, мотивации и других теорий, рассматривающих структуру личности. Келли стремился по​нять уникальный паттерн личных конструктов каждого человека — уникальную когнитивную структуру, которую каждый индивиду​ум использует, чтобы предвосхищать и моделировать события в мире. Теория Роджерса менее аналитична, она рассматривает лю​дей как целостных индивидуумов, которые растут и развиваются со временем, приходя к одобрению и принятию себя такими, ка​кие они есть.

Общей для всех трех теорий является одна проблема — труд​ность измерения личности. «Самоактуализация» остается смутной абстракцией. Не существует четких валидных способов оценки неосознаваемых психических процессов — таких, как степень Эди​повой фиксации индивидуума или сила механизмов защиты. Более того, в то время как использование репертуарных решеток может быть особенно полезным для понимания количества и природы конструктов, применяемых людьми, сравнивать индивидуумов та​ким способом совсем не легко. Три человека могут заполнить три различные репертуарные решетки, но в конечном счете нет легких способов решить, как именно различаются их личности.

Поэтому, может быть, целесообразно подойти к этой пробле​ме с другой стороны. Вместо того чтобы рассматривать феномено​логический мир каждого индивидуума (как делали Келли и Род​жерс), было бы полезно разработать методику, которая позволяла бы сравнивать личности людей, т.е. попытаться обнаружить основ​ные направления, по которым личности людей варьируют, други​ми словами, попытаться наметить основные характеристики, по которым люди отличаются друг от друга. Если основные парамет​ры личности будут установлены, окажется возможным разрабо​тать тесты, позволяющие определить положение каждой личности по каждому из этих параметров, и на основании этого проводить прямые сравнения человеческих личностей.

Теории черт личности следуют именно такой логике. Они ис​ходят из того, что существует некоторое постоянство в манерах поведения людей, т.е. поведение в определенных пределах детер​минировано характеристиками самого индивидуума, а не ситуа​цией полностью. Это утверждение тесно связано с личным опытом: очень часто мы описываем поведение людей, используя прилага​тельные (например, «распоряжающийся», «застенчивый», «общи​тельный» или что-нибудь подобное), подразумевая при этом, что некоторые их собственные особенности больше определяют то, как они себя ведут, чем ситуации, в которых они оказываются. (Роль ситуации мы обсудим более детально ниже.) Описание лю​дей с помощью прилагательных может выглядеть как небольшое напоминание о теории Келли; в конце концов одно из примене​ний репертуарной решетки состоит в том, чтобы узнать, какие индивидуумы истолковываются сходным образом. Однако решаю​щее различие коренится в типе используемых данных. Согласно теории Келли, важно восприятие индивидуумом других людей, но при этом не имеет особого значения, насколько оно точно. Между тем теории черт пытаются определить направления, по которым люди реально отличаются друг от друга и, соответственно, сами теории зависят от точных (т.е. надежных и валидных) техник изме​рения личности.

Главные цели теорий черт просты:

• установить основные направления (параметры), по которым различаются люди;

• убедиться, что многие из этих параметров действительно ос​таются достаточно постоянными от ситуации к ситуации, поскольку в противном случае поведение должно опреде​ляться ситуациями, личность у людей отсутствует, а все мы должны переучиваться на .социальных психологов;

• выявить, как и почему возникают эти индивидуальные раз​личия: например, передаются ли они генетически, или бла​годаря критическим событиям, имевшим место в детстве (как пытался убедить нас Фрейд), или через подражание родите​лям (как предполагалось Бандурой), или в результате каких-то особенностей строения нашей нервной системы.

Эта глава посвящена выяснению первых двух вопросов; обсуж​дение процессов, лежащих в основе личности, будет представлено в главах 6 и 9.

Факторный анализ в приложении к личности

Вы должны помнить (об этом шла речь в главе 1), что основная цель измерения черт — описание того, как человек будет вести себя в повседневной жизни. Следовательно, такие описания лич​ности, как: «Джон — тревожный тип», могут привести нас к предположению, что Джон с большей вероятностью, чем большин​ство людей, будет вздрагивать от испуга, беспокоиться по поводу экзаменов, бояться пчел и т.д. Использование одного слова «тре​вожный» позволяет нам предсказать, каким образом Джон будет вести себя в целом ряде ситуаций. Первый вопрос таков: как сле​дует решать, какие слова использовать для описания поведения?

При случайном выборе прилагательных и принятии решения о том, что они и есть главные параметры личности, возникает не​сколько проблем. Во-первых, в языке существует много потенци​альных «дескрипторов личностных черт». Оллпорт и Одберт (Allport, Odbert, 1936) обнаружили свыше 4500 таких дескрипторов, и по​этому было бы невозможно оценить людей по всем возможным чертам. Во-вторых, если разные исследователи выбирают разные прилагательные, будет трудно доказать, что эти прилагательные обозначают одну и ту же характеристику. Например, если один человек говорит, что «Элизабет скромна», в то время как другой утверждает, что она «застенчива», то описывают ли они одну и ту же личностную черту? Нельзя быть уверенным в этом, просто ана​лизируя значения слов, поскольку язык имеет тенденцию быть неточным, а у многих прилагательных существуют тонкие нюансы и/или множественные значения (может быть, вы сначала подума​ли, что Элизабет завершает свою профессиональную карьеру)
. Таким образом, разные люди могут использовать разные слова, чтобы описать одну и ту же черту личности, и могут также исполь​зовать одни и те же слова, чтобы описывать, наоборот, различные аспекты поведения. Это не сулит ничего хорошего для надежного и валидного измерения. В-третьих, есть опасность разработать шка​лы, которые описывают второстепенные аспекты поведения, и в то же время оставить неизмеренными его важные стороны. Напри​мер, было бы, вероятно, нетрудно разработать шкалу для оценки выраженности паранойи, хотя паранойя, скорее всего, не являет​ся особенно важной чертой для популяции в целом.

В-четвертых, очень легко использовать черты циклическим способом, при котором наличие черты устанавливается на основе какого-то поведения, а затем используется, чтобы объяснить это же поведение. Врачи поступают так все время. Вы можете испыты​вать боль из-за увеличенных миндалин, и когда вы посетите своего врача, вам скажут, что ваше горло болит потому, что у вас воспа​ление миндалин. За исключением, конечно, тех случаев, когда ваш врач вообще ничего не объясняет, не обнаруживая какого-либо понимания того, что с вами происходит. Он (или она) просто переводит ваш симптом на латынь и предлагает это вам в качестве объяснения. Сходным образом в предыдущем абзаце мы отмечали, что Элизабет тиха и скромна, и сделали из этого вывод, что она менее социабельна, чем другие люди. Весьма соблазнительно попы​таться после этого объяснить эти особенности поведения с помо​щью черты социабельности, т.е. утверждать, что причина, по ко​торой Элизабет избегает вечеринок, — ее низкая социабельность. Чтобы избежать попадания в такую ловушку, принципиально важно убедиться в том, что черты значительно шире, чем особенности поведения, которые используются для их выделения. Социабель​ность была бы полезной чертой, если (и только если) она имеет более широкое значение, чем любовь к вечеринкам и т.д. Если бы можно было доказать, что она имеет генетическую основу, сильно подвержена влиянию каких-то действий родителей ребенка или, возможно, связана с некоторыми особенностями мозга или нейронального функционирования, мы могли бы считать, что черта, именуемая социабельностью, — настоящая характеристика инди​видуума. Поведение (которое мы в данном случае интерпретируем как «социабельность») возникает в результате некоторых реаль​ных биологических/социальных/возрастных/когнитивных особен​ностей данной личности — это проявление широкой «первопри​чины черт», которая заставляет человека избегать общественных сборищ, а не просто удобный ярлык для обобщенной оценки его поведения. Черты без такого доказательства — только удобные дес​крипторы поведения, но они не могут быть использованы, чтобы объяснить его.

Каким образом мы можем подойти к выявлению «первопри​чин черт» — этих широких диспозиций, которые побуждают лю​дей вести себя определенным образом? В главе 14 мы увидим, как факторный анализ может иногда выявить причины поведения. Если мы подвергнем факторному анализу показатели поведения группы людей, в которой одни злоупотребляют алкоголем, а другие — нет, кроме того, некоторые больны гриппом, а другие — нет, фактор​ный анализ скажет нам, что действуют два фактора (т.е. вскроет причинные влияния). Один фактор соответствует поведению, выз​ванному алкоголем (сбивчивая речь, шаткая походка и т.д.), в то время как другой соответствует поведению, вызванному вирусом (повышенная температура, чихание и т.д.). В обоих случаях факто​ры представляют собой истинные причинные влияния, которые оказывают на поведение людей химические вещества и вирусы. Метод факторного анализа способна показать сразу, сколько при​чинных влияний задействовано и какой вид поведения подвержен влиянию каждой субстанции.

Описанная ситуация в высшей степени похожа на ту, с кото​рой имеет дело психология личности. Теории черт утверждают, что индивидуумы различаются по степени выраженности опреде​ленных личностных черт. Единственная проблема состоит в том, что мы не знаем заранее, сколько личностных черт существует и что они собой представляют. Однако мы разделяем предположе​ние, что черты влияют на поведение. Следовательно, для того что​бы определить, что же такое черты, просто необходимо измерить показатели поведения большого числа людей, прокоррелировать эти показатели между собой и провести факторный анализ, как описано в главе 15. Факторы, которые будут в результате получе​ны, должны продемонстрировать, какие формы поведения имеют тенденцию встречаться совместно, являясь результатом определен​ных причинных влияний, называемых «личностными чертами». Если можно будет доказать, что черты подвержены влиянию генетичес​ких, биологических, социальных, возрастных или когнитивных переменных, мы можем быть уверены, что идентифицирована подлинная «первопричина черт», которая потом может быть ис​пользована для объяснения поведения.

В остальных разделах мы рассмотрим различные попытки выя​вить главные личностные черты при помощи факторного анализа.

Задание для самопроверки 5.1

Какие четыре главные проблемы возникают при отборе дескрипторов черт?

Лексическая гипотеза и теория личности, разработанная Кэттеллом

В предыдущем разделе я предположил, что для выделения глав​ных личностных факторов просто необходимо измерить большое число вариантов поведения, прокоррелировать их между собой и

подвергнуть результаты факторному анализу. Проблема заключа​ется, конечно, в том, что количественная оценка человеческого поведения — в высшей степени сложная задача. Те, кто имеет опыт в сравнительной психологии, знают, что даже отслежива​ние поведения грызунов может быть очень трудным и отнимать много времени. Осуществить такое же наблюдение за людьми было бы грандиозным делом, при этом, вероятно, понадобилось бы контролировать сотни, если не тысячи аспектов поведения, что​бы охватить все богатство человеческой личности. Измерение со​тен вариантов поведения тысяч людей в сотнях различных ситуа​ций — это такая колоссальная задача, что решить ее практически невозможно. Существует также и другая проблема; она состоит в том, что измерения поведения часто взаимозависимы. Например, нелегко для человека есть, пить и говорить одновременно, по​скольку если человек ест, то он не может пить или разговаривать. Мы отметим в главе 15, что такого рода зависимости способны сыграть разрушительную роль в факторном анализе, так как могут привести к возникновению полностью ложных факторов.

Кэттелл (Catteli, 1946) считает, что вместо измерения поведе​ния мы должны сосредоточиться на прилагательных. Он специаль​но подчеркивает, что каждый интересный аспект личности, веро​ятно, должен был отмечаться в ходе эволюции и термин, описы​вающий его, появлялся бы в языке. Таким образом, словарь должен содержать понятия, которые описывают в конечном счете каждую мыслимую личностную характеристику (обычно в форме прилага​тельных, таких, как «счастливый», «злой», «тревожный», «напря​женный», «флегматичный» и т.д.). Предположим, что список по​добных прилагательных был извлечен из словаря. Вполне вероятен случай, когда значения некоторых слов будут совпадать, напри​мер, слова «беспокоящийся» и «тревожащийся». Когда это случа​ется, одно или другое прилагательное может быть исключено. Это позволит образовать перечень слов, которые описывают различные аспекты личности. Представьте себе теперь, что эти слова были введены в опросник (так, чтобы люди могли проранжировать себя по каждому из них) или что обученные эксперты оценивали пове​дение людей на основе этих прилагательных. Тогда было бы воз​можно собрать данные, подсчитать корреляции между всеми отве​тами по различным прилагательным, чтобы установить, имеют ли «счастливые» люди также склонность быть «флегматичными» и т.д. Факторный анализ может быть использован для того, чтобы определить, какие из этих оценок имеют тенденцию группироваться вместе. Факторы, которые появятся, должны представлять глав​ные личностные «первопричины черт». Предположение, что ана​лиз корреляций между соответствующим образом подобранными прилагательными обнаружит все основные личностные черты, иногда называют «лексической гипотезой».

Кэттелл основательно проработал материалы исследования Оллпорта и Одберта (Allport, Odbert, 1936), когда пытался выде​лить основные личностные факторы. Эти авторы при помощи сло​варя составили список прилагательных, которые могли быть использованы для описания людей. Кэттелл устранил синонимы из этого списка, чтобы избежать проблемы взаимозависимых пе​ременных. Когда это было сделано, исходный список из 4500 при​лагательных сократился до 180, а затем до 42-46 (Catteli, 1957). Эти понятия использовались, чтобы оценивать поведение групп людей, после чего вычислялись корреляции между 45 дескрипто​рами черт и подвергались факторному анализу, давая от 12 до 15 факторов.

Оценка поведения на основании рейтингов, определяемых на​блюдателями, требует больших временных затрат. Более того, мо​гут существовать некоторые личностные особенности (такие, как чувства и аттитюды), которые, за исключением патологических случаев, могут быть не очевидны для того, кто осуществляет ран​жирование поведения. Например, человек может испытывать страх, идя один по дороге ночью, но шагает он очень смело. Более того, само присутствие ранжирующего может изменить некоторые ас​пекты поведения. Благодаря присутствию того, кто осуществляет ранжирование, наш пешеход мог и не испытывать такого чувства тревоги, какое у него бывает обычно. Таким образом, Кэттелл пытался измерять личностные черты методами, отличными от рей​тингов наблюдателей, главным образом благодаря использованию опросников и «объективных тестов». Остается надеяться, что мно​гие личностные факторы, выделенные Кэттеллом у среднего че​ловека, также проявятся и у других людей.

Упражнение

Главное положение лексической гипотезы состоит в том, что одиночные прилагательные в словаре могут описать все типы поведения. Можете ли вы придумать какой-либо паттерн по-

ведения, который нельзя описать при помощи одного сло​ва? Возможно, вы предпочтете обсудить некоторые из них с вашими друзьями, чтобы убедиться, что вы все согласны с тем, что такой паттерн поведения действительно существует. Чтобы помочь вам начать, скажу, что я не могу придумать какое-либо английское слово, которое описывает получе​ние удовольствия от несчастья других (как, например, в не​мецком языке слово «Schadenfreude») или тип человека, ко​торый являет собой образец добродетели в обществе и пол​ностью погружен во всякого рода благотворительные дела и т.д. и при этом ведет себя как ужасный монстр по отноше​нию к своей семье. Если вы в состоянии придумать много таких образцов поведения, это будет говорить о том, что лексическая гипотеза вряд ли способна охватить полный спектр особенностей поведения (конечно, может оказаться, что формы поведения, которые вы отмечаете у других лю​дей, иллюзорны; вы можете думать, что заметили характе​ристики, которые фактически не существуют).

Задание для самопроверки 5.2

Как вы думаете, будет ли личностный фактор, установленный на ос​нове шкальной оценки, таким же, как и фактор, полученный при ран​жировании поведения?

Наиболее известные тесты Кэттелла для измерения личнос​ти — это 16-факторные личностные опросники (16PF) (Sixteen Personality Factor Questionnaires) (Cattell et at., 1970a). Я упоминаю их во множественном числе, потому что есть целая серия различ​ных вариантов этих самооценочных опросников, которые позво​ляют получить оценки по 15 личностным чертам и интеллекту. Пятое издание (1993) — самое недавнее. Кэттелл всегда отстаивал ис​пользование облического вращения в факторном анализе, и пото​му эти шкалы можно коррелировать между собой и снова подвер​гать факторному анализу, получая факторы второго порядка; их насчитывается по крайней мере четыре, включая «экстраверсию» (для нее характерны социабельность, энтузиазм, готовность рис​ковать и потребность в обществе других) и «тревогу» (нервозность, чувство вины, покорность, подозрительность и склонность к на​вязчивым действиям). Существуют также варианты этого теста, предназначенные для подростков (High-School Personality Questionnaire), для детей от 8 до 14 лет (Children's Personality Questionnaire), для детей^от 6 до 8 лет (Early School Personality Questionnaire), a также для детей от 4 до 6 лет (Pre-School Personality Questionnaire). При этом имеются некоторые различия в числе и природе факто​ров, измеряемых этими опросниками, которые Кэттелл (напри​мер: Cattell, 1973) объясняет тем, что, возможно, одни черты раз​виваются позднее, чем другие. Он также исследовал личность в клинических группах и разработал соответствующий клинико-аналитический опросник (Clinical Analysis Questionnaire), который измеряет (среди других) семь отдельных факторов депрессии.

Кажется, что работы Кэттелла теоретически хорошо обоснова​ны: были тщательно выбраны переменные, которыми описыва​лась личность, шкалы были подвергнуты факторному анализу и было разработано много опросников. Так почему же нужно рас​сматривать какую-либо альтернативу? Проблема в том, что никто, кроме Кэттелла и его коллег, не может обнаружить что-либо, приближающееся к 16 факторам при использовании опросника 16PF. Если опросники действительно измеряют 16 отдельных личност​ных черт, можно предъявить их большой выборке людей, подсчи​тать корреляции между переменными, провести факторный ана​лиз, как описано в главе 15, и обнаружить, что факторные нагруз​ки по 16 факторам именно таковы, как утверждал Кэттелл. В литературе же со всей определенностью показано: по какой-то причине 16PF просто не измеряет 16 факторов. Как заметил Мэттьюз (Matthews, 1989), «может быть, стоит отказаться от всех вме​сте взятых первичных шкал Кэттелла». Вспомним, что факторный анализ, в сущности, определяет, к каким шкалам относятся ана​лизируемые утверждения. Он указывает нам, ответы на какие кон​кретные утверждения должны суммироваться, когда вычисляются оценки по тесту. Тот факт, что структура шкал 16PF даже отдален​но не похожа на факторную структуру, полученную при фактори​зации ответов на отдельные вопросы, указывает на то, что каж​дый, кто использовал тест, проводил подсчет оценок способом, лишенным смысла, поскольку из результатов факторного анализа следует, что шкалы опросника 16PF сформированы из утвержде​ний теста, которые реально измеряют характеристики, имеющие между собой мало общего. Несмотря на эти в высшей степени се​рьезные проблемы, тест все еще широко используется, особенно в прикладной психологии. Исследования, в которых не удалось обнаружить факторы Кэттелла, — это работы Барретта и Клайна (Barrett, Kline, 1982a), Биравана и Раманайи (Byravan, Ramanaiah, 1995); кроме них есть и другие, что может быть подтверждено при поиске в литературе. Ответные возражения Кэттелла содержатся в его работах (Cattell, 1986; Cattell, Krug, 1986). Попытки же Кэттел​ла измерить личность посредством «объективных тестов» были еще менее удачны. Объективная аналитическая батарея тестов (Objective Analytic Test Battery) (Cattefl, Schuerger, 1978) явилась попыткой измерить некоторые из главных личностных факторов с помощью объективных тестов. Однако Клайн и Купер (Kline, Cooper, 1984a) показали, что выделяемые факторы совершенно не соответствова​ли ожидаемым и тест, по-видимому, измеряет способности луч​ше, чем оценивает личность.

Кэттелл, что вряд ли удивительно, не соглашается с исследо​ваниями, в которых не удается продемонстрировать ожидаемую структуру 16PF. Он утверждает, что тесты, которые использова​лись для определения подлинного числа факторов, не соответ​ствовали задаче (хотя они включали его собственный тест «каме​нистой осыпи»). Он также выразил беспокойство по поводу адек​ватности вращения, приводящего к простой структуре, предпочитая свои собственные субъективные методы тем, которые используют и которым доверяют фактически все специалисты в области пси​хометрики. Для Кэттелла простейшим способом отклонить эту кри​тику было бы представить четкую 16-факторную матрицу, полу​ченную из его исследования опросника 16PF. Руководство 1970 г. по использованию 16PF не включало такую таблицу, и когда она была наконец опубликована, в ней не оказалось четких факторов, которых все ожидали.

Причины этих неудач неясны. Вспомним, что 16PF был сконструирован с помощью факторного анализа, осуществляемо​го вручную, — трудоемкого и чреватого ошибками процесса. Не исключено, что ошибки вкрались и в процедуру получения 16PF. Блок (Block, 1995) предполагает другую возможность. «Личност​ная сфера» в том виде, как она была спланирована Кэттеллом, для гарантии, что ничего не будет упущено, включала не только лексические дескрипторы черт, но также описания личностных черт, имеющиеся в других психологических теориях. Следователь​но, описания личности, использованные Кэттеллом, представля​ли не только исчерпывающий перечень всех личностных дескрип​торов, так как в него были включены некоторые переменные, имевшие, как он полагал, теоретическую значимость, хотя они, по-видимому, не присутствовали в выборке слов. Именно поэто​му неудивительно, что некоторые из гипотез Кэттелла оказались несостоятельными.

Таким образом, хотя Кэттелл является одним из немногих пси​хологов, кто оценил необходимость тщательного отбора совокуп​ности личностных дескрипторов, правомерность включения эле​ментов из предыдущих теорий вызывает вопросы. Кажется также, что личностных черт существует меньше, чем предполагалось Кэт​теллом, и тесты, предназначенные для измерения выделенных им личностных черт, не действенны. Учитывая эти проблемы, вряд ли стоит обсуждать природу факторов, выделенных Кэттеллом, или рассматривать доказательства валидности 16PF. Вместо этого мы обратимся к более современному лексическому подходу к измере​нию личности.

Задание для самопроверки 53

Почему важно проверить, что задания, которые формируют факторы в тех случаях, когда тест подвергается факторному анализу, соответ​ствуют тем заданиям, которые суммируются при обработке теста тра​диционным способом?

«Большая Пятерка» личностных факторов

Большинство современных исследователей, специализирующих​ся в психологии личности, рассматривают пятифакторную модель личности как абсолютно фундаментальную. Однако исходя из пред​положения, что этот взгляд на личность имеет в каком-то смысле более слабую, чем можно ожидать, теоретическую базу, полезно проследить, как он развивался. Хотя все эти исследования возник​ли в связи с понятием Кэттелла «личностная сфера», их авторы не пошли в этом направлении, а занялись анализом утверждений, которые были включены в тест, чтобы проверить определенную, заранее подготовленную модель, а не для того, чтобы обнаружить, каковы основные личностные факторы в действительности.

Довольно странно, что наиболее важные работы в этой облас​ти (Tupes, Christal, 1961) были опубликованы сравнительно не​давно (Tupes, Christal, 1992) и существовали лишь в виде техни​ческого отчета ВВС США. По существу эти исследования ставили своей задачей повторно проанализировать результаты приложения рейтинговых шкал Кэттелла, описанных в предыдущем разделе. Как и раньше, цель заключалась в том, чтобы прокоррелировать и подвергнуть факторному анализу связи между прилагательными и выявить таким образом фундаментальные параметры личности.

Технически эта работа не была совершенной. Группы испытуе​мых, состоявшие из офицеров и курсантов, т.е. преимущественно из молодых людей мужского пола, вряд ли были репрезентативны общей популяции. Личностные ранги выставлялись необученными исполнителями (часть из них едва знали людей, которых они ран​жировали!) в течение очень короткого периода. Дополнительно к этому Блок (Block, 1995) отмечает, что использованный вариант факторного анализа вполне мог показать, что пять факторов явля​ются превалирующими в большей степени, чем было на самом деле. Эти недостатки прошли незамеченными, и работа приобрела - влияние намного большее, чем Тьюпес и Кристел могли себе пред​ставить. Значительная разработка теории и конструкции шкал ба​зировалась на предположении, что эти исследования действитель​но продемонстрировали пять устойчивых личностных черт.

Норман был первым, кто подвел теорию под эти факты. Сле​дуя за более ранними повторениями работы Тьюпеса и Кристела, Норман (Norman, 1967) пытался модернизировать работу Кэт​телла по определению «личностной сферы» — дать перечень деск​рипторов черт, которые, будучи использованы для оценки пове​дения и затем подвергнуты факторному анализу, могли бы выя​вить основные параметры личности. Он представил 1431 термин и позднее распределил их на 75 кластеров в соответствии с факто​рами Тьюпеса и Кристела. Заметьте, что эти черты были субъек​тивно приписаны ранее разработанной модели, а не появились бла​годаря проведению факторного анализа. Голдберг (Goldberg, 1990) сообщает об исследованиях, показывающих, что пять факторов получают, когда 75 «кластеров Нормана» используются как основа самооценочной шкалы, что, возможно, не слишком удивитель​но, учитывая, что Норман спроектировал 75 кластеров, чтобы вы​делить 5 факторов. Много значит тот факт, что пятифакторная модель Нормана/Голдберга не ограничивается только английским языком. Дескрипторы черт могут быть сгруппированы по пяти-факторной модели в таких разных языках, как немецкий и фи​липпинский (Angleitner el al, 1990; Church et al., 1996). Я не со​всем убежден, что это демонстрирует универсальность этой модели, поскольку подобные сортировки прилагательных показыва​ют, как индивидуумы представляют себе группировку различных вариантов* поведения, а не то, как они взаимно коррелируют на самом деле. Первый вопрос — это дело лингвистики, в то время как второй — задача эмпирическая, психологическая.

Безусловными сторонниками пятифакторной модели стали Пол Коста и Роберт МакКрей, которые начинали с использования метода, известного как кластерный анализ, с целью исследовать корреляции между заданиями в опроснике 16PF Кэттелла (Costa, МсСгае, 1976). (Кластерный анализ был разработан в 1930-е гг., до того как появились мощные компьютеры, как «быстрая и при​близительная апроксимация» к факторному анализу. Я никогда полностью не понимал, почему он все еще используется.) Они обнаружили два четких кластера заданий, которые, по-видимо​му, измеряли «экстраверсию» (социабельность, самоуверенность, оптимизм, веселость и т.д.) и «нейротицизм» (беспокойство, чув​ство вины, тревога и т.д.), а также совсем небольшой третий кла​стер. На основе не слишком углубленных теоретических основа​ний были включены дополнительные показатели, и в результате извлечены три кластера (Costa, МсСгае, 1978), третий стал из​вестен как «открытость опыту». Он измеряет способы взаимодей​ствия с новыми событиями, базирующиеся на фантазии, эстети​ке, чувстве и действии. Затем они довольно произвольно решили, что каждый из этих факторов должен быть представлен шестью аспектами поведения, которые они обозначили термином «гра​ни». Последнее представляют собой более простые по уровню формы поведения, которые, будучи объединены, образуют фак​тор. Например, беспокойство — это одна из граней нейротициз-ма, оно может быть оценено по ответам на вопросы типа: «Вы иногда беспокоитесь?», «Ваши тревоги заставляют Вас просыпаться по ночам?» и т.д. Очевидное возражение против этого метода состоит в том, что такие грани часто имеют столь узкое содер​жание, что относящиеся к ним вопросы гарантируют формиро​вание шкал. Например, тот, кто дает положительный ответ на второй вопрос, склонен дать положительный ответ и на первый. Однако Коста и МакКрей игнорировали эту проблему и разрабо​тали 6 х 3 = 18 наборов граней, включающих по восемь пунктов, из которых в конечном счете удалось в значительной степени сфор​мировать факторы так, как они и планировались. Однако на этой стадии все попытки придерживаться модели, основанной на лексической подборке, были оставлены, вопросы планировались так, чтобы измерять определенные наборы граней и факторов.

Два дополнительных фактора были добавлены к этой трехфакторной модели позже, чтобы сделать возможным измерение двух факторов, выделенных Голдбергом, — «готовность к согласию» и «сознательность», хотя по отношению к пятифакторной модели Голдберга в этом процессе было совершено некоторое насилие. Никто не возражал против таких основополагающих факторов, как экстраверсия и нейротицизм, но третий фактор, выделенный Голдбергом (ранее идентифицированный как «интеллект»), был изменен так, что в большей степени стал напоминать «откры​тость». Эти пять факторов, названные: «открытость», «сознатель​ность», «экстраверсия», «готовность к согласию» и «нейротицизм» (акроним OCEAN), составляют в настоящее время наиболее по​пулярную пятифакторную модель личности, факторы которой обычно измеряются с использованием Нео-личностного опрос​ника (NEO-PI(R)) (Costa, МcCrae, 1992a). Я описал эволюцию пятифакторной модели личности детально, поскольку существу​ет ряд касающихся этой теории больших проблем, которые иног​да замалчиваются.

Первое. Можно увидеть, что все действительно зависит от ра​боты Тьюпеса и Кристела, поскольку именно она побудила Нор​мана классифицировать черты тем способом, каким он это сде​лал, и, таким образом (через работу Голдберга), привела к пяти​факторной модели, принятой Коста и МакКреем. Насколько компетентной была работа Тьюпеса и Кристела? Она, несомнен​но, имеет огромное количество технических проблем, не мень​ших, чем качество проведенного ранжирования. Кэттелл (Cattell, 1957) старательно составил список, куда были включены девять принципов, необходимых для адекватной оценки личности: со​ответствующий набор заданий, которые должны быть оценены; репрезентативную выборку индивидуумов для ранжирования; тща​тельное обучение персонала, выставляющего ранги; гарантию, что процедура ранжирования будет осуществляться на протяжении достаточно длительного периода, а также некоторые технические моменты, касаться которых здесь нет необходимости. Только не​сколько из этих замечательных принципов были воплощены в ис​следованиях Тьюпеса и Кристела. Второе. Большинство исследова​телей считают, что для удовлетворительной идентификации фак​тора достаточно простого изучения его факторных нагрузок — очень

опасный принцип, как указывает Закерман (Zuckerman, 1992) наряду с другими авторами. Чтобы убедиться в том, что речь идет о подлинных личностных чертах (а не об артефактах измерения, таких, как «гало-эффект», социальная желательность, или даже не о факторах, измеряющих настроение или способности), целе​сообразно, во-первых, измерить черты с помощью других средств (например, таких, как оценка поведения и самоотчет) и, во-вто​рых, провести эксперименты с целью валидизировать факторы. Например, чтобы проверить, действительно ли «открытость опы​ту» измеряет что-то, касающееся способа адаптации человека к новизне, было бы интересно оценить поведение людей, когда они сталкиваются с совершенно новой ситуацией, и определить, дей​ствительно ли его особенности имеют какое-либо сходство с оцен​ками по данной черте. Если ответ окажется отрицательным, ин​терпретация психологического смысла этой черты должна вызы​вать подозрение. Наконец, общепризнано, что необходимо определить психологические процессы, которые являются причи​ной проявления данного фактора. Почему одни люди имеют более высокие оценки по шкале открытости, чем другие? Имеет ли это какое-то отношение к тому, каким образом их обучают? Связано ли это с особенностями их взаимодействия со своими родителя​ми? Имеет ли эта черта генетический компонент? Черта только тогда может быть должным образом понята, когда ее происхожде​ние и механизмы действия хорошо осознаны. С моей точки зре​ния, совсем не так обстоит дело со всеми факторами «Большой Пятерки».

Существуют и другие проблемы, о которых сообщается в лите​ратуре. Можно ожидать, что опросник NEO-PI(R) выдаст пять факторов, когда полученные с его помощью данные будут под​вергнуты конфирматорному факторному анализу (описанному в главе 15), хотя некоторые факты дают основание полагать, что это не так (Parker et я/., 1993). Характеристики, которые предположи​тельно принадлежат совершенно разным факторам, могут оказаться весьма высоко коррелирующими. Связанная с этим проблема со​стоит в том, что некоторые из пяти факторов сами высоко корре​лируют между собой. Блок (Block, 1995) упоминает корреляцию, равную —0,61, между нейротицизмом и сознательностью в женс​кой выборке. На самом деле это не означает, что все пять факторов полностью независимы, как Коста и МакКрей предположили из​начально. Таким образом, хотя модели «Большой Пятерки» чрез-

вычайно популярны, все еще есть реальные сомнения по поводу того, действительно ли шкалы опросника NEO-PI(R) измеряют то, что они хотят измерить.

Исследование Аизенка

В то время как подход Кэттелла к изучению основных личнос​тных черт, по существу, базировался на их извлечении из первич​ных данных, т.е. представлял собой процесс, направленный «сни​зу вверх», Ганс Айзенк придерживался метода анализа «сверху вниз», при котором вероятные личностные черты идентифициру​ются на основе анализа клинической и экспериментальной лите​ратуры. В течение 50 лет он занимался исследованием трех главных аспектов личности, описанных в его книге Измерения личности (1947), а именно: «интроверсии — экстраверсии» (Айзенк пишет последнее слово через букву «а»), «нейротицизма — эмоциональ​ной стабильности», «психотицизма (бессердечность) — гуманно​сти». Первые два понятия имеют особенно длительную историю. Айзенк (см., например, Eysenck, Eysenck, 1985) показал, что они уходят корнями в прошлое более чем на две тысячи лет назад, к Галену и Гиппократу. Впоследствии, в 1798 г., эти понятия были заимствованы Иммануилом Кантом и вновь появились в работах швейцарского психоаналитика Карла Юнга в 1920-е гг. Основное положение всех этих авторов состоит в том, что существуют два базисных параметра личности (см. рис. 5.1).

Вертикальная линия на рис. 5.1 представляет параметр эмоци​ональной нестабильности, или нейротицизм. Индивидуумы с вы​соким уровнем нейротицизма легко поддаются переменам настро​ения, чувствительны и тревожны; те, у кого низкий уровень ней​ротицизма, расслабленны, уравновешенны и спокойны. Второй параметр — экстраверсия. Экстраверты — сердечные, социабельные, разговорчивые и оптимистичные люди, которые любят по​говорить с попутчиком, путешествуя поездом. Интроверты сдер​жанны, пессимистичны и заняты самими собой. Тот факт, что эти две линии находятся под прямым углом, говорит о том, что эти два параметра личности независимы (не коррелируют). Рис. 5.1 также демонстрирует положение четырех «галеновских типов» (меланхо​лик, холерик, флегматик и сангвиник) относительно этих осей, а с внешней стороны круга дано описание видов поведения, кото-

[image: image8.png]Puruaubii
Tpe3so Mercaswmii

TMeccnMUCTHYHBLI

3amKHYTHIH

Menanxonuk

HECTABMJIbHBIA
YHbUTBIH OGHAYHMBBIL
TpesoXHblii Becrokoitutit

Xonepuk AKTHBHBII

ArpeccusHbiii
Bo3Gyaumslit

HenocrosmHsiit

WMnynbCHBHBI

ONTHMHUCTHYHBIH

TaccusHbIi

OcTOpOXHbLI Drermatik CaursuHuK OTKpHITHI

\PaccyauTenbHbIIH

MupHsiit

CnepXaHHbIiH
HanexHblit
VpaBHOBEIEHHBIT

CTABWJIBHBIA

CriokoftHEli Jluzep

DKCTPABEPT
OGumTebHbI

PasroBopumBbIit

OT3BIBUMBBL

Becneynbtit
Kusoit
Be3saGoTHBlit

Рос. 5./. Личностные параметры нейротицизма и экстраверсии. Вос​произведено с разрешения Plenum Publishing из книги Eysenck, Eysensk, 1985.

рые можно наблюдать при различных сочетаниях этих параметров. Таким образом, если некто не отличается особой стабильностью или нестабильностью, но очень интровертирован, он может быть описан как тихий или пассивный; стабильного экстраверта можно

(охарактеризовать как отзывчивого, беспечного и т.д. На диаграмме не представлен третий основной параметр лич​ности, который официально был включен Айзенком в теорию только в 1976 г. Рассматриваемые Айзенком параметры экстравер​сии и нейротицизма не давали возможности проводить дифферен​циацию между шизофрениками, теми, кто находится в погранич​ном состоянии, и здоровыми испытуемыми. Третий параметр -психотицизм — был введен в модель с целью попытаться осуще-

ствить эту дифференциацию. Индивидуумы, набирающие высокие баллы по психотицизму, будут эмоционально холодны, жестоки, склонны к риску и манипуляциям и импульсивны. Низкие баллы по психотицизму будут у добросердечных социализированных индиви​дов. (Если вы предпочитаете мыслить стереотипными категориями, непредпочитаемый вами политик, вероятно, — тот, кого вы счита​ете человеком, имеющим высокий уровень психотицизма; таковы и преступники.) Думается, что психотицизм большей частью не кор​релирует ни с экстраверсией, ни с нейротицизмом и, следователь​но, модель личности, предложенная Айзенком, может быть пред​ставлена тремя, в общем ортогональными личностными параметра​ми: экстраверсией, нейротицизмом и психотицизмом.

В течение ряда лет Айзенк изобрел несколько методов, чтобы измерять эти три параметра личности, используя шкалы из таких опросников, как Моудслейский медицинский опросник (Maudsley Medical Questionnaire (MMQ)), Личностный опросник Айзенка (Eysenck Personality Inventory (EPI)) и из появившейся сравнитель​но недавно его обновленной версии (Revised Eysenck Personality (EPQ-R)). Некоторые образцы заданий даны в книге Айзенков (Eysenck, Eysenck, 1985, p. 84). В отличие от некоторых других оп​росников, рассмотренных выше, задания, входящие в шкалы Айзенка, действительно образуют три отчетливых фактора, что полностью соответствует ожиданиям (Barrett, Kline, 19826). Су​ществует также версия теста для детей.

Таким образом, Айзенк сконцентрировался на двух чертах лич​ности, которые существуют и в пятифакторной модели, и в оп​роснике 16PF (Hundleby, Connor, 1968) как «факторы второго порядка» — наряду с психотицизмом, который, как он устано​вил, имеет отрицательную корреляцию с такими чертами, как «го​товность к согласию» и «сознательность» из пятифакторной моде​ли Коста и МакКрея. Согласно Айзенку (Н. J. Eysenck, 1992), Гол-дберг обнаружил корреляцию, равную —0,85, между психотицизмом и этими двумя параметрами (объединенными), указывающую на то, что «готовность к согласию» и «сознательность» вполне могут быть компонентами психотицизма, а не отдельными самостоятель​ными факторами. В журналах постоянно идут продолжительные дебаты по поводу того, что является более подходящим: трехфак-торная модель Айзенка или пятифакторная модель Коста и Мак​Крея. Моя собственная точка зрения такова: модель личности, раз​работанная Айзенком, является более обещающей, чем модель,

предложенная Коста и МакКреем или модель Кэттелла, потому что опросники Айзенка, предназначенные измерять эти черты, четко выполняют свою работу.

Другие теории

Мы должны кратко упомянуть некоторые другие теории, по​скольку область психологии насыщена альтернативными описа​ниями личности, ни одно из которых не оказалось столь влиятель​ным, как те, о которых мы говорили выше. Наиболее просто опи​сать модель, предложенную Греем. Взгляните снова на рис. 5.1 и представьте себе, что горизонтальная и вертикальная оси повер​нулись на 45° по часовой стрелке. Линия, проходящая через секто​ра «холерик» и «флегматик», определяет теперь личностный пара​метр, который Грей назвал «тревожность»; другая ось, проходя​щая через сектора «сангвиник» и «меланхолик», называется «импульсивность». Грей (Gray, 1972) утверждает, что разработан​ная им модель более точно соответствует результатам, получае​мым в исследованиях, проводимых на животных, в которых инди​видуальные различия в чувствительности к наказанию связаны с его конструктом тревоги, а индивидуальные различия в чувстви​тельности к вознаграждению связаны с импульсивностью.

Закерман (см., например: Zuckerman, 1979, 1991, 1994) сосре​доточил свое внимание на таком параметре личности, как «поиск ощущений». Люди с высоким уровнем потребности в ощущениях стремятся к волнениям и возбуждению, чтобы избежать скуки. Этот параметр был включен Закерманом в разработанную им «альтерна​тивную пятерку», пятифакторную модель личности (Zuckerman etal., 1993). Работы Гилфорда по созданию личностных шкал с помощью факторного анализа уходят своими корнями в прошлое, в 1930-е гг.; личностная шкала Гилфорда—3имермана (Guilford et al., 1976) из​меряет 11 главных факторов (плюс еще несколько менее интерес​ных), но факторы второго порядка, полученные на основании этих шкал, соответствуют трем основным факторам, выявленным Ай​зенком. Джексон с соавторами (Jackson et al, 1995) постулировал шести факторную модель, Бенет и Уоллер (Benet, Waller, 1995) пред​ложили семифакторную модель... Имеются и другие.

К счастью, большинство расхождений между моделями можно объяснить и сделать некоторые более глубокие выводы. Личност-

ные факторы, появляющиеся в результате исследования, очевид​но, решающим образом зависят от количества и природы вопро​сов, которые задаются, и во многих случаях это определяется тео​ретической платформой психолога, проводящего факторный ана​лиз. Другой подход, а именно лексическая модель, в том виде, как она использована Кэттеллом, может быть не способна охватить все аспекты поведения — такое предположение было сделано в упражнении в начале главы.

Как упоминалось в первом разделе этой главы, открытие чер​ты не означает, что она обязательно является основной детерми-нантой поведения. Чтобы определить черты, которые, возможно, являются каузальными, необходимо установить, какие из них мо​гут рассматриваться как следствия более фундаментальных биоло​гических, социальных, когнитивных или возрастных переменных. Ясно, однако, что почти каждая шкала либо прямо измеряет экст​раверсию и нейротицизм (или что-нибудь очень похожее на них), как в моделях Закермана и в «Большой Пятерке», либо эти факто​ры появляются, когда шкалы опросников подвергают корреляци​онному и затем факторному анализу (факторный анализ «второго порядка»), как в моделях Кэттелла и Гилфорда. Корреляции между факторами или факторный анализ «второго порядка» также иног​да дают факторы, которые очень похожи на фактор психотициз-ма, выделенный Айзенком (Eysenck, 1992). Таким образом, экст​раверсия, нейротицизм и психотицизм, по-видимому, возникают регулярно, независимо от того, какой конкретный специфичес​кий набор заданий анализировался, следовательно, кажется зако​номерным рассматривать их как наиболее существенные парамет​ры личности. Однако, прежде чем можно будет использовать их как средство объяснения поведения (а не как удобное описание его), необходимо более детально исследовать лежащие в их основе процессы, что и составит содержание главы 6.

Возражения

Прежде чем мы закончим эту главу, необходимо рассмотреть критику, которая была направлена на все типы теорий черт. Ми-шел (Mischel, 1968) и другие социальные психологи утверждали, Что ситуации, а не черты определяют поведение, и хотя мы пред​почитаем считать, что индивидуумы ведут себя последовательно

(соответственно свои№ личностным чертам), такие представления не соответствуют данным. Однако можно привести два примера в пользу того, что этот взгляд несостоятелен. Во-первых, если бы личность детерминировалась полностью ситуациями, личностные черты просто не существовали бы и, значит, измерения этих черт (такие как оценки, полученные по личностным опросникам) не давали бы возможность предсказать любой аспект поведения. Между тем такие источники, как работа Херриотта (Herriott, 1989), обнару​живают, что личностные черты могут предсказать поведение. Во-вторых, исследования такого типа, как выполненные Раштоном (Rushton et ai, 1983) и Конли (Conley, 1984), подтверждают значи​тельное постоянство поведения. Действительно, Конли показал, что после поправки на надежность теста постоянство личностных черт во времени определяется корреляцией порядка 0,98.

Задание для самопроверки 5-4

Используя данные табл. 5.1, нарисуйте график, показывающий, как меняется от одной ситуации к другой уровень тревожности каждого индивидуума. Что вы можете ожидать, глядя на этот график, если

(а) ситуация, а не личность определяет поведение;

(б) личность, а не ситуация определяет поведение;

(в) поведение определяется взаимодействием ситуации и личности?

(г) что из перечисленного на вашем графике лучше всего описывает происходящее?

Таблица 5.1.

Гипотетические оценки тревожности пяти людей в пяти ситуациях

На лекциях Кофе На практиче- Просмотр Чтение

с друзьями ских занятиях фильма ужасов Диккенса по статистике

	На лекциях 8
	Кофе с друзьями

7
	На практиче​ских занятиях по статистике

18
	Просмотр фильма ужасов

14
	Чтение Диккенса

6

	3
	2
	16
	4
	2

	7
	8
	17
	8
	7

В качестве альтернативы теории черт предлагались другие тео​рии — такие, как теория научения и теория социального научения. Если наши действия определяются историей наших подкреплений

и/или влиянием наших ролевых моделей, то, разумеется, невоз​можно говорить о том, что именно черты личности могут считать​ся причиной поведения. Один из способов ответить на этот вопрос состоит в том, чтобы рассмотреть влияние таких процессов на лич​ностные черты. Если ролевое моделирование и техники подкрепле​ния столь важны в определении того, как ведут себя ребенок и взрос​лый, то следует ожидать, что братья и сестры будут иметь похожие личности, благодаря тому что они воспитаны в соответствии с од​ними и теми же семейными традициями. Предвосхищая содержание главы 9, скажем, что влияние общей среды на личности детей отно​сительно невелико и существуют огромные вариации между лично​стями внутри семей. По этой причине маловероятно, что такие тео​рии научения будут ценны для объяснения поведения.

Третье направление критики теории черт идет от социальных психологов с их интересом к «процессам конструирования» (см., например, Humpson, 1997). Вместо того чтобы рассматривать лич​ность как характеристику индивидуума, эти теоретики углубляют​ся в изучение процессов, с помощью которых осуществляется лич​ностная атрибуция, другими словами, они пытаются выяснить, каким образом различные виды поведения идентифицируются, классифицируются и приписываются либо личности (Джон — «энергичная личность»), либо ситуации (Джон «в стрессе»). Лично я не имею ничего против этой работы, за исключением того, что это скорее социальная психология, чем что-либо, имеющее дело с индивидуальными различиями! Ведь если мы рассматриваем черты как реальные, внутренние характеристики индивидуума, то ни на йоту не важно, какими их видят другие. Этот подход может быть полезным, поощряя необходимость осознания некоторых проблем измерения, свойственных личностным опросникам, но опять из​вечный вопрос состоит в том, могут ли оценки, получаемые по личностным опросникам, что-нибудь предсказать. Если могут, то это в большей степени связано с личностью, чем с процессом социального конструирования.

Резюме

Эта глава охватывает обширный материал и выделяет наиболее обещающие подходы к измерению личности. Теперь вы должны уметь определить черты и обсудить проблему «порочного круга» в использовании черт для описания поведения и лексическую гипо-

тезу Кэттелла относительно подбора личностных черт на основе языка., У вас может быть свое собственное мнение по поводу адек​ватности этого метода. Личностные модели, разработанные Кэт-теллом, Коста и МакКреем, обсуждались в деталях (так же как и качества связанных с ними психометрических тестов), и вы должны быть знакомы с некоторой критикой теории черт, которая иногда высказывается социальными психологами и теоретиками научения.

Предложения по дополнительному чтению

Предложения по дополнительному чтению, которые даются в этой главе, в какой-то степени более проблематичны, чем в других главах. Поскольку новая литература в этой области появляется достаточно часто, упомянутые здесь работы вскоре, вероятно, будут вытеснены другими. Наилучшим решением будет получение необходимой информации из ста​тей и книг, которые здесь цитируются. Кроме того, следует провести ли​тературный поиск, полистать журналы Личность и индивидуальные разли​чия (Personality and Individual Differences); Журнал личности и социальной психологии (Journal of Personality and Social Psychology) или посетить вели​колепный сайт Личностный проект Уильяма Ревела из Северо-Западного университета (William Revelle World Wide Web site «The Personality Project»). Он содержит хороший современный перечень релевантных ссылок, кото​рый регулярно обновляется. Работы Коста и МакКрея (Costa, McCrae, 19926), а также Айзенка (Н. J. Eysenck, 1992) заслуживают внимания из-за двух противоположных объяснений, касающихся преимуществ пятифак-торной модели над трехфакторной. Имеются также две статьи в журнале Ежегодный обзор психологии (Annual Review of Psychology), которые могут быть полезны (Digman, 1990; Wiggins Pincus, 1992).

Ответы на задания по самопроверке

5.1. Первое: в языке существует очень большое количество прилага​тельных, и поэтому трудно понять, каким образом сделать вы​бор между ними. Второе: если различные исследователи изда​ли разные списки слов, очень трудно установить, действительно ли их тесты оценивают одни и те же базовые психологические параметры личности. Третье: трудно гарантировать, что все потенциальные личностные черты будут исследованы, т.е. что модель имеет исчерпывающий характер. Наконец, необходимо показать, что любой концепт (черта), измеряемая набором при​лагательных, шире по охвату, чем прилагательные, которые ис-

пользуются для его измерения, прежде чем он, может быть, бу​дет использован в качестве объяснения поведения.

5.2. Существуют две возможности, которые требуют, чтобы в одной и той же большой выборке испытуемых (N>100) поведение оце​нивалось и с помощью экспертов, и путем заполнения опрос​ника. Можно либо вычислить корреляции между двумя изме​рениями, либо подвергнуть факторному анализу все задания (и экспертные оценки, и ответы опросников). Факторизация представляет собой лучший подход, поскольку она позволит так​же идентифицировать любые задания, которые не измеряют обсуждаемую черту(ы).

5.3. Факторный анализ показывает, какие задания измеряют одну и ту же скрытую черту. Представьте себе, что тест, состоящий из 10 заданий, факторизуется и анализ показывает, что задания с первого по пятое со значимыми нагрузками входят в один фак​тор, а задания с шестого по десятое — в совершенно другой фактор. Очевидно, что тест должен быть обработан таким обра​зом, чтобы пункты с первого по пятый формировали одну шкалу, а пункты с шестого по десятый — другую. С другой стороны, если инструкция по проведению теста рекомендует суммиро​вать оценки по заданиям 1, 2, 3, 7, 8 и 9, то получающаяся в итоге общая оценка окажется смесью двух совершенно различ​ных черт и поэтому будет абсолютно бессмысленной. (Подумай​те, например, как вы будете интерпретировать оценку человека, полученную по тесту, в котором пять заданий измеряют нервоз​ность, а пять других измеряют словарный запас, — это невоз​можно.)

5.4. (а) График будет очень неровным: оценки каждого человека бу​дут значительно варьировать от ситуации к ситуации и не будет различий в средних оценках каждого (подсчитанных по всем си​туациям).

(б) График будет совершенно плоским: люди будут продуциро​вать одну и ту же оценку в каждой ситуации.

(в) Смесь двух предыдущих.

(г) См. (в).

6

БИОЛОГИЧЕСКИЕ

И СОЦИАЛЬНЫЕ

ОСНОВЫ ЛИЧНОСТИ

Общая картина

В начале главы 5 мы подчеркивали, что сама по себе идентифи​кация главных факторов личности не означает проникновения в суть лежащих в их основе понятий и попытки использовать такие фак​торы для объяснения поведения образуют порочный круг. Мы пред​положили: для того чтобы использовать факторы для объяснения поведения, необходимо показать, что черты намного шире по ох​вату, чем специфические вопросы, содержащиеся в опросниках, например, надо показать, что черта, измеряемая конкретным лич​ностным опросником, — это только одно проявление некоторого фундаментального биологического или социального процесса, который оказывает воздействие и на другие аспекты нашего пове​дения.

Главы, рекомендуемые для предварительного чтения

5.

Введение

Из главы 5 мы узнали, что в настоящее время существует до​вольно хорошее взаимопонимание между теоретиками по поводу Двух основных личностных факторов (экстраверсии и нейротициз-ма); лишь немногие не согласятся с тем, что они являются двумя главными личностными чертами. Однако простое выявление струк​туры личности — только первый шаг в любом научном исследова​нии индивидуальных различий. В конце концов на протяжении веков врачи накопили достаточно много знаний о строении челове​ческого тела (расположении основных органов), но лишь сравни​тельно недавно медицинская наука стала понимать, как органы работают и взаимодействуют. Так же обстоит дело и с личностью. Основные параметры выявлены, и по-настоящему интересные вопросы связаны с попыткой понять:

• что заставляет некоторые виды поведения варьировать со​вместно, формируя данные черты личности;

• что заставляет индивидуума становиться той или иной лич​ностью.

Один из вероятных ответов на второй вопрос заключается в том, что личностные черты (или, скорее, возможности обнаружи​вать определенные паттерны поведения в определенных ситуаци​ях) могут быть в некоторой степени унаследованы от родителей. Потому что точно такие же методы используются, чтобы устано​вить степень, в которой интеллект обычно подвержен влиянию генов, семейной среды или других аспектов нашего окружения. Эти два вопроса рассматриваются совместно в главе 9.

Каковы же тогда возможные детерминанты личности? Суще​ствует два главных типа теорий. Социальные теории подчеркивают важность среды в личностном развитии. В соответствии с этими те​ориями главная детерминанта личности взрослого человека — это среда, в которой проходит его детство. Такие теории в общем ис​ходят из того, что все новорожденные дети похожи по своему био​логическому строению и возможностям личностного развития. Согласно этим теориям, среда (включая социальные процессы) наиболее важна и для сохранности личности взрослого человека. С другой стороны, биологические теории предполагают, что дети не равны от рождения хотя бы уже по их генетической структуре. Они подчеркивают важность генетических факторов и биологических механизмов (иногда прямо связанных с выраженностью электри​ческой активности в некоторых областях мозга) в определении поведения или, скорее, в создании предпосылок для некоторых оп​ределенных типов поведения при наличии соответствующих средовых условий как в детстве, так и во взрослой жизни.

К сожалению, представители этих двух теоретических школ в психологии личности довольно редко общаются друг с другом, они проводят раздельные конференции и имеют тенденцию пуб​ликоваться в разных журналах, и существует удивительно мало

исследований, которые рассматривают влияние на поведение и биологических/генетических факторов и социальных процессов. Это вызывает огорчение, поскольку не существует логичной причины, по которой социальные теории должны допускать, что все люди имеют функционально идентичные нервные системы (т.е. нервные системы, которые работают совершенно одинаковым образом). Хотя биологически/генетически ориентированные теоретики вынужде​ны добавлять оговорку «при наличии соответствующих средовых условий» ко всем своим прогнозам по поводу поведения, они в общем также допускают, что окружающая среда (и возрастной опыт) у всех людей довольно похожи.

Социальные детерминанты личности

Возможно, детский опыт имеет решающее значение, как по​лагают Фрейд, Роджерс и Келли (а также такие теоретики, как Бандура и Скиннер). Фрейд утверждал, что особенности психосек​суального развития ребенка (злоупотребление или фрустрация на конкретной стадии развития) приведут к появлению конкретных личностных черт во взрослом возрасте, какими могут быть специ​фический паттерн используемых механизмов защиты, степень вы​раженности Эдипова конфликта, степень идентификации с роди​телем, а кроме того, эти особенности могут способствовать обре​тению определенного детского опыта. Тогда личностные черты, которые мы выделяем в зрелом возрасте по опросникам (таким, например, как личностный опросник Айзенка (Eysenck Personality Questionnaire (Revised)), могут просто отражать наблюдаемые в зре​лости последствия различных методов воспитания ребенка. Про​блема, конечно, состоит в том, что эти понятия трудно или не​возможно объективно оценить и вследствие этого так же трудно или невозможно оценить эту теорию. Попытки изучить основные психосексуальные личностные типы взрослых с помощью опрос​ников, подобных опроснику анальных интересов (Ai3), имели только ограниченный успех, а попытки связать личностные типы взрослых с критическими событиями в ходе детского психосексу​ального развития потерпели поражение. Возможно (но не обяза​тельно), это происходит из-за трудностей, связанных с получени​ем надежных, четких данных о том, каким образом конкретных детей отнимали от груди, приучали к горшку и т.д. (Kline, 1981).

Для Роджерса отношение личности к себе (включая идеаль​ный образ Я и т.д.) — степень самоактуализации, внутренней согласованности и конгруэнтности — имеет решающее значение. Если ребенок воспитывается в среде, где он ощущает, что безус​ловно любим своими родителями (когда плохое поведение сопро​вождается высказыванием типа: «Мне не нравится то, что ты только что сделал», а не высказыванием: «Я не люблю тебя»), тогда ре​бенок будет рассматривать себя как любимое существо и станет расти конгруэнтным и самоактуализирующимся. Поэтому, пред​ставляется вполне разумным стремление установить, подвержены ли сами главные личностные черты действию родительских атти-тюдов.

Большая часть доказательств, кажется, дает основания пола​гать, что подвержены. Например, Куперсмит (Coopersmith, 1967) обнаружил, что самооценка детей зависит от безусловного любя​щего принятия детей их родителями, от контроля, использующе​го вознаграждение в большей степени, чем наказание, и от четких указаний на то, какое поведение является приемлемым, а какое — нет. Таким образом, действительно становится ясным, что поведе​ние родителей оказывает воздействие на самооценку детей, и, поскольку обнаружена корреляция шкал, измеряющих самооцен​ку, с экстраверсией и нейротицизмом (Kline, 1993), вполне воз​можно, что эти два личностных фактора также подвержены воз​действию подобных социальных процессов.

Конечно, в этих аргументах есть изъян. Представьте себе, что самооценка имеет существенный генетический компонент. В этом случае представляется возможным, что дети родителей, имеющих высокую самооценку, став взрослыми, также будут иметь высо​кую самооценку, потому что эта черта передается генетически, а не потому, что родители, имеющие высокую самооценку, вели себя по отношению к своим детям определенным образом. С дру​гой стороны, если семейная среда определяет все (как допускает​ся Куперсмитом при интерпретации его данных), тогда социаль​ное объяснение полностью приемлемо. К сожалению, существует обширная критика фактически всех исследований, которые пыта​ются оценить вклад родительского поведения в развитие личности (или способностей). Чрезвычайно важно, чтобы в таких исследова​ниях была учтена возможность того, что некоторые другие пере​менные (например, гены) могут влиять как на поведение родите​лей, так и на возможное поведение и личность детей.

В теории Келли в значительно меньшей степени обсуждается, как и почему конкретный индивидуум формирует свой конкрет​ный набор конструктов и доходит до их истолкования именно та​ким образом. Мы знаем, что системы конструктов у детей стано​вятся с возрастом более сложными и дифференцированными (Honess, I979), однако как и почему дети формируют весьма раз​личные системы конструктов, кажется недостаточно понятным. Вместе с тем я удивился бы, если бы различие систем конструктов детей не было бы связано с разнообразием людей и событий, ко​торые оказывают воздействие на ребенка (стимулирующее окру​жение), и с осознанием постоянства поведения других (позволя​ющего тем самым делать полезные предсказания).

Социально-когнитивная теория Бандуры (например, Bandura, 1986) обсуждается обычно в курсах: Теория обучения, Психология развития или/и Социальная психология, и я полагал, что читатели могут испытать неудовольствие, встретившись с ней снова в этой книге. Тем, кто не знаком с этой теорией, расскажем, в чем состо​ят ее основы. Социально-когнитивная теория (более ранняя вер​сия которой была известна как «теория социального научения») особенно тесно связана с понятием «самоэффективность», т.е. с тем, насколько хорошо конкретный индивидуум чувствует, что может справиться с конкретной ситуацией. Это выглядит так, как будто (по контрасту с теорией Роджерса) человек в каждой ситу​ации имеет различные Я-концепции. На чувство самоэффективно​сти влияют предыдущий опыт, наблюдение за другими людьми, находящимися в подобных ситуациях, эмоции, например трево​га, и аргументы/убеждения других. Считается, что это чувство тес​но связано с поведением и личностью, поскольку оно определя​ет, какие виды активности человек склонен осуществлять и как много усилий он (или она) вкладывает в них. Некоторыми людьми самоэффективность может быть интерпретирована как «личность». Например, те, кто считают себя непривлекательными или надо​едливыми, могут ощущать низкую самоэффективность в таком социальном окружении, как вечеринки (особенно, если на пре​дыдущей вечеринке они наблюдали унижение других людей), мо​гут испытывать тревожные чувства или депрессию и им говорят, что они социально неуместны. По этой причине они могут обнару​жить склонность избегать вечеринок и, вероятно, проявят себя «интровертами» при заполнении соответствующих личностных оп​росников. Думается, что так же важны и две другие переменные, а

именно ожидание результата (например: «Если я пойду на вече​ринку, будет ли кто-нибудь со мной разговаривать?») и ценность результата (например: «Разве имеет для меня значение, если со мной никто не будет разговаривать?»). Люди сами ставят себе цели; удовлетворение этих поставленных самим себе целей рождает чув​ство удовольствия, но неудача в достижении их может привести к чувству вины и к депрессии.

Первое: проблема здесь заключается в том (еще раз обратимся к утверждению Бандуры), что ситуация (или, точнее, «восприни​маемая ситуация») играет решающую роль в определении пове​дения. Мне кажется, что это может придать всей теории характер «замкнутого круга», поскольку трудно определить «воспринимае​мую ситуацию» иначе, чем отмечая, как человек ведет себя в ней. Поэтому может существовать опасность сделать выводы о том, что некоторые ситуации воспринимаются как похожие, посколь​ку человек ощущает сходные уровни самоэффективности в каж​дой из них, и затем утверждать, что теория Бандуры получила подтверждение, поскольку сообщается, что сходные уровни са​моэффективности наблюдаются в одинаково воспринимаемых си​туациях. Второе: поскольку самоэффективность может быть оце​нена только с помощью интроспекции, теория должна допус​кать, что люди способны осознавать и объяснять, почему они ведут себя определенным образом в данной ситуации. Третье: про​блема состоит в том, что столь тесное привязывание воспринима​емой самоэффективности к ситуациям приводит к тому, что рас​сматриваемая теория становится теорией ситуаций, а не теорией личности. Из предыдущей главы мы узнали, что поведение в раз​ных ситуациях действительно является довольно постоянным, как и утверждали сторонники теории черт, такие, как Кэттелл и Ай-зенк (см., например: Block, 1977; Olweus, 1980; Conley, 1984), и что более ранние работы, представлявшие противоположную точку зрения, очень часто оказывались технически некорректными. Та​ким образом, возникает убедительное основание для модифика​ции теории: признание необходимости учитывать кросс-ситуатив​ное постоянство поведения («черт»), чтобы исследовать индиви​дуальные различия в поведении.

Задание для самопроверки 6.1

В чем заключается главная проблема любого эксперимента, который стремится определить воздействие воспитания на поведение? В част-

ности, используя обзоры, установите, будут ли определенные формы воспитания детей (например, безусловное принятие детей их роди​телями) вести к формированию определенных личностных черт {на​пример, высокой самооценки) в детстве или в более поздний период жизни?

Из очень короткого обсуждения ясно, что определение соци​альных влияний на личность — чрезвычайно сложная исследова​тельская задача. Причины этого следующие:

• Часто очень трудно собрать точную количественную инфор​мацию о типах социального взаимодействия, переживаемо​го детьми.

• Некоторые теории (например, теория Келли) никогда в дей​ствительности не пытались объяснить, каким образом раз​вивается личность. Утверждение, что это — социальный про​цесс, в большей степени является допущением, нежели про​веряемым предположением.

• Обнаруженная связь некоторых форм родительского поведе​ния с определенными личностными характеристиками по​томков сама по себе не позволяет сделать вывод о том, что родительское поведение является причиной возникновения личностных характеристик детей. Возможно, некоторые ге​нетически передаваемые личностные черты ребенка могут, в принципе, вести к возникновению определенных типов родительского поведения, но именно гены, а не варианты поведения родителей будут приводить к появлению у детей сходных черт. Какое из этих объяснений правильно, можно будет определить только с помощью экспериментов, обсуж​даемых в главе 9.

• Социально-когнитивная теория Бандуры способна доволь​но точно предсказать, как люди поведут себя в определен​ных ситуациях, но отнюдь не то, как они будут вести себя в большинстве ситуаций. Следовательно, это в большей сте​пени социально-психологическая теория, чем теория лич​ности, поскольку она не учитывает никаких стабильных кросс-ситуативных индивидуальных различий.

• Количественная оценка социальных влияний — чрезвычай​но сложный процесс. К числу тех влияний, которые могут оказывать наибольшее воздействие на личность, будут отно​ситься (предположительно) те, которые имеют место на

протяжении длительного периода, включая влияние роди​телей и других членов семьи, во всяком случае, у маленьких детей. К счастью, методы генетического анализа позволяют нам определить меру влияния «преобладающих особеннос​тей семьи» на личность без необходимости оценивать эти влияния в деталях. Если согласиться с тем, что родители, как правило, воспитывают своих детей приблизительно оди​наково (предположение, которое, как показывают исследо​вания, в определенной степени верно), тогда «преобладаю​щие особенности семьи» должны влиять на всех детей сход​ным образом, т.е. родительские методы воспитания детей должны действовать на всех детей приблизительно в одина​ковой степени. Таким образом, сравнивая сходство личнос​тей детей в одной семье и между семьями (после коррек​ции прямых генетических влияний), можно выяснить, ока​зывает ли семейная среда большое влияние на развитие личности ребенка в детстве и впоследствии. Если это влия​ние невелико, можно 'сделать вывод, что дети растут вне зависимости от способов родительского воспитания, а не благодаря им.

Однако получить количественную оценку воздействия соци​альных переменных можно и погдругому: пытаясь определить сте​пень, с которой биологические переменные могут объяснять инди​видуальные различия в личности, и соглашаясь с тем, что осталь​ная часть приходится на долю социальных факторов различного типа.

Биологические основы личности. Теория

Биологический подход предполагает, что нервные системы людей не одинаковы, в строении и функциях нервной системы возможны индивидуальные различия, и этим можно объяснить появление индивидуальных черт. Это значит, что любые варианты поведения, которые варьируют совместно (и факторным анали​зом идентифицируются как черты), являются такими, какие они есть, потому что все они находятся под влиянием некой мозговой структуры (структур). Полезным аспектом такого подхода являет​ся то, что его представления гораздо легче подвергнуть эмпири​ческой проверке, нежели социальные теории. Имея современные

психофизиологические методы, включая такие экзотические, как позитронно-эмиссионная томография (ПЭТ) и ядерно-магнит​ный резонанс (ЯМР), значительно легче проверить, действительно ли личностные различия связаны с индивидуальными различия​ми в структуре и функциях нервной системы, чем пытаться ана​лизировать социальные взаимодействия, которые имели место за

годы до того.

Конечно, при этом возникает вопрос: как и почему появились индивидуальные различия в структуре и функциях самой нервной системы? Нет ничего невозможного в том, что на развитие не​рвной системы могут влиять такие факторы, при которых со​циальные влияния будут действовать на личность через посред​ство нейрональных механизмов. Однако большинство сторонни​ков биологического подхода непосредственно к этой проблеме не обращаются.

Задание для самопроверки 6.2

То, что я здесь обрисовал, представляет довольно «редукционистс​кий» взгляд на личность, т.е. такой взгляд, который у части читателей может вызвать чувство дискомфорта. Какие возражения существуют против того, чтобы искать истоки личности в физиологии и биохимии нервной системы?

Ганс Айзенк (Eysenck, 1967) выдвинул общую биологичес​кую теорию, объясняющую происхождение экстраверсии и ней-ротицизма, а'совместно с М. Айзенком (Eysenck, Eysenck, 1985) подвел итоги большинства эмпирических исследований, которые последовали за публикацией этой теории. Грей (Gray, 1982) и Закерман (Zuckerman, 1991) предложили свои собственные, ба​зирующиеся на личностных системах теории, которые довольно сильно отличаются от теории Айзенка, поэтому для краткости изложения они не будут обсуждаться детально.

Наиболее очевидная исходная позиция для любой биологичес​кой теории личности — изучение воздействия на личностные ха​рактеристики мозговых травм и повреждений мозга (последнее — безобидный термин, означающий практику разрушения связей меж​ду определенными мозговыми структурами, нередко имевшую место в 1950—1960-е гг. при лечении депрессии и т.д.). Биологичес​кая теория Айзенка своим появлением в значительной степени обязана этому направлению в клинической литературе.

Биологическая основа нейротицизма

Айзенк рассматривал нейротицизм как фактор «эмоциональ​ности»: индивидуумы, имеющие высокие оценки этой черты, бу​дут склонны выдавать крайние эмоциональные реакции (слезы, страх) на жизненные события, которые более стойких индивиду​умов, имеющих низкий уровень нейротицизма, могут оставлять эмоционально безразличными. Поэтому, если известно, что опре​деленная мозговая структура контролирует степень таких эмоцио​нальных реакций, можно предположить, что нейротицизм просто отражает индивидуальные различия в чувствительности нервной системы к внешним стимулам. Если использовать температуру как аналогию для оценки эмоционального содержания мысли, обра​зов восприятия или памяти, мы можем рассматривать нейротич-ных и эмоционально-стабильных индивидуумов как людей, тер​мостаты которых настроены на разные уровни. Для людей d высо​ким уровнем нейротицизма небольшого увеличения эмоциональной температуры достаточно, чтобы запустить термостат и выдать очень эмоциональный ответ. У стабильных индивидуумов эмоциональ​ная реакция активируется только в ответ на очень большое увели​чение эмоциональной температуры.

Лимбическая система — это система тесно связанных структур (включающая гиппокамп, гипоталамус, миндалину, цингулярную извилину и перегородку), расположенных в направлении основа​ния мозга. Айзенк иногда пользуется термином висцеральный мозг. Давно было известно, что последний вовлекается в инициацию эмоциональной активности. Он воздействует на симпатический отдел автономной нервной системы, который известен как механизм ре​акции «борьбы или бегства», поскольку его активация может рас​сматриваться как подготовка организма к одному из этих видов поведения. Активация симпатической нервной системы приводит к усилению частоты сердечных сокращений, увеличению частоты дыхания, усилению притока крови к мышцам, возрастанию пото​отделения и к уменьшению кровоснабжения кишечника и некото​рых других органов, которые не включаются в обеспечение сроч​ной физической активности. Наряду с этим переживаются отрица​тельные эмоции — страх, тревога или гнев.

Понятия тревоги и нейротицизма тесно связаны, поскольку тревога рассматривается как сочетание нейротицизма и экстра​версии низких уровней (Eysenck, 1973; Eysenck, Eysenck, 1985). Однако в обсуждении, которое последует ниже, я буду использо-

вать термины «тревога» и «нейротицизм» как взаимозаменяемые, поскольку они коррелируют между собой на уровне приблизительно 0,7 (Eysenck, Eysenck, 1985). Мы знаем, что тревогу можно оце​нить с помощью опросников, а активность автономной нервной системы — с помощью целого ряда методов. Они включают мето​дику измерения кожно-гальванической реакции (КГР) — сопро​тивления кожи на участке тела, хорошо снабженном потовыми железами. Резкое усиление потоотделения, возникающее при по​вышении активности автономной нервной системы, ведет к умень​шению электрического сопротивления, которое может быть изме​рено. Это дает прямую возможность проверить теорию, поскольку люди, имеющие высокий уровень тревожности, должны продуци​ровать более эмоциональные физиологические ответы на умерен​но стрессогенные стимулы (например, на неприятные картины), нежели индивидуумы, имеющие низкие уровни тревоги. Теория тревожности, разработанная Греем (Gray, 1982) (которая базиру​ется в большей степени на экспериментах с крысами, а не с людь​ми), предполагает участие определенных компонентов лимбичес-кой системы в совокупности с фронтальными долями коры и их связями со стволом мозга.

Биологические основы экстраверсии

Теория экстраверсии, разработанная Айзенком, включает в качестве физиологического детерминатора этой черты другую струк​туру в основании мозга, известную как «восходящая ретикулярная активирующая система» (ВРАС). Эта структура с путающим назва​нием просто контролирует уровень электрической активности в коре мозга, являясь своего рода «переключателем с реостатом», регулирующим этот уровень. Для полноты следует также упомя​нуть, что существуют нервные волокна, соединяющие ВРАС и лим-бическую систему, т.е. эти две системы неврологически не незави​симы. Возможно, вследствие этого большинство исследователей обнаруживают корреляцию (около —0,3) между шкалами экстра​версии и нейротицизма в личностном опроснике Айзенка (EPQ). Айзенк предполагает, что:

• ВРАС у интровертов и экстравертов обеспечивает разные уров​ни активации, в результате электрическая активность («ак-тивированность») кортикальных структур интровертов обыч​но существенно выше, чем экстравертов;

• кортикальная активация умеренного уровня переживается как состояние удовольствия, в то время как кортикальная акти​вация очень высокого или очень низкого уровня пережива​ется как неприятное состояние.

Конечно, и другие факторы, кроме ВРАС, могут вызывать ак​тивацию мозга; наиболее очевидный из них — сенсорная стимуля​ция. Просматривание меняющихся образов, прослушивание музы​ки и (особенно) разговоры с людьми — все это может вести к повышению кортикальной электрической активности. Айзенк ут​верждает, что в спокойных условиях (например, при работе в биб​лиотеке) экстраверты, у которых в норме структуры коры не очень высокоактивированы, могут испытывать неприятные ощущения, поскольку их кортикальная активация оказывается значительно ниже того уровня, при котором переживается чувство удоволь​ствия. Поэтому они стараются работать, разговаривая с другими, слушая музыку в наушниках, делая частые перерывы для кофе, и вообще ведут себя так, что гарантированно раздражают интровер​тов. Поскольку интроверты естественным образом высокоактиви​рованы, любое дальнейшее повышение уровня активации им от​четливо неприятно. Другими словами, экстраверты нуждаются в постоянном средовом «шуме», чтобы довести уровень возбужде​ния коры мозга до состояния, приносящего удовольствие. В то же время интроверты такой потребности не испытывают и действи​тельно будут считать подобную стимуляцию сверхвозбуждающей и потому неприятной.

Было установлено, что препараты, повышающие или понижа​ющие уровень активации коры, оказывают также влияние на ско​рость выработки условных реакций у животных. Это послужило основанием для нового дополнения к теории. Айзенк утверждает, что у интровертов за счет более высокого уровня активации коры обусловливание должно проходить с большей легкостью, чем у экстравертов. Он рассматривает невротические симптомы как ус​ловные эмоциональные реакции. Конечно, последнее естествен​ным образом предполагает, что поведенческая терапия — это луч​ший метод для устранения таких симптомов. Например, если чело​век, показавший высокий балл по шкале нейротицизма, имел несколько случаев неудачного эмоционального опыта при опреде​ленных обстоятельствах (например, обдумывая экзаменационную работу и не зная ни одного ответа), он должен с большей вероят​ностью, чем экстраверт, испытывать нарастающие чувства страха,

депрессии или тревоги при входе в комнату или же обнаруживать избегающее поведение.

Такова теория экстраверсии, разработанная Айзенком, и она тоже эмпирически проверяема. Измерение электрической актив​ности ВРАС, по общему признанию, затруднительно (из-за ее расположения), но оценка электрической активности коры мозга проводится относительно просто, так же как и оценка легкости, с которой осуществляется классическое и оперантное обусловлива​ние. Применение других методов также возможно, что и будет про​демонстрировано в следующих разделах.

Биологические основы психотицизма

Психотицизм значительно менее изучен, и некоторые иссле​дователи (включая теоретиков пятифакторной модели) (см. также Zuckerman, 1991, 1994) предлагали альтернативы фактору психо​тицизма. Айзенк подчеркивал, что уровни психотицизма намного выше у мужчин, чем у женщин, и что среди преступников и ши​зофреников (и те и другие склонны иметь высокие баллы по этой шкале) большинство составляют мужчины. Поэтому он предполо​жил (Eysenck, Eysensk, 1985), что психотицизм связан с уровнем мужских гормонов, таких, как андрогены, и, может быть, с дру​гими химическими факторами — серотонином и некоторыми ан​тигенами. Подчеркнем еще раз, что эта теория (хотя и рудимен​тарная) явно проверяема.

Задание для самопроверки 6.3

Как можно проверить, верна ли теория психотицизма, разработанная Айзенком?

Проблемы, возникающие в связи с биологическими теориями

Итак, Айзенк предположил, что три главных параметра лич​ности могут быть прямо связаны с биологическими и гормональ​ными особенностями организма. Мы можем обнаруживать опреде​ленные паттерны личности, потому что нервная система работает У всех немного по-разному, и именно эти индивидуальные разли​чия извлекаются с помощью факторного анализа и интерпретиру​ются как черты личности. Было бы заманчиво утверждать, что

некоторые люди экстравертированны только из-за уровня актива​ции, который их ВРАС обеспечивает коре их мозга, и что вообще нет необходимости рассматривать какие-либо объяснения, связан​ные с действием среды. Однако даже если будет установлено, что индивидуальные различия в кортикальной активности полностью объясняют индивидуальные различия в экстраверсии, это влечет за собой следующие вопросы: почему у одного человека ВРАС ра​ботает на уровне, весьма отличающемся от уровня другого челове​ка? Могут ли жизненные события оказывать влияния на это? Имен​но здесь особенно полезны генетические исследования (обсуждае​мые в главе 9), поскольку они могут оценить относительную важность биологических и средовых детерминант личности в лю​бом возрасте.

Теории Айзенка недостаточно глубоко обоснованы, а наше понимание строения и функций мозга значительно изменилось с 1967 г., когда была опубликована его книга. Кроме того, его тео​рии оказались не способны принять в расчет другие важные явле​ния, в частности латерализацию функций. Закерман (Zuckerman, 1991) приводит большой объем доказательств, полученных при изучении пациентов, имеющих повреждения мозга, согласно ко​торым изменения личности, возникающие после повреждения коры, зависят от того, левое или правое полушарие оказалось по​раженным. Однако теория экстраверсии, разработанная Айзенком, не проводит различия между левым и правым полушариями. Еще больше озабоченности вызывает понятие автономной активации, поскольку эмпирические доказательства дают основания полагать, что активация в автономной нервной системе совсем не такое про​стое явление, как думалось раньше. Особенно важно то, что у раз​ных индивидуумов активация автономной нервной системы выра​жается по-разному. Например, при испуге одни люди могут боль​ше потеть, у других усиливается мышечная активность (судорожное подергивание или дрожание), у некоторых будет наблюдаться зна​чительное повышение частоты сердечных сокращений или расши​рение зрачка. Однако лишь немногие индивидуумы обнаруживают все перечисленные реакции. Удивительным является тот факт, что хотя почти все невротизированные люди утверждают, что они чувствуют потеющие ладони, бурлящие животы, колотящиеся серд​ца и т.д., однако при наложении электродов просто не удается наблюдать все эти симптомы одновременно. Психофизиологичес​кие показатели не образуют один фактор. Некоторые причины этого

явления обсуждались Лейси (Lacey, Lacey, 1970) и Пеннебейке-ром (Penpebaker, 1982).

Тем не менее огромное преимущество биологических теорий состоит в том, что они четко проверяемы, т.е. можно показать, что они неверны. Последнее обстоятельство демонстрирует абсо​лютный контраст с очень многими (есть соблазн сказать «с боль​шинством») механизмами, предлагаемыми другими теоретиками. Такие понятия, как самоактуализация, Яд-процессы, механизмы защиты, самоконгруэнтность и т.д., очень трудно определить и оценить; они принадлежат к моделям, которые настолько слож​ны, что их невозможно легко проверить. Простота модели, пред​ложенной Айзенком, вероятно, означает, что она не сможет в пол​ном объеме объяснить происхождение личности, однако всегда, ко​нечно, следует отдавать предпочтение более простой, но эмпирически проверяемой модели, а не более сложной, некор​ректность которой доказать невозможно.

Биологические основы личности. Э мпирические результаты

Поскольку со времени публикации книги Айзенка в 1967 г. появились проблемы, связанные с целостной концепцией актива​ции в автономной нервной системе, в этом разделе мы изучим только некоторые доказательства, касающиеся биологической ос​новы экстраверсии.

Г. Айзенк и М. Айзенк (Eysensk, Eysensk, !985) рассматривают ряд гипотез, которые естественным образом вытекают из корти-кально-активационной теории экстраверсии, а также обсуждают основные факты, полученные в исследованиях; этот раздел напи​сан в значительной степени по их материалам.

Если экстраверсия имеет биологические основы, логично пред​положить, что индивидуальные различия соответствующих мозго​вых структур могут передаваться генетическим путем. Следователь​но, генетические исследования экстраверсии могут быть очень полезны для проверки общей идеи о том, что экстраверсия может иметь биологический базис. Это не означает, конечно, что таким путем можно проверить гипотезу специфической активации, опи​санную выше. Однако если можно было бы доказать, что экстра​версия полностью детерминируется способом воспитания детей,

ее связь с индивидуальными различиями в нейрологии казалась бы менее вероятной, чем в том случае, если бы в ней обнаружи​лась сильная генетическая компонента. В полном объеме этот воп​рос довольно глубоко обсуждается в главе 9, которая приводит к заключению: есть доказательства того, что индивидуальные раз​личия в экстраверсии имеют существенную генетическую состав​ляющую.

Экстраверсия и электроэнцефалограмма (ЭЭГ)

По сравнению с экстравертами, интроверты с их более высо​кими уровнями активации, предположительно, должны обнару​жить:

• более высокий уровень фоновой кортикальной активации;

• более интенсивные реакции на новые стимулы.

Электроэнцефалограмма (ЭЭГ) — это метод регистрации элек​трической активности мозга с помощью металлических электро​дов, которые прикрепляются к поверхности скальпа в тщательно стандартизованных позициях, и измерения разности потенциалов между каждым электродом и нейтральной точкой (например, на мочке уха). Электрические сигналы распространяются внутри го​ловы довольно сложными путями, но с помощью этого метода можно измерить электрическую активность в нескольких основ​ных мозговых областях, и, к счастью, кора мозга — одна из таких областей (поскольку она расположена прямо под черепом). ЭЭГ обычно представляет собой графическое изображение изменения во времени разности потенциалов и часто анализируется (с помо​щью математического метода, известного как «преобразование Фу​рье»), чтобы определить, в частности, имеются ли в электричес​кой активности регулярные периодические колебания и, если име​ются, какова их частота.

Например, на рис. 6.1 представлена регулярная низкоампли​тудная, высокочастотная электрическая активность. «Низкая амп​литуда» означает, что изменения напряжения от пика до пика, изображенные в виде кривой, довольно малы и находятся в диа​пазоне от 25 до 100 микровольт (миллионные доли вольта). «Высо​кая частота» означает, что напряжение изменяет свое направле​ние довольно часто. Низкоамплитудные мозговые волны, которые изменяют свое направление с частотой в диапазоне 8—13 колеба-

[image: image9.png]Bpews

Bpewst

HOLRHITHALON
9LOOHER]

HOIBHITHALOL
4L00HER]

Рис.6.1. Две записи ЭЭГ:

а) высокочастотная, низкоамплитудная ЭЭГ, указывающая на возбуждение; 6) низкочастотная, высокоамплитудная ЭЭГ, указывающая на релаксацию.

ний в секунду, известны как альфа-активность. Альфа-активность обычно обнаруживается, когда люди находятся в состоянии ак​тивного бодрствования, поэтому простейшая проверка гипотезы кортикальной активации, выдвинутой Айзенком, будет просто включать оценку степени кортикальной активации людей (по по​казателям ЭЭГ) и корреляцию этих показателей с баллами, полу​ченными ими по шкале экстраверсии из личностного опросника Айзенка (EPQ(R)).
Тони Гейл (Gale, 1983), проанализировав литературу, обнару​жил, что в 22 из 38 исследований у интровертов констатируется большая активированность, чем у экстравертов, обеспечив этим выводом поддержку теории Айзенка. Однако эффект иногда труд​но выделить даже в исключительно хорошо контролируемых ис​следованиях, использующих современное оборудование (см., на​пример: Matthews, Amelang, 1993). Удается ли его обнаружить, за​висит также от того, насколько активирующей является ситуация (условия, вызывающие умеренную активацию, представляются

наилучшими). Оказывается также, что переменная, которая влия​ет на ЭЭГ, — это не экстраверсия как целостная характеристика, а импульсивность, являющаяся, по теории Айзенка, одним из ком​понентов экстраверсии (O'Gorman, Lloyd, 1987). Мой собствен​ный взгляд на эти факты таков: они имеют характер скорее пред​положительный, чем окончательный. Еще 10 лет назад можно было утверждать, что технические проблемы, связанные с измерением параметров ЭЭГ, могли бы объяснить непостоянство результатов, но нельзя же использовать это оправдание вечно!

Картина в некоторой степени проясняется, когда регистриру​ются изменения ЭЭГ, вызванные стимуляцией. Представьте себе, что мы наложили несколько электродов на голову испытуемого, посадили его в кресло, регистрировали ЭЭГ и затем включили какой-то звук. На ЭЭГ появились характерные признаки нейро-нальной активности, когда испытуемый услышал звук и стал ин​тересоваться, что он означает, и т.д. — это «ориентировочный реф​лекс». Если бы мы включили тот же самый звук снова несколькими секундами позже, психофизиологическая реакция была бы несколь​ко меньше. Если бы мы продолжали включать звук через нерегу​лярные интервалы, в конце концов он вообще перестал бы вызы​вать ответную реакцию. Скорость, с которой испытуемый переста​ет обращать внимание на звук, известна как «скорость угашения ориентировочного рефлекса». Интровертам, как оказалось, для угашения ориентировочного рефлекса требуется больше времени, чем экстравертам (Eysenck, Eysensk, 1985), что подтверждает тео​рию Айзенка. Однако интенсивность стимула (громкость звука) и, что удивительно, его высота также, по-видимому, оказывают вли​яние на скорость угашения, что является неожиданным фактом.

ПЭТ-сканирование и экстраверсия

Легкий (но дорогой!) способ проверить, что происходит в моз​ге, — убрать электроды и изучить, насколько интенсивно протека​ют процессы метаболизма в каждом участке мозга. Сканирование по методу позитронно-эмиссионной томографии (ПЭТ) позволя​ет исследовать это непосредственно. Оно включает введение ра​диоактивно помеченной глюкозы в вену и наблюдение за тем, ка​кая часть или части мозга в конечном счете используют ее. Будут ли кортикальные структуры интровертов в действительности по​треблять больше глюкозы, чем аналогичные структуры у экстра-

вертов? К сожалений, мы не знаем ответа, поскольку, кажется, лишь в одном исследовании была использована эта методика, но оно включало небольшую выборку тревожно-невротичных испы​туемых, а не нормальных индивидуумов (Haier etal., 1987). Иссле​дование объема кровоснабжения в различных участках мозга похо​жим методом (тоже с использованием радиоактивной метки) дей​ствительно обнаружило значимые корреляции в диапазоне от —0,21 до —0,41 между интенсивностью мозгового кровотока в несколь​ких областях коры мозга и экстраверсией (Mathew et ai, 1984). Этот факт подтверждает теорию Айзенка, но нуждается в оценке вос​производимости. Относительно недавно Эбмейер и его соавторы (Ebmeier et a!., 1994) провели подобное исследование и обнару​жили, что экстраверсия сопряжена не со значительным снижени​ем активности в коре, а с увеличением активности в цингулярной области — части мозга, которая связана с процессами внимания. Это открывает перспективы для разработки новой биологической теории экстраверсии, но также требует повторного исследования.

Классическое и оперантное обусловливание

Вы помните, что препараты, которые действуют на кортикаль​ную активацию, влияют и на скорость выработки у животных ус​ловных реакций. Поэтому, если экстраверсия связана с кортикаль​ной активацией, можно ожидать, что у людей более быстрое обус​ловливание будет связано с показателями экстраверсии. Главная проблема здесь состоит в том, что, как принято считать, когни​тивные факторы (например, знание схемы подкрепления, т.е. сути используемого режима подкрепления) усложняют выработку ус​ловных реакций, когда оценивается способность человека к обус​ловливанию; то же касается и определенных деталей процесса обус​ловливания (например, силы безусловного стимула).

Для человека наиболее часто используемая парадигма — это классическое обусловливание реакции мигания в ответ на звуко​вой тон. Следом за тоном в глаз направляют струю воздуха, кото​рая вызывает реакцию мигания. После нескольких таких парных предъявлений только одного тона будет достаточно, чтобы вызы​вать мигание, и число проб перед тем, как это будет достигнуто, является мерой, характеризующей способность человека к обус​ловливанию. Однако проблема состоит в том, что, когда скорость обусловливания измеряется у одних и тех же индивидуумов с ис-

пользованием разных экспериментальных схем, существенных кор​реляций между результатами, полученными в разных вариантах эксперимента, просто не обнаруживается. Таким образом, для людей, вероятно, не существует такого понятия, как общая «спо​собность к обусловливанию» (Eysenck, Eysenck, 1985). Если рас​сматривать только результаты, полученные при выработке услов​но-рефлекторного мигания, то несколько исследований действи​тельно обнаруживают постоянные отрицательные корреляции между экстраверсией и способностью к обусловливанию (Eysenck, Levey, 1972), но опять оказывается, что ключевым фактором здесь является скорее всего узкая характеристика — импульсивность (а не экстраверсия как целостная черта).

Седативные пороги

Один довольно грубый способ оценки активности коры мозга включает определение дозы седативных препаратов, требуемых для того, чтобы ввести индивидуума в бессознательное состояние (оце​нивается по ЭЭГ или по отсутствию реактивности на слова). По​скольку интроверты имеют более высокий уровень кортикальной активации, им могут потребоваться большие дозы препарата, что​бы войти в бессознательное состояние, чем экстравертам (хотя многие другие факторы могут также влиять на требуемую дозиров​ку). Это действительно так, но только если речь идет об умеренных или сильных невротиках (Claridge et al, 1981),

Задание для самопроверки 6.4

Почему важно обнаружить процессы, которые формируют личность?

Резюме

Эта глава была посвящена теориям, которые рассматривают лич​ность либо как социальный, либо как биологический феномен, и на этой стадии должно быть ясно, что ни один из взглядов не является единственно верным. В главе 9 будет показано, что основные лич​ностные факторы имеют существенный генетический компонент. Последнее дает основание предполагать, что признание чисто со​циальной обусловленности поведения вряд ли будет адекватным. Однако по мере углубления в психофизиологическую литературу

становится вместе с" тем ясно, что лишь несколько экспериментов дают недвусмысленные доказательства в поддержку предложен​ной Айзенком модели экстраверсии. Интенсивность стимула имеет досадное обыкновение путать результаты преимущественно из-за ее значимости для уровня активации, и, кроме того, импульсив​ность (один из компонентов экстраверсии) часто коррелирует с психофизиологическими показателями более значимо, чем сама экстраверсия. Однако тот факт, что в некоторых исследованиях все-таки обнаружены значимые корреляции, дает основание пола-гать, что существует какая-то скрытая истина в предположении, что экстраверсия связана с уровнем активации коры мозга, и, сле​довательно, теория нуждается в том, чтобы ее уточнили, а не от​ставили.

Может быть, этого и следует ожидать. Биологическая теория экст​раверсии, по сути, утверждает, что единственной детерминантой того, будет ли личность живой, соцйабельной, оптимистичной и импульсивной, является уровень электрической активности ВРАС, но, действительно, кажется весьма вероятным, что мириады дру​гих социальных, культурных, мотивационных, когнитивных и прочих переменных, которые трудно оценить, также будут оказывать вли​яние на поведение людей. Эти неконтролируемые переменные будут, конечно, снижать корреляции между психофизиологичес​кими показателями и экстраверсией. Таким образом, результаты, согласно которым тот факт, что некоторые показатели (такие, как особенности мозгового кровотока в коре) могут объяснить при​близительно одну седьмую часть межиндивидуальной вариативно​сти уровня экстраверсии, являются, возможно, настолько плодо​творными, насколько можно было ожидать в этих условиях. В данной области сегодня наблюдается мощная исследовательская активность и существует гораздо большее количество парадигм и эмпирических результатов, чем представлено в этой главе. Тем, кто желает глубже изучать эти проблемы, можно рекомендовать сле​дующие работы: Eysenck, 1994, 1997; Zuckerman, 1991; Barret, 1997.

Предложения по дополнительному чтению

Недостатка в хороших текстах и статьях, посвященных биологичес​ким основам личности, нет. Основная проблема состоит в том, что неко-

10*

торые из них рассматривают технические вопросы, а другие вникают в такие детали, что трудно получить представление об общей картине. Рабо​ты Айзенка (Eysenck, 1994, 1997), Баррета (Barret, 1997), Бейтса и Уочса (Bates, Wachs, 1994), Гейла и Айзенка (Gale, Eysenck, 1992) и специаль​ный выпуск Журнала человека (Journal of Personality, 1990, т. 58) вполне доступны. Гейл (Gale, 1980) касается более широкого спектра вопросов о концептуальных проблемах исследований мозга. Работа Закермана (Zuckerman, 1991) превосходна, хотя излишне детализирована. Некото​рые части монографии Ревелля (Revelle, 1995) также полезны.

Ответы на задания по самопроверке

6.1. В принципе не существует контрольной группы (или изощренно​го статистического анализа), которая позволила бы исключить вероятность того, что ребенок способен развиваться в значи​тельной степени одинаково, даже в совершенно разных семей​ных условиях, так как он может иметь определенный паттерн личности благодаря генетическому сходству со своими родите​лями. Гены могут влиять на родителей, побуждая их воспиты​вать ребенка определенным образом, но они могут также вли​ять на личность ребенка, поэтому может и не быть причинной взаимосвязи между родительским поведением и личностью ре​бенка. Единственный способ обойти эту проблему — осуществить такие исследования, используя метод приемных детей.

6.2. Несколько возражений против редукционизма может быть при​нято. Первое: возможно, неразумно обращаться к мозговым структурам, чтобы объяснить поведение, до тех пор, пока неиз​вестно, почему они сами развивались именно так, а не иначе. Не исключено, что жизненные события (например, практика вос​питания детей) могут влиять на формирование структур мозга. В этом случае «биологическая» теория личности может объяс​няться социальными процессами! Существует тенденция считать, что биология нервной системы фиксирование, неизменна и, та​ким образом, более фундаментальна, чем социальные теории, хотя доказательства в пользу этого не всегда ясны. Второе: эти теории совершенно явно не способны принимать в расчет важ​ность взаимодействия между личностными типами и определен​ными видами окружения. Представляется весьма вероятным, что некоторые жизненные события будут оказывать глубокое воз​действие на тех, кто биологически предрасположен реагировать определенным образом. Если это так, то любая попытка объяс​нить личность чисто биологическими или чисто социальными про​цессами будет явно несостоятельна- С другой стороны, может быть, целесообразно выяснить, насколько адекватно простые

модели (например, чисто социальные или чисто биологические) могут предугадать особенности личности перед началом реше​ния намного более сложной задачи — формирования моделей, которые базируются на интеракционизме.

6.3. Здесь существует несколько возможных подходов. Наиболее ре​альным представляется подход, который включал бы измерение уровня мужских гормонов и т.д. в выборке «нормальных» муж​чин-добровольцев и вычисление корреляций между уровнем этих химических факторов и баллами, полученными этими мужчина​ми по шкале психотицизма из опросника EPQ(R) (возможно так​же использование статистического метода «множественной рег​рессии», для того чтобы определить, какая доля вариативности оценок психотицизма может быть предсказана по уровням не​скольких таких химических факторов). Можно рассмотреть воз​можность (и этичность) проведения исследования, включающе​го биологическое вмешательство, при котором у части индиви​дуумов уровень таких гормонов увеличивается, в то время как контрольная группа будет получать плацебо. Межгрупповой и внутригрупповой анализ вариативности мог бы затем устано​вить, будет ли наблюдаться увеличение баллов по шкале психо​тицизма в экспериментальной группе. Однако этот план, веро​ятно, не выполним (даже если приемлем этически), потому что для его реализации, предположительно, потребуется период, ис​числяемый днями или неделями. Еще один подход может заклю​чаться в сравнении баллов, полученных по шкале психотицизма, и уровней гормонов у нормальных испытуемых, входящих в кон​трольную группу, и у склонных к насилию преступников. При этом ожидается, что испытуемые, имеющие более высокий уровень психотицизма, также должны иметь и более высокий уровень гормонов. Однако такой подход не позволит обнаружить сте​пень связи между гормонами и шкалой психотицизма в популя​ции в целом, и по этой причине лучшим может быть признан первый подход.

6.4. Объем книги не позволяет нам обсуждать эту проблему деталь​но, но в объяснении многих причин должна присутствовать оп​ределенная ясность. Во-первых, это даст нам возможность от​ветить на два критических замечания в адрес теорий личности, которые высказываются социальными психологами: 1} теории личности строятся по типу «замкнутого круга» (выводы о лично​сти делают на основе поведения, которое затем пытаются объяс​нить с помощью личностных черт), 2) личностные черты не явля​ются истинными свойствами индивидуума, а в большей степени представляют результаты стереотипных, атрибутивных склонно-

стей и т.д. Если бы можно было показать, что главные личност​ные черты связаны с индивидуальными особенностями совер​шенно разного типа (например, с паттернами электрической активности коры мозга), тогда было бы ясно, что личностные опросники измеряют более общие свойства организма. Не мо​гут же они в этом случае просто отражать атрибутивные склон​ности и т.д. Во-вторых, поиск причин позволит удовлетворить наше научное любопытство, желание понять, как и почему неко​торые индивидуумы начинают обнаруживать те или иные осо​бенности личности. Наконец, такая работа может иметь важные приложения. Например, если будет показано, что «негативная» личностная черта взрослого человека (например, нейротицизм или психотицизм) решающим образом зависит от определенно​го опыта, полученного в детском возрасте, общество вполне может выразить желание устроить так, чтобы всем детям уделя​лось на этой стадии развития специальное внимание.

7

СТРУКТУРА И ИЗМЕРЕНИЕ СПОСОБНОСТЕЙ

Общая картина

Изучение индивидуальных различий в способностях — одна из старейших и, разумеется, одна из наиболее важных в прикладном отношении областей психологии. Тесты, оценивающие индивиду​альные различия в умственных способностях, имеют большую прак​тическую значимость в психологии труда, промышленной психо​логии и психологии образования. Психология способностей — одно из четырех основных направлений изучения индивидуальных раз​личий (остальные три — исследования личности, настроения и мотивации). Задача данной главы — описать наиболее известные и широко признанные представления о природе и структуре челове​ческих способностей.

Главы, рекомендуемые для предварительного чтения

11, 14 и 15.

Введение

Говард Вайнер (Wainer, 1987) напоминает нам, что тестирова​ние способностей имеет длительную и богатую историю, прости​рающуюся на четыре тысячелетия в прошлое, когда китайцы ис​пользовали некий вариант проверки способностей при отборе людей на государственную службу. Он также отмечает, что даже в Библии встречается упоминание о судебной экспертизе способностей (Кни​га Судей, 12: 4—6). Этому вряд ли стоит удивляться, так как лишь некоторые из областей психологии оказались столь же практически полезными, как возможность измерять человеческие способно​сти. Точное определение того, кто из учеников сможет извлечь максимум возможного из усложненного курса обучения или кто из соискателей будет лучше всего работать, если его выберут (ди​агностика способностей предпочтительнее, чем отбор произволь​ный или сделанный на основе отнимающих много времени потен​циально ненадежных процедур типа интервью), обеспечивает существенные финансовые и личные преимущества. Тесты способ​ностей не менее пригодны при определении других видов возмож​ностей и проблем, например, при выявлении выдающегося музы​кального таланта или для облегчения диагностики дислексии и некоторых заболеваний мозга.

Вероятно, имеет смысл начать с попытки определить некото​рые понятия. Термин «умственная способность» используется с целью охарактеризовать успешность какого-либо человека в реше​нии некоторой задачи, имеющей значительный компонент, свя​занный с переработкой информации (т.е. задачи, которая требует обдумывания, содержательного суждения или умения), при усло​вии, что испытуемый пытается решить эту задачу как можно луч​ше. Например, сочинение рассказа или сонета, сложение чисел 143 и 228, изготовление чертежа здания, чтение географической карты, придумывание шутки и диагностика дефекта в компьюте​ре — это примеры реализации умственных способностей, если толь​ко оценка происходит в условиях, обеспечивающих высокую мо​тивацию испытуемых. Некоторые другие виды способностей (на​пример, подрезание куста роз, участие в соревнованиях по бегу) не требуют для своего исполнения такого большого числа когни​тивных умений, и поэтому их обычно не связывают с умственны​ми способностями.

К числу таких тестов не относятся также тесты достижений, они (как обсуждается в главе II) предназначены для того, чтобы оценить, насколько хорошо индивидуумы усваивают знания или навыки, которым их специально обучают. Например, тест достиже​ний в области географии может включать набор фактов и умений, которые ученики должны освоить, в частности подборку некото​рых разделов программы. Тесты способностей, напротив, в боль​шей степени оценивают мышление, чем запоминание, и использу​ют тестовые задания, с которыми индивид ранее не сталкивался. Таким образом, умственные способности следует оценивать у вы​сокомотивированного человека, которого просят приложить максимум усилий при выполнении ряда заданий, имеющих существен​ную когнитивную составляющую, причем подлинная природа за​даний незнакома испытуемому, но для их выполнения он имеет необходимые когнитивные навыки.

Таким образом, умственные способности представляют собой черты, которые отражают, насколько хорошо люди могут обраба​тывать информацию различных типов. Способности характеризу​ют когнитивные процессы и умения, и, поскольку одна из функ​ций системы образования — развивать некоторые из них (опери​рование числами, грамотность), трудно определить, что именно подразумевается под способностью, не принимая в расчет обра​зование индивидуума и его интересы. Индивидуальные различия в скорости решения дифференциальных уравнений могут рассмат​риваться как существенная способность у студентов, изучающих физику или технические науки, но отнюдь не у многих других. Итак, по-видимому, невозможно определить, что такое спо​собности, вне зависимости от культурного и образовательного

По этой причине принято рассматривать только те умственные способности, в отношении которых признается, что каждый мо​жет приобрести их как часть базового образования, или те, кото​рые вообще не связаны с формальным обучением. Так, умение решать замысловатые кроссворды, уклоняться от уплаты налогов, придумывать новое применение предметам, собирать головолом​ки или решать простые арифметические задачи следовало бы рас​сматривать как проявление умственных способностей. Те же способности, которые отражают специализированные знания или обучение, или те, которые являются некогнитивными по своей сути, следовало бы исключить из перечня. Тогда умение оживить скучную вечеринку, разбираться в грибах, быстро бегать, играть на ситаре, выращивать высокоурожайный лук, перечислять глав​ные города штатов США не следовало бы рассматривать как ум​ственные способности применительно к популяции в целом.

Сколько же видов способностей вообще существует? В конце концов количество «задач, в которых существенное значение име​ет когнитивная составляющая, подлинная природа которой неиз​вестна» (это наше предполагаемое определение умственной спо​собности), потенциально безгранично. В действительности оно по​чти не определяемо. Последнее означает, что на практике было бы невозможно когда-либо полностью охарактеризовать способности человека, просто пытаясь их все измерить.

Альтернатива заключается в том, чтобы исследовать корреля​ции между умственными способностями, используя факторный анализ. Он может показать, что существует некоторое пересечение между всеми вариантами заданий, измеряющих умственные спо​собности, и', если повезет, он может сократить число отдельных способностей до вполне приемлемого уровня. В целом, так же как и при изучении психологии личности, психометрические иссле​дования умственных способностей стремятся достичь двух целей:

• установить базисную структуру способностей и

• при условии консенсуса по поводу количества и сущности главных способностей попытаться понять природу лежащих в их основе социальных, биологических, когнитивных и дру​гих процессов, которые и служат основным источником про​исхождения индивидуальных различий.

Структура умственных способностей человека

Вы уже знакомы с рядом исследовательских приемов, кото​рые используются при изучении умственных способностей. Боль​шинство ведущих специалистов согласны с тем, что факторный анализ корреляций между заданиями в тестах способностей мо​жет выявить базовую структуру способностей. Следовательно, та же технология, с помощью которой были выявлены личностные характеристики — такие, как экстраверсия и нейротицизм, дол​жна обнаружить структуру способностей. По существу это означа​ет, что, если мы измерим индивидуальную результативность в достаточно широком круге заданий, которые с очевидностью тре​буют умственного напряжения для их правильного решения, а затем подсчитаем корреляции между баллами, полученными по этим заданиям, и подвергнем матрицу корреляций факторному анализу, выявленные таким путем факторы будут представлять основные виды способностей.

Задание для самопроверки 7.1

Немного подумайте и набросайте список максимально большого чис​ла способностей. Отнеситесь к заданию творчески.

Какие способности мы должны анализировать?

При изучении личности Кэттелл использовал понятие «лич​ностная сфера», пытаясь обеспечить этим включение всех возмож​ных дескрипторов поведения, которые так или иначе ставят своей целью описание основных личностных черт, в факторный анализ. Подобный подход нельзя реализовать при изучении способностей главным образом потому, что, по общему признанию, словарь может и не включать достаточно точные дескрипторы той или иной способности. Например, я могу полагать, что не существует широко используемого слова для характеристики способности решать анаграммы, чисто петь или демонстрировать феноменаль​ную память. (Фразы в данном случае не могут помочь, поскольку их нельзя находить с помощью словаря.)

Последнее может создавать проблемы. В личностной сфере пси​хологам, стремящимся провести картирование целостного про​странства личности, предлагалась, по крайней мере, некоторая исходная позиция. Без подобных ориентиров трудно гарантиро​вать, что все возможные виды способностей будут учтены при попытках разработать тесты, охватывающие весь диапазон умствен​ных способностей. Сказанное может означать, что некоторые фак​торы умственных способностей просто не будут обнаружены. На​пример, если группе испытуемых не предъявляют среди прочих ни одного теста математических способностей, очевидно, что, когда индивидуальные ответы будут подвергнуты корреляцион​ному и факторному анализу, выявить какой бы то ни было вари​ант фактора математических способностей будет невозможно.

Карта измерения способностей, разработанная Кэттеллом

По этой причине Кэттелл (Cattell, 1971) попытался разрабо​тать систематику способностей, используя карту, демонстрирую​щую, какие типы способностей могут существовать с точки зре​ния логики. Упрощенная версия этой карты измерения способно​стей дана в табл. 7.1. В соответствии с ней способности состоят из трех главных компонентов.

Таблица 7.1

Краткая версия карты измерения способностей, предложенная Кэттеллом

Действие включает:

• прием информации;

• переработку и хранение;

• исполнение.

Содержание включает различные области:

• вербальную;

• социальную;

• механическую;

• знания;

• сенсорные модальности.

Процесс включает:

• комплексность связей;

• комплексность обработки;

• объем информации, который требуется запомнить;

• объем требуемого знания;

• объем информации, который требуется извлечь из памяти;

• гибкость/креативность в противоположность конвергенции;

• скорость;

• тонкую моторику.

Компонент действия определяет, какой аспект задания явля​ется «трудным» для индивида. Он может быть локализован на этапе приема информации. Это значит, что задание может требовать от исполнителя тонкого перцептивного различения. Например, ис​пытуемых могут просить подобрать попарно различные или край​не похожие оттенки цветов или воспринимать речевые сигналы, поступающие в одно ухо, одновременно игнорируя сигналы, по​ступающие в другое ухо. Однако подавляющее большинство тради​ционных тестов способностей, чтобы сделать задания более труд​ными, опирается на процессы внутренней переработки и хранения информации, т.е. на мышление. Это второй возможный аспект ком​понента «действие». Для выполнения некоторых заданий в первую очередь требуется наличие специальных навыков (например, точ​ное воспроизведение нот в мелодии, управление движущимся объектом на экране компьютера с помощью джойстика), следова​тельно, они подпадают под категорию исполнения. Два других ком​понента — «содержание» (тип материала, предъявляемого испытуемому, например, предложение решить в уме арифметическую задачу или анаграмму) и «процесс» (определяющий, какие имен​но психические процессы преимущественно вовлекаются в реше​ние данной проблемы).

Содержание заданий теста может варьировать в широком диа​пазоне: от проблем вербальных, математических или имеющих отношение к механике до социальных и моральных проблем; за​дания могут включать даже вопросы на восприятие высоты звука. Процессы, вовлекаемые в выполнение заданий, также могут быть чрезвычайно разнообразны. Поскольку крайне маловероятно, что большинство задач будет решаться при помощи только одного процесса, необходимо для каждой задачи определить степень уча​стия памяти, количество базисных знаний, требуемую скорость, установить отношения между объектами (например, «кошка так относится к котенку, как собака к ???»)) а также оценить объем информации, который следует обработать (например, при рисо​вании фрески по сравнению с рисованием круга), чтобы спра​виться с заданием. В выполнение подобных заданий может во​влекаться огромное число процессов, но их список можно было бы составить на основе базисных представлений когнитивной пси​хологии.

Проблема, однако, состоит в том, что классификация тестов в рамках такой модели в целом неоднозначна. Как можно точно оп​ределить (без осуществления множества экспериментов), насколько тесно связаны между собой требования, предъявляемые задачей к процессам памяти, и скорость ее решения?

Задание для самопроверки 7.2

Попытайтесь, оперируя понятиями карты измерения способностей, разработанной Кэттеллом (табл. 7.1), провести классификацию каж​дого из следующих заданий:

а) пропеть ноту, которую сыграли на пианино;

б) опознать музыкальный фрагмент;

в) выучить роль в пьесе;

г) отгадать загадку;

д) придумать каламбур;

е) выполнить это задание (т.е. задание 7.2).

Эта карта может оказаться полезной, поскольку она напоми​нает нам о том, что большинство из выделенных к настоящему времени способностей требует главным образом включения «внутренней обработки информации», но мы знаем значительно меньше о способностях, включенных в такие компоненты карты Кэттелла, как прием информации и исполнение. Проблема воз​никает в связи с тем, что карта не имеет отчетливых логических оснований (если не считать перечень процессов в когнитивной психологии) и практически невозможно на основании простого ознакомления с заданием установить, какие именно процессы участвуют в его решении. Таким образом, можно сделать вывод, который будет, вероятно, наиболее правильным: не существует единственной, общепризнанной, стандартной методологии для выявления всех аспектов поведения, которые могут испытывать на себе влияние способностей.

Факторный анализ способностей

Есть существенные различия в том, каким образом обычно применяется факторный анализ при изучении личности и спо​собностей. Как это ни странно, но эти различия не нашли доста​точно отчетливого отражения в литературе. Они касаются того, какие именно показатели подвергаются факторному анализу. Вспомните, что в психологии личности ответы на отдельные воп​росы теста обычно прямо идут в факторный анализ. Таким обра​зом, если матрица корреляций между ответами в каком-то лич​ностном опроснике факторизуется, в результате должны выде​литься главные личностные факторы, которые соответствуют шкалам опросника.

В сфере способностей крайне редко можно обнаружить иссле​дование, в котором вычисляются и затем факторизуются корре​ляции между отдельными тестовыми заданиями. Вместо этого прак​тически во всех исследованиях факторному анализу подвергаются корреляции между субшкалами, состоящими из нескольких зада​ний, например, индивидуальные баллы по субшкалам (каждая включает примерно 20 заданий), измеряющим вербальное усвое​ние, понимание скрытого смысла поговорок и выполнение зада​ния «удалить лишнее слово» (некоторые примеры взяты из книги Терстоуна (Thurstone, 1938). В большинстве тестов способностей факторному анализу подвергаются корреляции между группами за​даний, а не между заданиями как таковыми. Но вопрос о том, по каким основаниям эти задания группируются вместе в исходной ситуации, может иметь весьма важные последствия для получае​мых в итоге результатов.

Представьте, себе, что исследователь хочет изучить структуру способности, которая будет включать умение производить ариф​метические действия. Он должен решить, что лучше: включить несколько разных, независимо хронометрируемых и оцениваемых субшкал, измеряющих арифметические способности (например, одну — для сложения, другую — для вычитания, третью — для умножения и т.д. — для деления, для заданий по геометрии, по алгебре, для многочленного умножения, многочленного деления, субшкалу по теории множеств и пр.), или, напротив, принять допущение, что все перечисленные умения тесно связаны, и под​считать общий балл по результатам выполнения всей совокупно​сти заданий, полагая, что он-то и представит надежную меру единственной способности. (С точки зрения большинства специа​листов в области психометрического изучения способностей, высокий уровень надежности шкалы отнюдь не гарантирует того, что все задания адресуются одному-единственному фактору. На​против, они могут характеризовать два или более коррелирующих между собой факторов.)

Во втором случае исследователь предполагает, что различные типы заданий, группируясь вместе, образуют некий фактор спо​собности, в то время как первый подход с помощью факторного анализа позволяет определить, так ли это в действительности.

Таким образом, фактор, получаемый при обработке корреля​ций между субшкалами, нередко оказывается таким же, как и балл по шкале, получаемый в том случае, когда все задания про​сто включаются в один и тот же тест. Другими словами, если мы профакторизуем корреляции между некоторым числом субтестов, вычислим индивидуальные баллы, полученные по этому факто​ру, и прокоррелируем эти факторные оценки с суммой баллов, полученных по всем субтестам, корреляция может оказаться очень высокой (вероятнее всего, выше 0,9). Это означает, что выделен​ный фактор практически идентичен простой сумме баллов по всем субтестам.

Особо следует подчеркнуть, что при факторизации субшкал можно в конечном счете получить факторы, отличные от тех фак​торов, которые получаются при факторизации корреляций между шкалами. Мы вернемся к анализу этих различий, когда будем изу​чать работы Спирмена и Терстона.

После принятия решения (весьма произвольного) относительно факторизации корреляции между шкалами или субшкалами оп​ределение базисной структуры способностей оказывается делом достаточно простым. Этому посвящены главы 14 и 15. Для опреде​ления базисной структуры способностей необходимо:

1) предъявить тесты большой репрезентативной группе ис​пытуемых;

2) свести воедино индивидуальные баллы, полученные по раз​личным шкалам или субшкалам;

3) прокоррелировать эти баллы между собой;

4) провести факторный анализ полученной матрицы;

5) идентифицировать факторы, проанализировав перемен​ные, получившие значительные факторные нагрузки;

6) валидизировать факторы, т.е. установить их прогностичес​кую и конструктную валидность;

7) изучить корреляции между факторами; если некоторые из них окажутся значимыми, повторить шаги с 4-го по 7-й, чтобы получить факторы второго порядка, третьего по​рядка и т.д., и повторять эту процедуру до тех пор, пока между факторами не окажется существенных связей или не останется только один фактор.

Спирмен и Терстоун.

Одна способность или двенадцать?

Чарльз Спирмен (р. 1904) был одним из первых, кто осуще​ствил эмпирическое исследование структуры способностей. Более того, именно для этой цели он разработал технику факторного анализа. Он сконструировал несколько довольно примитивных тестов, по которым, как он полагал, можно будет оценить ум​ственные способности детей, и предъявил эти тесты группе уча​щихся из Хэмпшира. Он давал детям тесты, оценивающие их словарный запас, математические способности, способность сле​довать сложным инструкциям, способность к формированию зри​тельных образов, к подбору цветов и к определению высоты му​зыкальных звуков.

С позиций сегодняшнего дня кажется весьма вероятным, что некоторые из этих тестов (словарный, математический и, возмож​но, оценивающий способность следовать сложным инструкциям) должны были отражать влияние официальной системы обучения и представляли собой скорее тесты достижений, а не способностей. Однако три последних теста не измеряли навыки, которым непос​редственно обучали в школе. Затем он объединил баллы, получен​ные детьми по указанным шести шкалам, подсчитал корреляции между ними и провел факторный анализ всех корреляций. Обратите внимание, что Спирмен факторизовал баллы, полученные при об​работке совершенно разных шкал, а отнюдь не субшкал.

Он выявил только один фактор, названный им фактором g (фактором общих способностей). Этот результат означал, что если ребенок на уровне выше среднего выполняет один из тестов, вы​сока вероятность того, что на том же уровне, т.е. выше среднего, он выполнит и другие задания. Такое возможно, если допустить, что существует некая базисная «умственная способность», кото​рая определяет успешность во всех сферах. Благодаря ей некоторые дети преуспевали во всем, другие выполняли все одинаково плохо и лишь относительно небольшая часть детей, преуспевая в одном, плохо выполняла другое.

Задание для самопроверки 7.3

Правомерно ли на основании этого анализа утверждать, что фактор общих способностей служит причиной того, что человек выполняет все тесты на приблизительно одинаковом уровне?

Вскоре Терстоун в США, занял иную позицию — главным об​разом потому, что он анализировал субшкалы, а не шкалы. Он предъявлял значительно большее количество тестов (в целом 60 суб​шкал) студентам университета, выборка которых включала более 200 человек (Thurstone, 1938)
. Когда интеркорреляции между баллами указанных 60 субшкал были подвергнуты факторному ана​лизу (вручную), извлекли 12 факторов отдельных способностей и провели их ортогональное вращение. Терстоун определил эти фак​торы как Первичные умственные способности. Большинство вы​деленных факторов имели четкий психологический смысл. Напри​мер, один фактор имел большие нагрузки по всем субшкалам, которые включали зрительное восприятие пространства, другой фактор имел большие нагрузки по всем субшкалам, которые имели отношение к использованию языка, третий объединил все суб​шкалы, требующие навыков работы с числами, и т.д.

Перечень Первичных умственных способностей, составленный Терстоном, представлен в табл. 7.2. Различные варианты тестов, которые Терстон использовал для измерения этих способностей (тест Первичных умственных способностей), все еще публикуются и иногда применяются и в наши дни. Таким образом, в то время как Спирмен обнаружил только один фактор, а именно фактор общих способностей, Терстоуну удалось идентифицировать две​надцать совершенно независимых факторов способностей. Сколь​ко же факторов способностей существует на самом деле!

Дебаты, развернувшиеся после исследований Терстоуна, были жаркими и яростными, и многие психологи были убеждены, что факторный анализ бесполезен, поскольку на его основе получа​ются столь противоречивые результаты. Однако необходимо точно понять, почему результаты оказались столь разными.

Различие возникает вследствие того, что Терстоун анализиро​вал корреляции между субшкалами, в то время как Спирмен ана​лизировал корреляции между шкалами. Действительно, некото​рые из факторов способностей (способность оперировать числа​ми, вербальная способность, дедуктивное рассуждение/следование инструкциям), извлеченных Терстоуном в результате факториза​ции, весьма напоминают шкалы, которые включал в свой анализ Спирмен. Однако анализ Терстоуна проводился на более конкрет​ном, детализированном уровне, нежели анализ Спирмена.

Следующим наиболее вероятным шагом будет изучение корре​ляций между факторами Терстоуна. В случае если они соответству​ют шкалам Спирмена, они могут взаимно коррелировать, образуя фактор общих способностей g.
Однако проблема состоит в том, что Терстоун для облегчения вычислений полагал свои факторы независимыми («ортогональ​ное вращение»). Поскольку все корреляции между такими факторами равны нулю, провести факторный анализ корреляций меж​ду первичными способностями невозможно. Но существует еще одна проблема. Даже в работе Терстоуна, включавшей 60 субтес​тов, по-видимому, упущены некоторые виды способностей. На​пример, совсем не было заданий, измеряющих скорость генери​рования идей. Нет ничего, что измеряло бы способность, кото​рую Стернберг (Sternberg, 1985) назвал «социальным интеллектом» (например: как вам следует поступить, если ваш потенциальный тесть запрещает вам жениться на его дочери). Нет также ничего, что измеряло бы музыкальный талант, рассудительность, коор​динацию и целый набор других способностей, которые могут ока​заться весьма важными.

Таблица 7.2

Перечень Первичных умственных способностей, составленный Терстоуном (Thurstone, 1938)

	Код
	Фактор
	Краткое описание

	S
	Пространственные способности
	Визуализация фигур, мысленное вращение

	V
	Вербальные отношения
	Использование слов в контексте, понимание, аналогии и т.д.

	Р
	Перцептивная скорость
	Поиск (сходства/различия в стимулах)

	N
	Операции с числами
	Сложение, вычитание и т.д. Алгебраические упражнения

	W
	Беглость речи
	Выполнение заданий с использованием отдельных слов, например, составление анаграмм, правописание

	М
	Память
	Обучение парным ассоциациям, опознание

	I
	Индукция
	Нахождение правил по данным образцам, например, в сериях чисел

	R
	Ограничение
	Знания в области механики, пространственные и вербальные навыки

	D
	Дедукция
	Способность к дедуктивному рассуждению: применение правила

В дополнение к этому были описаны еще три фактора, которые не допускают однозначной интерпретации.

Иерархические модели способностей

Полученные позднее доказательства свидетельствуют о том, что анализ, проведенный Терстоуном, имел и другие упущения. В то время как Терстоун считал, что корреляция между первичными способностями не является существенной, в большинстве после​дующих работ было обнаружено, что эти факторы взаимосвязаны, хотя и в разной степени. Именно поэтому возможен факторный анализ корреляций между первичными способностями.

Дополнительно к этому некоторые исследователи расширяли перечень субтестов, включаемых в факторный анализ, и таким путем обнаруживали все большее число первичных умственных способностей. В этом плане все еще остается полезным вклад Кэттелла (Cattell, 1971). В его обзоре литературы выделено 17 факторов первого порядка, которые повторяются в нескольких независимых исследованиях и имеют, по-видимому, достаточно широкий охват. Вслед за этим Хэкстиан и Кэттелл (Hakstian, Cattell, 1976) опуб​ликовали тест, предназначенный для оценки 20 первичных ум​ственных способностей, получивший название «Полная батарея способностей». «Набор когнитивных тестов, выделенных с помо​щью факторного анализа» (Ekstrom et al., 1976) очень похож на него, и есть все основания полагать, что эти два теста измеряют большинство наиболее важных первичных умственных способнос​тей. Оба включают оценку таких разных способностей, как ориги​нальность (умение придумывать необычное применение вещам), знание механики, умение рассуждать, вербальные способности, способность к оперированию числами, креативность (способность быстро продуцировать много идей), перцептивная скорость (ско​рость оценивания сходства/различия двух наборов стимулов), гра​мотность и эстетический вкус (в отношении произведений искус​ства). Таким образом, анализ Кэттелла подтверждает и расширяет результаты Терстоуна.

Если факторному анализу подвергаются корреляции между полученными факторами («первичный уровень умственных спо​собностей»), образуется некоторое количество факторов второго порядка («вторичный уровень») (см. рис. 7.1).

Линиями на диаграмме отмечены «значимые» факторные на​грузки (выше, например, 0,4). Сырые данные, на основе которых проводился анализ, — баллы, полученные в результате выполне​ния некоторого числа субтестов, — представлены квадратами в основании пирамиды. Овалы на следующем уровне обозначают факторы, которые получаются, когда корреляции между указан​ными субтестами подвергаются факторному анализу. Это и есть первичные умственные способности. Следующий, более высокий, уровень демонстрирует, что происходит, если факторизовать кор​реляции между первичными умственными способностями. В этом примере все перечисленные способности — вербальные способно​сти (V), способность оперировать числами (N), знание механики (Mk) —имеют существенные факторные нагрузки по фактору вто​рого порядка, именуемому Gc, значение которого будет обсужде​но чуть позже. Обратите внимание на то, что ни один из других факторов первичных способностей, обозначенных на рисунке, не имеет существенных факторных нагрузок по фактору Gc. Можно также провести факторный анализ любых корреляций между факторами второго порядка, чтобы получить один или более факторов тре​тьего порядка. По мере нашего продвижения к вершине фигуры мы можем видеть, что каждый новый фактор имеет возрастающее по широте охвата влияние. Например, фактор вербальных способ​ностей определяет успешность выполнения только трех субтес​тов, в то время как фактор Gc влияет на успешность выполнения 10 субтестов.

[image: image10.png]Tperuunsiit
(TpeThero mopsska)
paktop

BropuyHBI#

(BTOpOIO 110})
e S

TlepBuyHbIi)
(nepBoro nopsiaKa)
akTop

Cybrectst

Рис. 7.1. Часть иерархической модели способностей, демонстрирующая один фактор третьего порядка (фактор общих способностей g), который влияет на два фактора второго порядка (Gc, т.е. кристаллизованные способности, и Gr, т.е. способность к по​иску (информации)). Последние два фактора в свою очередь влияют на уровень первичных способностей, таких, как вер​бальные способности (V), способности к оперированию чис​лами (N), знание механики (Mk), креативность (F1), беглость речи (W). В основании пирамиды квадратами представлены раз​личные субтесты, измеряющие, например, понимание, знание поговорок и словарный запас, способность решать систе​мы уравнений и т.д.

Относительно природы основных первичных способностей су​ществует общая согласованность позиций, по поводу же количе​ства и сущности способностей второго и третьего порядка мнения исследователей существенно различаются. Верной (Vernon, 1950) предположил, что существуют две главные способности второго порядка: первая в основном отражает вербальный/образователь​ный уровень (v:ed), вторая представляет практические/механичес​кие способности (k:m). Они коррелируют между собой, давая на третьем уровне фактор общих способностей (фактор g, по Спирмену). Фактор v:ed Вернона имеет значительные факторные на​грузки по показателям способностей первичного уровня, таких, как вербальная способность и способность оперировать числами. Второй фактор Вернона имеет факторные нагрузки по показате​лям визуализации и пространственных способностей. Эта теория оказала влияние на конструирование Векслером теста для оценки индивидуальных способностей (тест Векслера для оценки интел​лекта взрослых и его же — для оценки интеллекта детей), кото​рый широко используется педагогическими психологами и дру​гими профессионалами для индивидуальной диагностики и кон​сультирования. Кроме того, привлеченные тесты были разделены таким образом, чтобы диагностировать вербальный интеллект и показатель успешности действия (в соответствии с факторами Вер​нона), хотя факторный анализ субтестов не давал для этого осно​ваний (Cooper, 1995).

Хорн с Кэттеллом (Horn, Cattell, 1966) и Хэкстиан с Кэттел-лом (Hakstian, Cattell, 1978) выделили не два, а шесть факторов второго порядка. Эти данные подтвердились в работах Клайна, Купера (Kline, Cooper, I984b), Ундхайма (Undheim, 1981) и др. Два наиболее важных фактора в этой модели известны как флюид​ный интеллект (Gf) и кристаллизованный интеллект (Gc). Флюид​ный интеллект — это исходная способность к рассуждению, ко-

торая должна формироваться независимо от образования, охва​тывая такие области, как память, пространственные способности и индуктивное рассуждение, в то время как кристаллизованный интеллект базируется на знаниях и оказывает влияние на вербаль​ное понимание и знание механики. Остальные четыре фактора второго порядка — это поиск информации (Gr), связанный со скоростью продуцирования творческих идей; визуализация (Gv), идентифицированная Терстоуном как первичная умственная спо​собность; скорость (Gps — фактор «перцептивной скорости», из​меряющий скорость сравнения индивидуумом двух рядов букв или фигур); память (Gm). Эти факторы тоже легко интерпретируются.

Задание для самопроверки 7.4

С какими факторами второго порядка, выделенными Хорном, по ва​шему мнению, должны коррелировать следующие способности и их показатели:

(а) определение своего местоположения по карте в случае потери ориентировки на местности;

(б) скорость принятия решения относительно того, что можно приго​товить из двух яиц, луковицы и ломтика хлеба;

(в) школьные экзаменационные отметки ребенка;

(г) чтение корректуры журнала по ядерной физике, в котором опубли​ковано сложное уравнение (проверка соответствия напечатанной вер​сии уравнения и авторского оригинала).

Основная причина, объясняющая различия в количестве фак​торов второго порядка, вероятно, коренится в природе измеряе​мых способностей, хотя различия в процедуре факторизации тоже могут сказываться. Если исходная батарея тестов содержит меньше двух субтестов, измеряющих креативность или свойства памяти, не следует ждать появления первичных или вторичных факторов, таких, как Gv или Gm, поскольку задачи на креативность и па​мять обычно не обнаруживают корреляции с какими-либо други​ми задачами. Другой существенный факт, о котором не следует забывать, состоит в том, что флюидный интеллект (Gf) имеет поразительное сходство с фактором общих способностей g, выяв​ленным Спирменом. Благодаря этому есть основания ожидать, что факторы третьего порядка (при факторизации корреляций между факторами второго порядка) будут оказывать влияние на три вто​ричных фактора (Gf, Gc и Gv), которые получаются при фактори​зации выборки первичных способностей (Gustafsson, 1981).

К чему же в конечном счете мы пришли? Создается впечатле​ние, что определить содержание способности можно нескольки​ми способами. Прежде всего, по результатам изучения иерархии способностей положительные корреляции между всеми первич​ными способностями и между всеми вторичными заставляют пред​полагать, что фактор общих способностей, выделенный Спирме-ном (или любой другой близкий к нему), пронизывает всю ког​нитивную деятельность. Некоторые теоретики предполагали, что общие способности могут быть даже связаны со скоростью и/или эффективностью функционирования нервной системы. Ряд дока​зательств в пользу этого утверждения будет представлен в главе 8. Таким образом, совершенно закономерным будет вывод, что все задания находятся в сфере действия общих способностей. Это зна​чит, что существуют также некоторые «кластеры» способностей, которые имеют тенденцию одновременно проявляться и исчезать. Выявлено около шести главных факторов второго порядка. Не уди​вительно, что один из этих факторов (Gc) связан с формирую​щимися в школе знаниями и умениями. Однако остальные, по-видимому, отражают чисто мыслительные процессы. Кроме это​го, обнаружено более двадцати отдельных первичных умственных способностей. Они рассматриваются как основные мыслительные навыки, хотя, как отмечалось раньше, есть некоторые сомнения по поводу процедур, используемых при выделении некоторых из этих способностей с помощью факторного анализа. Речь идет о способностях, факторная структура которых не всегда хорошо известна.

Итак, что же следует измерять? От целей исследования глав​ным образом зависит, следует ли измерять фактор g (используя тесты типа матриц Равена или свободных от влияния культуры шкал Кэттелла), способности второго порядка (используя нечто типа шкал Векслера, батареи тестов общих способностей или из​влекая значения факторов, факторизуя тесты первичных способ​ностей) или просто оценивать первичные способности (используя тест Экстрема или Полную батарею тестов способностей). Измере​ние 20 первичных способностей занимает по крайней мере три часа, и было бы расточительно проводить подобное обследование в ходе профессионального отбора соискателей, например, на дол​жность секретаря с целью отсеять тех, кто имеет низкий уровень способностей. В этом случае быстрый групповой тест общих спо​собностей или, может быть, тест перцептивной скорости позволил бы сделать очевидный выбор (в зависимости от особенностей и разнообразия задач, которые должен выполнять назначаемый на должность человек). При оценке развития речи детей с целью вы​явления возможных трудностей овладения языком чрезвычайно важно сконцентрироваться именно на тех факторах, которые име​ют отношение к использованию речи. Итак, в принципе, сам ис​следователь выбирает тест того или иного уровня обобщения, ис​ходя из имеющегося у него представления о навыках и умениях, которые необходимо оценить.

Модель Гилфорда

Необходимо кратко охарактеризовать модель Гилфорда, опи​сывающую «структуру интеллекта», поскольку, несмотря на отно​сительно слабые эмпирические доказательства, на нее все еще иногда ссылаются. Гилфорд (Guilford, 1967) отказался от фактор​ного анализа как средства изучения структуры способностей и скон​струировал модель, которая игнорировала наиболее известные данные, полученные за полувековую историю научных исследова​ний, и в первую очередь тот факт, что способности обнаруживают тенденцию положительно коррелировать друг с другом. Вместо этого он предложил систематику способностей, которые, с его точки зрения, должны существовать на основании теории, предполагаю​щей их независимость друг от друга.

Он предположил, что каждая способность имеет три главных качества. Первое из них он назвал «содержание». Было выделено четыре типа содержания: графическое, символическое, семанти​ческое и поведенческое. Они определяют тип предъявляемого ма​териала. Задачи с поведенческим содержанием могут базироваться на видеоклипах, демонстрирующих действия людей, задачи с се​мантическим содержанием — на словесном материале и т.д.

Следующее качество — «операции» — характеризует наиболее общие мыслительные операции, которые преимущественно при​влекаются при решении задач. Другими словами, операции опре​деляют, что именно делает задачу трудной. В их число включались познание, память, продуктивность дивергентного и конвергент​ного мышления, оценивание. Некоторые из этих категорий кажут​ся странными. «Познание» (в наши дни) рассматривается как весьма широкая и неоднородная группа мыслительных операций. Дивер​гентное мышление характеризует скорость и/или креативность в

продуцировании идей, в то время как конвергентное мышление побуждает человека искать «самое лучшее» решение проблемы. И на​конец, последнее качество Гилфорд назвал «продуктами». Оно ха​рактеризует результат решения проблемы (значения, преобразо​вания, системы, отношения, классы или единицы). Таким обра​зом, Гилфорд постулировал, что существует в общей сложности 120 отдельных способностей (4 вида содержания х 5 операций х 6 видов продуктов), и приложил немало усилий, чтобы разработать тесты для их диагностики.

Тем не менее, очевидная проблема обсуждаемой модели состо​ит в том, что она носит произвольный характер. Какими бы недо​статками ни отличался факторный анализ, он по крайней мере исследует структуру экспериментальных данных и описывает то, что реально имеет место. Модель Гилфорда не имеет явных теоре​тических или эмпирических оснований, и создается впечатление, что она была изобретена, что называется, «из головы». В аналити​ческом обзоре теорий способностей Кэрролл (Carroll, 1993), об​суждая теорию Гилфорда, использует выражения типа «просто казус», «несовершенный в своей основе» (р. 59—60) — мнение, с которым трудно не согласиться. Эта работа все же имела один положительный результат — введение Гилфордом представления о «дивергентной продукции» — процессах быстрого порождения новых идей, в том числе нестандартных. Подобные умения, пред​положительно связанны с креативностью (предмет особой заботы деятелей образования США в 1960-е гг.), которую составители тестов до этих пор упускали из виду. Когда такие задания были включены в тестовые батареи типа Полной батареи тестов спо​собностей или теста Экстрема, они привели к выделению нового вторичного фактора Gv, обсуждавшегося выше.

Триархическая теория способностей, разработанная Стернбергом

Последняя теория, которая будет здесь рассматриваться, — теория Стернберга (Sternberg, 1985). Стернберг полагал, что тради​ционные тесты способностей не обладают должной широтой охва​та при оценке того, что, согласно имплицитным представлениям, обеспечивает «находчивое» или «разумное» поведение. С его точки зрения, понятия «быть умным» и «добиться успеха» в современ-

ной Америке почти полностью отождествляются. Стернберг исхо​дит из того, что при определении интеллекта необходимо прини​мать в расчет следующие три фактора:

• Контекст, в котором реализуется «разумное поведение»; пре​небрежение этой переменной приводит к тому, что к прояв​лениям интеллекта, доступного для измерения психометри​ческими тестами, относят только те виды поведения, кото​рые играют важную роль (и могут быть легко оценены) в ситуации тестирования в классе. Эти представления извест​ны как субтеория контекста.

• Субтеория опыта открыто подчеркивает роль новизны, опы​та и автоматизации в решении задач. (Автоматизация — при​обретаемый благодаря значительному опыту навык четко выполнять сложные когнитивные операции, например во​дить машину или читать.)

• Субтеория компонентов рассматривает внутренние механиз​мы (процессы), обеспечивающие разумное поведение, ко​торые включают «метакомпоненты» (планирование действий и когнитивные стратегии решения задач) и приобретение знаний. Более подробно когнитивная часть этой субтеории будет представлена в главе 8.

Триархическая теория Стернберга представляет попытку объяснить разумное поведение в категориях перечисленных трех субтеорий.

Лучше понять суть дела нам поможет пример из жизни. У моего соседа есть большой и свирепый ротвейлер. Собака живет в саду, при виде чужих людей пес бросается на изгородь, лает и тем са​мым терроризирует всех. Если для анализа этой ситуации исполь​зовать субтеорию контекста, то «разумное поведение» в этой ситу​ации может включать полное изменение окружающей среды (пе​реехать в новый дом), модификацию среды (убедить хозяина взять собаку в дом или спустить собаку с привязи, чтобы она могла убежать) или приспособиться к этому (затыкать уши, когда рабо​таешь, подружиться с собакой или превратить сад в природный заповедник, чтобы собаку никто не беспокоил).

Субтеория опыта побуждает оценить значение новых требова​ний ситуации как по отношению к сущности самой ситуации, так и по отношению к возможным решениям. Первое может включать недостаток опыта взаимодействия со свирепой собакой и с не очень внимательными к вашим нуждам соседями. Последнее может от​ражать отсутствие должного опыта поведения в ситуациях проти​востояния. Если бы у меня был значительный предыдущий опыт во всех этих сферах, мои реакции имели бы более автоматизиро​ванный характер (например, точное знание, как добиться желае​мого результата при обращении к соседям). В итоге мое поведение в целом оказалось бы более совершенным и более разумным и в конечном счете, вероятно, более успешным.

Клайн (Kline, 1991) поднимает ряд серьезных вопросов, каса​ющихся этой теории, однако меня беспокоит более фундамен​тальная проблема. Создается впечатление, что, давая интеллекту столь широкое определение, Стернберг вторгается в сферу гос​подства личности и деятельности. Стиль поведения (который в основном сводится к решению проблем) представляет собой в конечном счете именно то понятие, которое является исходным при определении личности. Поэтому не вызывает удивление тот факт, что не так давно фокус внимания Стернберга переместился на изучение взаимосвязей между его теорией интеллекта и лично​стью (Sternberg, 1994), которые, по-видимому, имеют скорее не​линейный характер. Какой путь я выберу: убью или отпущу соба​ку, накричу на соседей или буду их убеждать, отступлю или буду защищать свои права пользоваться садом, заранее спланирую свою реакцию на ситуацию с ротвейлером или стремительно приму ка​кое-то решение — столь разные подходы к ситуации в значитель​ной степени отражают черты личности.

Субтеория опыта существенно расширила границы понятия «интеллект», охватив индивидуальные различия человеческой де​ятельности в целом (различия в выполнении высокоавтоматизи​рованных навыков, таких, например, как печатание, вождение, спортивная ходьба и т.д.). В начале этой главы мы предположили, что понятие интеллекта должно быть сужено, иначе придется при​нимать во внимание относительно новые задачи, для решения которых необходимо иметь соответствующие когнитивные навы​ки. Это означает, что задачи следует формулировать таким обра​зом, чтобы уменьшить роль индивидуальных различий, обуслов​ленных близким знакомством с материалом или автоматизированностью навыков. Еще предстоит выяснить, действительно ли усилия Стернберга дать расширительное толкование понятия «ин​теллект» принесут пользу.

Представление о коэффициенте интеллекта

На первых этапах тестирования способностей необходимо было разработать шкалу измерения умственных способностей, доступ​ную для восприятия родителями и учителями. Так было введено понятие коэффициента интеллекта. Некоторую путаницу создает тот факт, что этот термин имеет два совершенно противополож​ных значения. Поскольку в большинстве случаев психологическо​му тестированию в основном подвергались школьники, первона​чально предполагалось, что этот показатель будет достаточно уяз​вим при определении того, насколько успешность ребенка определенного возраста сопоставима с усредненными показателя​ми успешности детей других возрастов. Например, в табл. 7.3 пред​ставлены средние баллы, полученные при тестировании интел​лекта детей девяти возрастных групп. Представьте себе, что у од​ного из детей в возрасте 74 мес. (это «календарный возраст») показатель интеллекта равен 30. Из таблицы 7.3 (а) следует, что балл 30, как правило, получают дети в возрасте 77 мес. и, значит, умственный возраст этого ребенка составляет 77 мес. Употребляв​шееся ранее определение коэффициента интеллекта (иногда изве​стное как отношение IQ) таково:

[image: image11.png]YMCTBEHHBI BO3pacT
KaJeHapHbIH BO3pacT

Q- X100,

Таблица 7.3

Гипотетические оценки по тесту способностей, полученные в разных возрастах

	(а) Показатели тестирования детей в возрасте от 72 до Возраст (в мес.) 72 73 74 75 76 77 78 79 80 Средние баллы 23 24 25 27 28 30 31 33 35

(б) Показатели тестирования взрослых в возрасте от 15 Возраст (в годах) IS 16 17 1825 30 40 50 60 Средние баллы 62 64 65 66 65 66 65 64 64
	80 мес. до 60 лет

77 —

В этом примере коэффициент интеллекта ребенка равен = 104. Коэффициент интеллекта, равный 100, свидетельствует о том, что ребенок выполняет задание на среднем уровне, соответствующем своему возрасту. Коэффициент выше 100 гово​рит о том, что ребенок выполняет тест выше среднего уровня, а коэффициент ниже 100 — о том, что ребенок действует на уровне ниже среднего.

Подобное определение коэффициента интеллекта имеет несколь​ко спорных аспектов, из-за которых его стали меньше использовать. Наиболее очевидный недостаток обусловлен тем, что, начиная с юности, успешность выполнения тестов способностей перестает повышаться с возрастом. Например, предположим, что восемнадца​тилетний испытуемый набрал при выполнении теста 70 баллов. По​скольку ни в одной из старших возрастных групп средние показате​ли интеллекта не превышают полученного балла, вычислить умствен​ный возраст этого человека не представляется возможным.

По этой причине подобный способ вычисления коэффициен​та интеллекта перестали использовать более 40 лет назад. Не сле​дует его применять и в дальнейшем. Хотя в одном из недавно вы​шедших словарей по психологии данное определение коэффици​ента интеллекта было представлено как единственное, и это вызывает беспокойство.

Вместо описанного выше понятия IQ был предложен новый термин, называемый «отклонение IQ». По определению, отклоне​ния коэффициентов интеллекта имеют среднее значение, равное 100, для любой конкретной возрастной группы и стандартное от​клонение, которое почти всегда составляет 16 (хотя в двух случаях создатели тестов приняли стандартное отклонение равным 15 и 18 соответственно). Отклонения коэффициентов интеллекта также (по определению) следуют закону нормального (колоколообразного) распределения. Руководства по использованию многих тестов спо​собностей содержат таблицу перевода баллов теста в показатели IQ.
Поскольку отклонения коэффициентов интеллекта подчиня​ются закону нормального распределения, относительно просто установить, насколько близко к крайним значениям распределе​ния подходит то или иное значение IQ: достаточно просто преоб​разовать данное значение коэффициента интеллекта в z-величину путем вычитания из него среднего значения IQ и деления разности на стандартное отклонение. Последние числа (по определе​нию) составляют 100 и 16. Частное, полученное в результате деле​ния, нужно сопоставить с таблицей, описывающей соотношение площадей соответственно стандартному нормальному распределе​нию; ее можно найти в любом руководстве по статистике. Напри​мер, если показатель IQ равен 131, он соответствует z-величине

(131-100)

— = 1,94, и таблица стандартного нормального распреде-16

ления свидетельствует о том, что только 2,5% популяции будут иметь показатели выше этого уровня. Показателю интеллекта ПО соответствует z-величина 0,625; 26% популяции будут иметь вели​чины выше этого уровня.

Для лучшего понимания значения индивидуальных баллов, полученных по тесту, необходимо преобразовывать баллы, полу​чаемые по тестам способностей, в показатели интеллекта, и, строго говоря, только это и является статистически правильным. Однако большинство из нас предпочтет вычислять Т-критерий, корреля​ции и т.д., базирующиеся на сырых баллах, получаемых при при​менении тестов способностей.

Задание для самопроверки 7.5

(а) Какие различия существуют между отношением IQ и откло​нением IQ?
(б) Как бы вы ответили представителю властей, распекающему учите​лей за то, чТо, несмотря на весьма значительное увеличение школь​ных ресурсов, недавнее исследование показало, что 50% детей име​ют интеллект ниже 100 (10 лет назад были те же значения)?

Практическое использование тестирования способностей

Информация о профиле способностей конкретного человека имеет чрезвычайную ценность для решения ряда прикладных за​дач, поскольку способности:

• у взрослых сохраняют поразительную устойчивость на про​тяжении длительного времени (Conley, 1984) и

• связаны со значительным числом весьма полезных жизнен​ных показателей.

Если у вас есть возможность собрать некоторый объем психо​логических данных, чтобы предсказать поведение индивидуумов в любой ситуации, я без малейших колебаний порекомендую ис​пользовать тесты общих способностей. Показатели, получаемые по этим тестам, могут предсказать обширное число вариантов по​ведения. Об этом свидетельствуют публикации (Herrnstein, Murray, 1994; Kanfer et al, 1995; Cronbach, 1994; Ghiselli, 1996; Snow, Yalow, 1982, и многие другие), как можно легко убедиться, обра​тившись к журналам по прикладной психологии. Канфер с соав​торами отмечает:

Компании, бесспорно, экономят миллиарды долларов, используя для процедуры отбора по деловым качествам... тесты умственных способ​ностей — единственный наиболее прогностичный компонент в систе​ме отбора кадров. В прогнозе эффективности обучения и успеха пос​ледующей работы подобные тесты обычно более валидны, чем акаде​мические или профессиональные рекомендации, и, разумеется, более валидны, чем персональные собеседования.

(Kanfer et al., 1995, р, 597)

При использовании тестов способностей в целях отбора не представляет особой трудности обеспечить прогностическую валидность на уровне 0,4 и выше". Имея в виду, что надежность кри​терия — показателя, относительно которого проводится валидизация теста, нередко оказывается ниже всех требований, — это весьма впечатляющий результат. В некоторых случаях (например, при от​боре компьютерных программистов) корреляции между показате​лями, полученными по тестам способностей, и успешностью дея​тельности могут быть порядка 0,6-0,7 (Cronbach, 1994). Вряд ли кого-либо удивит тот факт, что с интеллектом высоко коррелиру​ет школьная успеваемость или годовой доход, однако наличие ощутимых связей между способностями и такими разнообразны​ми переменными, как склонность к преступлениям, число детей в семье и деликатность (наиболее противоречивая переменная), ско​рее вызовет недоумение.

Многие психологи, занимающиеся академической наукой, выражают общее беспокойство по поводу того, что оценка спо​собностей с недавних пор стала предметом бойкой коммерции. Колесо успешно изобрели заново, и многие компании в наши дни продают довольно обычные тесты способностей по ценам в выс​шей степени необычным. Когда человек покупает старый, недоро​гой и проверенный тест способностей, он может также прибегнуть

к анализу литературы, чтобы установить, насколько высока веро​ятность получения надежного прогноза в той сфере приложения, для которой данный тест сконструирован. Очевидно, что большин​ству новых или сделанных на заказ тестов в общем не хватает тако​го изобилия твердых доказательств их валидности.

Предложения по дополнительному чтению

Основное внимание в этой главе было уделено представлению самых существенных иерархических моделей способностей, поскольку они име​ют значительную теоретическую и практическую значимость. По этой причине весьма поверхностно были рассмотрены работы Стернберга, но его книга, изданная в 1985 г., содержит весьма детальное исследова​ние. Не было также широкого обсуждения того, с помощью каких тестов лучше всего измерять способности. Источником здесь могут служить книги Кронбаха (Cronbach, 1994), Анастази (Anastasi, 1961), Клайна {Kline, 1991, 1993), также включающие примеры тестовых заданий. Журналы такого типа, как Журнал педагогических и психологических измерений (Educational and Psychological Measurements), журналы для специалистов по психологии образования и психологии труда, как и книги, цитиро​ванные в тексте, могут продемонстрировать, как на основе тестов спо​собностей можно прогнозировать успешность в реальных жизненных ус​ловиях. Книгу Клайна Интеллект: психометрический подход (Kline, 1991), книги Кронбаха и Анастази, а также первые главы в книге Андерсона (Anderson, 1992) можно рекомендовать для более широкого знакомства с некоторыми вопросами, обсуждавшимися выше. Книга Хернстейна и Мюррея Колоколообразная кривая (Herrnstein, Murray, 1994) содержит некоторые крайне противоречивые интерпретации корреляций общих способностей. Может быть, читателям придется по вкусу возможность критически оценить как содержание этой книги, так и множество про​тивоположных точек зрения, которые можно найти в Интернете. И на​конец, в обстоятельном учебнике Стернберга (Sternberg, 1982) содер​жатся превосходные главы, посвященные природе, измерению и корре​лятам способностей.

Ответы на задания по самопроверке

7.1. На это задание не может быть правильного или неправильного ответа, его цель — стимулировать мышление. Некоторые воз​можности для этого обсуждаются в следующем разделе. Дру​гой вариант может включать анализ того, какие действия, требующие умственных способностей, выполняются широким кру​гом людей, например студентами, штукатурами, безработны​ми, пенсионерами, водителями, врачами и т.д., в ходе их по​вседневной жизни. Сделать это можно, отмечая, какие пробле​мы приходится решать этим людям, или обращаясь к ним с просьбой «подумать вслух». В качестве альтернативы можно провести обстоятельный литературный поиск, как сделал Кэр​ролл (Carroll, 1993), пытаясь выделить и классифицировать все отдельные способности, о которых когда-либо сообщалось в литературе. Другой подход целесообразно было бы начать с когнитивной психологии и постараться проанализировать индивидуальные различия в тех процессах, которые изучает когнитивная психология, например в скорости мысленного вращения, в мысленном сканировании, семантическом прайминге и т.д.

7.2. Я не могу гарантировать, что эти ответы абсолютно правильны. Они просто представляют мою точку зрения на то, какие типы навыков могут оказаться наиболее важными в каждом из заданий:

(а) действие — выполнение, содержание — слуховое, процесс — использование тонкой моторики;

(б) введение информации, память и знание;

(в) внутренняя обработка информации, вербальная сфера и за​поминание;

(г) внутренняя обработка информации, вербальная сфера и слож​ность связей;

(д) внутренняя обработка информации, вербальная сфера, слож​ность связей и креативность;

(е) внутренняя обработка информации, знание, конвергенция и запоминание.

7.3. Вероятно, не слишком разумно в данном случае делать заклю​чение о причинно-следственных отношениях. Хотя приведенные в начале главы примеры факторного анализа дают основание предполагать, что факторы иногда могут выражать причинную обусловленность, неправомерно проводить экстраполяцию и утверждать, что любой фактор должен иметь причинно-обуслов​ливающий характер. Таким образом, вполне возможно, что не общие умственные способности, а другие характеристики (мо​жет быть, уровень образования, плохое знание английского языка, тревога) являются причиной полученных результатов. Тем не ме​нее, если бы можно было показать, что фактор g отражает неко​торые базисные индивидуальные особенности {например, ско​рость проведения информации в нервной системе),— это весь​ма затруднительно оценить какими-либо другими средствами, — тогда обсуждение причинно-следственных отношений было бы допустимо.

7.4. (a) Gv; (б) Gr; (в) Gc; (г) Gps.
7.5. (а) отношение IQ = умственный возраст

100. Отклонение календарный возраст IQ определяет коэффициент интеллекта как показатель, имею​щий нормальное распределение со средним значением 100 и стандартным отклонением, как правило, равным 16; (б) в соответствии с данным выше определением отклонения IQ 50% детей всегда будут относиться к той части распределения, у которой показатель IQ ниже 100, даже если все лежащие в его основе сырые баллы, полученные при тестировании, существен​но увеличились за 10-летний период.

8

ПРОЦЕССЫ, СОСТАВЛЯЮЩИЕ ОСНОВУ СПОСОБНОСТЕЙ

В этой главе рассматриваются некоторые эксперименты, зада​ча которых состоит в том, чтобы установить, имеются ли четкие связи индивидуальных различий в способностях с физиологией нервной системы и со скоростью осуществления некоторых ког​нитивных операций. Если такие связи будут обнаружены, можно будет использовать общие способности, для того чтобы «объяс​нить» поведение, поскольку они могут отражать индивидуальные различия в активности мозга и нервной системы при биологичес​кой обработке стимулов — предположение, высказанное еще Хеб-бом (Hebb, 1949).

Главы, рекомендуемые для предварительного чтения

7.

Введение

В главе 7 был обозначен ряд весьма важных позиций. В ней ука​зывалось, что почти все человеческие способности положительно коррелируют между собой и эти корреляции могут быть сгруппи​рованы либо в один фактор общих способностей (как предлагал Спирмен), либо в 20 и более Первичных умственных способнос​тей (как предлагал Терстон), либо в несколько «групповых факто​ров» (как предлагали Берт и Вернон), либо они могут быть объяс​нены иерархической моделью, объединяющей все эти черты (как предлагали Кэттелл и Густавсон). Это действительно довольно ин​тересно. С точки зрения логики вполне можно допустить, что человеческие способности независимы друг от друга. В конце кон​цов, почему должны быть взаимосвязаны столь разные способнос​ти, как музыкальный талант, математические способности, сло​варный запас, память или способность к визуализации? Имеющи​еся данные не говорят о существовании каких-либо очевидных процессов (например, элементов знаний или навыков, приобре​тенных посредством образования), которые являются общими для всех способностей и могут объяснить их взаимосвязи.

Однако знание структуры способностей не означает понима​ния того, что представляют собой способности. Для этого нам не​обходимо разработать «процессуальные модели», которые опишут человеческое поведение в понятиях процессов более низких уров​ней: биологических, когнитивных или нервных. Только если у нас будет хорошее понимание того, почему именно люди обнаружи​вают разные паттерны способностей, личности и т.д., мы сможем заявить, что понимаем происходящее. Тридцать лет назад структура личности и способностей не была полностью изучена и журналы изобиловали статьями, пытающимися найти основания для изме​рения способностей. Поскольку в настоящее время существует от​носительный консенсус мнений по поводу базисной структуры способностей и почти все старые теории способностей были акку​ратно включены в иерархическую модель, фокус исследований переместился. Основная задача в настоящее время состоит в том, чтобы идентифицировать процессы, благодаря которым возникают индивидуальные различия в способностях.

Поскольку* способности отражают то, как информация обраба​тывается в нервной системе, логично начать поиск процессуальных моделей индивидуальных различий в биологии нервной системы и в когнитивной психологии. Вполне обоснованным будет предположе​ние, что обе эти области принадлежат к более низкому уровню и являются фундаментальным источником поведения человека. Скорее особенности работы нейронов будут оказывать воздействие на об​щие способности, чем наоборот. Когда начинают изучать влияние социальных процессов, личности и т.д., картина становится не​сравненно более сложной, потому что трудно надежно установить, какие переменные являются причинами, а какие — следствиями. Предположим, обнаружено, что дети, плохо успевающие по ма​тематике, ненавидят этот предмет, а дети, успевающие хорошо, относятся к нему положительно. Вероятно, мы можем утверждать, что отношение детей к предмету является важным индикатором их

способностей в этой области. Это значит, что аттитюд влияет на способности. Таким образом, любая процессуальная модель способ​ностей должна учитывать аттитюды как важные предикторы.

Однако этот подход имеет несколько отрицательных сторон. Вполне возможно, что отношение детей к математике будет яв​ляться в большей степени результатом их успешности, а не на​оборот. Получение большого числа высших баллов по математи​ческим тестам и одобрительных комментариев со стороны учите​лей и т.д. может побудить детей полюбить предмет. Провалы при выполнении тестов, насмешки со стороны сверстников и необхо​димость дополнительных занятий могут с равным успехом вызвать негативное к нему отношение. Таким образом, равновероятно ожи​дать, что аттитюды являются и результатом способностей, и их причиной. Существует также еще одна возможность: и аттитюд, и успешность могут находиться под влиянием какого-то третьего фактора(ов), и качество преподавания — одна из наиболее веро​ятных латентных переменных.

Эти проблемы не являются совершенно непреодолимыми, по​скольку существуют прекрасный дизайн экспериментов и статис​тические методы — такие, как конфирматорный факторный ана​лиз. Тем не менее, разумно сначала исследовать простейшие пути (биологию и когниции), поскольку индивидуальные различия в этих областях, возможно, смогут объяснить значительную долю индивидуальных различий в способностях. Если так, то нет необ​ходимости рассматривать (методологически менее четкие) соци​альный и аттитюдныи подходы. Однако если биологический и ког​нитивный подходы окажутся не в состоянии объяснить индивиду​альные различия в способностях, необходимо будет исследовать другие направления.

Обработка информации в нервной системе и общие способности

В 1980-е гг. несколько теоретиков предположили, что общие способности человека могут частично зависеть от того, каким спо​собом отдельные нейроны в нервной системе обрабатывают ин​формацию. По одной из теорий, высокий уровень общих способ​ностей может быть следствием того, что в мозге имеются нервные клетки, которые быстро проводят нервные импульсы (Reed, I984)
или эффективно передают информацию через синапсы (Eysenck, 1986). Другая теория предполагает, что общие способности могут быть связаны с точностью передачи информации от нейрона к нейрону (Hendfickson, 1972; Eysenck, 1982). Эта позиция нуждает​ся, возможно, в некотором разъяснении. Вообразите себе, что вы слушаете радио, настроенное на дальнюю станцию. В этом случае слышимость передачи будет намного хуже, чем в случае, когда оно настроено на ближайшую станцию, поскольку фоновые шумы и хрипы вмешиваются в вашу способность выделять то, что гово​рится: они маскируют сигнал. То же самое может происходить с нейронами. Не исключено, что у некоторых людей нейроны, по​лучая стимуляцию от другого нейрона, переключаются с очень низкой частоты разрядов на очень высокую. У других людей нейро​ны могут разряжаться достаточно часто даже без стимуляции и, наоборот, только с умеренной частотой — при ее наличии. В лю​бом случае информация будет передаваться от одного нейрона к другому очень неэффективно. Некоторые выше расположенные ней​роны будут «думать», что нижележащий нейрон разрядился, хотя этого не было, или они могут ошибиться, опознавая небольшое уве​личение частоты разрядов, соответствующее реальному стимулу.

Эти теории дают основания для сходных предсказаний. Так, предполагается, что люди, чьи нейроны быстро проводят инфор​мацию вдоль аксона и/или передают информацию эффективно и точно через синапсы, будут более успешны в обработке информа​ции, чем те, чьи нервы передают информацию медленно или имеют небольшую величину отношения «сигнал — шум».

Каким образом можно измерить скорость и эффективность про​ведения нервных импульсов? Для этого было разработано несколько методов, включая прямое измерение, оценку времени опознания, времени реакции и исследования вызванных потенциалов. Они будут рассмотрены по очереди.

Прямое измерение скорости проведения нервных импульсов

В принципе такое прямое измерение осуществляется легко. Нуж​но просто приложить два электрода (поместив их как можно даль​ше друг от друга) к одному нейрону. Электрический ток, подве​денный к одному электроду, стимулирует нейрон к генерации импульсов. Второй электрод используется, чтобы определить, на​сколько быстро импульс распространяется вниз по аксону нейро​на. Если измерить расстояние между двумя электродами линей​кой, можно очень просто вычислить скорость проведения нервно​го импульса. Если этот эксперимент провести на большой выборке людей, чьи баллы по тесту общих способностей уже известны, тогда, как предсказывает теория, должна быть выявлена существен​ная положительная корреляция между общими способностями и скоростью нервного проведения (СНП).

Вернон и Мори (Vernon, Mori, 1992), Уикет и Верной (Wickett, Vernon, 1994) провели такие эксперименты, используя нервы руки, и обнаружили, что есть значимая корреляция (порядка 0,42—0,48) между общими способностями и СНП. Иначе говоря, из этих ра​бот следует, что у людей с высоким интеллектом информация по нервным путям действительно распространяется быстрее, чем у людей с более низким уровнем общих способностей. Однако в двух других исследованиях подобная связь не обнаружена (Reed, Jensen, 1991; Rijsdijk et ai, 1995), что вызывает озабоченность.

Косвенные измерения скорости проведения нервных импульсов

Время опознания

Было разработано несколько методов для косвенного измере​ния СНП. Может быть, наиболее доступна для понимания мето​дика, известная как оценка времени опознания (Vickers etal., 1972). Она всего лишь измеряет минимальную длительность экспозиции простого стимула, достаточную для его правильного восприятия. Например, представьте себе, что на экране в течение нескольких тысячных долей секунды демонстрируется либо форма а, либо форма б (см. рис. 8.1), а затем испытуемого спрашивают, какая линия была более длинной — справа или слева. Форма в предъяв​ляется немедленно после формы а или б, выполняя функцию мас​ки (если вы не знакомы с принципами маскировки, вы можете спокойно проигнорировать эту деталь). Важно осознать, что время опознания — это показатель того, сколько времени требуется, чтобы увидеть стимул, а не того, насколько быстро человек может отве​тить на него. В задаче на время опознания испытуемый расходует столько времени, сколько ему нужно для принятия решения.

[image: image12.png]i

Рис. 8.1. Изображение стимулов в задаче на время опознания.

Цель исследования времени опознания — определить, сколько времени требуется индивидууму, чтобы увидеть подобные стиму​лы. Поскольку сетчатка глаза, по существу, представляет собой отросток мозга, можно ожидать, что люди, обладающие точно и быстро действующими нейронами, будут способны провести это простое различение быстрее, чем другие. Поэтому можно ожидать, что индивидуумы с высоким уровнем интеллекта способны пра​вильно «увидеть» стимул после более короткой экспозиции, чем индивиды, имеющие более низкий уровень общих способностей. Так и есть: имеется отрицательная корреляция между общими спо​собностями и временем опознания.

Количество времени, которое требуется человеку, чтобы уви​деть фигуры, может быть оценено при неоднократном предъявле​нии стимула (например, 50—100 раз) для каждой длительности предъявления. Процент правильных ответов регистрируется и за​тем может быть нанесен на график (см. рис. 8.2). Можно заметить, что при самой короткой экспозиции оба испытуемых — А и Б — действуют по случайному принципу. Однако по мере того как воз​растает время предъявления, становится ясным, что испытуемый А может гораздо быстрее, чем испытуемый Б, увидеть, какая ли​ния длиннее; у последнего процент правильно опознанных стиму​лов растет довольно медленно. Можно подсчитать статистические характеристики для каждого испытуемого, отражающие эти раз​личия, — например, время экспозиции, при котором оба испыту​емых будут способны правильно решить задачу в 80% предъявле​ний. Такие статистические оценки можно про коррелировать с по​казателем общих способностей, чтобы определить, насколько время опознания (и следовательно, косвенно скорость и/или эффектив​ность процессов обработки информации в нервной системе) свя​зано с общими способностями.

[image: image13.png][IpoueHT MpaBuIbibix

100 -

OTBETOB

Hcnsrtyemenit A

Hensityemsiit B

BpeMst akcnosuummn

Рис. 8.2. Процент правильно опознанных стимулов при разной дли​тельности экспозиции в задаче на время опознания.

Это подтвердили десятки исследований. В большинстве из них обнаружено, что корреляция между показателями общих способно​стей и временем опознания колеблется от —0,3 до —0,5. Было также изобретено несколько альтернативных методов оценки времени опоз​нания, и они показали в основном похожие результаты. Однако ин​терпретация таких данных достаточно противоречива. Не вникая в детали, отметим, что, по некоторым предположениям, на корреля​ции между временем опознания и общими способностями может влиять объем внимания или использование когнитивных стратегий — таких, как восприятие мелькания стимула, которое будет прояв​ляться в оценке того, слева или справа предъявлялась более корот​кая линия маскируемого стимула (Mackenzie, Bingman, I985). Но даже с учетом этого предположения можно констатировать наличие заметной корреляции между изучаемыми показателями (Egan, Deary, 1992). Таким образом, оказывается, что имеется довольно существен​ная связь между временем опознания и общими способностями, хотя она и несколько слабее, чем утверждалось в ранних работах. Диари и Стаф недавно подготовили обстоятельный обзор, касающийся дан​ной проблематики (Deary, Stough, I996).
Задание для самопроверки 8.1

Почему было бы важно доказать, что на время опознания влияют ког​нитивные стратегии — такие, как, например, восприятие мельканий?

[image: image14.png]T fu
L]
D. .[:] JO.CM
o (R
®
e

\ Knonku
Jlamnoukn

Рис. 8.3. Прибор Дженсена для изучения времени реакции в ситуации выбора.

Время реакции

Время опознания оценивает минимальную длительность предъявления стимула, при которой он уже правильно опознает​ся; кроме того, можно оценить, сколько времени требуется инди​видууму, чтобы ответить на стимул. Это тоже может быть связано с общими способностями: если у высокоинтеллектуальных инди​видуумов нейроны передают информацию особенно быстро или точно, они должны быть способны отвечать на стимул быстрее, чем индивидуумы с более низким уровнем способностей. Эта идея впервые была высказана Гальтоном (Gallon, 1883), который пы​тался ее проверить и в конце концов пришел к выводу, что такой связи не существует. Однако сто лет тому назад точное измерение времени реакции было проблематично; Дженсен и Манро (Jensen, Munroe, 1974) были первыми, кто ре анализировал этот вопрос в англоязычных журналах. Они измеряли время реакции, используя прибор, представленный в виде схемы на рис. 8.3.

Прибор состоит из 8 зеленых лампочек (здесь они изображены в форме квадратов), расположенных полукругом на металличес​кой панели. Рядом с каждой лампочкой находится кнопка (обо​значенная черным кругом); в центре на расстоянии 15 см от всех остальных кнопок расположена еще одна «исходная кнопка». Лам​почки и кнопки соединены с компьютером, который контроли​рует эксперимент. Задача проста: участников просят реагировать как можно быстрее. Указательный палец предпочитаемой руки рас​положен на «исходной кнопке». После интервала в несколько се​кунд (длительность его варьировала в случайном порядке) одна из лампочек зажигается — это «световая мишень». Испытуемый под​нимает палец с «исходной кнопки» и нажимает на кнопку, распо​ложенную рядом с загоревшейся лампочкой. При этом регистри​руются два временных интервала:

• интервал между включением «световой мишени» и снятием пальца с «исходной кнопки», известный как время реакции (ВР);

• интервал между снятием пальца с «исходной кнопки» и на​жатием на кнопку «световой мишени», известный как время движения (ВД).

Эта процедура повторяется несколько раз. Измерения прово​дятся для разного количества «световых мишеней» (в диапазоне от одной до восьми), при этом неиспользуемые лампочки и кнопки закрываются металлическими пластинками.

Когда средние значения времени реакции наносятся на график как функция числа зажигаемых лампочек (не обращайте внимание на то, что цифры на оси X следуют с неодинаковым шагом), для каждого индивидуума вычерчивается график, похожий на тот, ко​торый представлен на рис. 8.4. Прямые линии соответствуют ВР и ВД, как показано на графике, и математические уравнения для этих прямых линий могут быть получены простыми алгебраическими вы​числениями. Высота расположения этих линий над осью X (обозна​чается как «intercept») показывает, насколько быстро в целом реа​гировал испытуемый. Наклон линии показывает, насколько сильно меняется ВР (или ВД), если число потенциальных мишеней возрас​тает. ВР обычно увеличивается, когда увеличивается число потенци​альных мишеней (явление, известное как «закон Хика»), в то время как ВД остается почти неизменным. Таким образом, мы имеем че​тыре измерения для каждого участника, соответствующие наклону и высоте двух линий. Затем вычисляются корреляции этих измере​ний с показателями общих способностей.

[image: image15.png]Bpemst (B cekyHnax)

04

0,2 4

\

Bpemsi peakunu

KonuyecTBo NoTeHUMaNbHBIX MULIEHEH

Рис. 8.4. Время реакции и время движения как функция числа потен​циальных мишеней.

В целом было обнаружено, что оба показателя — наклон и высота линии на графике времени реакции — демонстрируют зна​чимые отрицательные корреляции (обычно порядка —0,3) с по​казателями общих способностей. Это значит, что высокоинтел​лектуальные люди в целом реагируют быстрее и их ВР не слиш​ком сильно возрастает при увеличении числа потенциальных «световых мишеней» (Jensen, 1982; Barrett et al., 1986). ВД не об​наруживает корреляций с общими способностями, хотя вариа​тивность ВД часто обнаруживает подобные корреляции (Jensen, 1982; Barrett et al, 1986).

Против такой интерпретации результатов было выдвинуто не​сколько возражений. Лонгстрет (Longstreth, 1984) предположил, что эти корреляции не могут просто отражать связь между ВР и базальной скоростью проведения нервных импульсов. Например, более умные участники могут использовать для быстрого реагиро​вания более эффективные когнитивные стратегии («метакомпоненты», по Стернбергу). Корреляции между ВР и общими способ​ностями могут, следовательно, отражать использование таких стра​тегий, а не что-либо более фундаментальное. Однако эксперименты, проведенные для проверки этой гипотезы, показывают, что такие стратегии не могут объяснить основную корреляцию между време​нем реакции и показателями общих способностей (Matthews, Dorn, 1989; Neubauer, 1991). Как и ожидалось, время реакции действи​тельно тем короче, чем выше оценки общих способностей.

Проблема, возникающая в связи с этими экспериментами, состоит в том, что корреляции между временем реакции и показа​телями общих способностей увеличиваются, когда задача стано​вится более сложной. Например, задача на время реакции, предус​матривающая восемь альтернатив (такая, как показана на рис. 8.3), дает значительно более высокие корреляции с показателями об​щих способностей, чем аналогичная задача с выбором из двух или четырех вариантов. Действительно, по литературным данным, про​стое время реакции (измеряемое максимально быстрым нажатием кнопки в ответ на единичное предъявление света или звука) обна​руживает весьма умеренную корреляцию с показателем общих спо​собностей — порядка от -0,1 до -0,25 (Jensen, 1980). Если высо​кий уровень общих способностей точно отражает индивидуальные различия в скорости обработки информации, корреляции должны быть выше указанных.

Одно альтернативное объяснение незначительных корреляций может быть таково: либо общие способности, либо измерение про​стого времени реакции имеет невысокую надежность. Надежность времени реакции может быть оценена тем же самым способом, что и надежность заданий опросника, и плохо, что в большинстве исследований времени реакции надежность не определяется. Од​нако Мэй с соавторами (May et ai, 1986) показал, что высокона​дежные оценки простого времени реакции могут быть получены на основе сравнительно небольшого числа проб и потому низкий уровень надежности вряд ли может быть причиной наблюдаемых незначительных корреляций. Гораздо более вероятно, что в дея​тельность включены более сложные виды принятия решений и используемых стратегий.

Задание для самопроверки 8.2

{а} В чем заключается разница между временем опознания и време​нем реакции?

(б) Назовите три показателя, получаемые в задаче Дженсена, кото​рые, как было установлено, существенно коррелируют с общими спо​собностями.

Вызванные потенциалы

Четвертый способ исследования связи между активностью не​рвной системы и общими способностями основывается на регист​рации электрической активности мозга. Если прилепить (в бук​вальном смысле слова!) несколько электродов к поверхности го​ловы и соединить их с усилителем, можно измерить электрическую активность мозга, но не в отдельных нейронах, а в целых областях мозга. Регистрация усредненных слуховых вызванных потенциалов состоит, как следует из их названия, в измерении колебаний элек​трического напряжения мозга (потенциалов), которые вызваны каким-либо звуком. Они показывают, как мозг обрабатывает про​стой звук.

В самом простейшем экспериментальном варианте испытуемый в наушниках сидит на удобном стуле, электроды прикреплены к поверхности его головы. Испытуемому просто предлагают сидеть спокойно с закрытыми глазами и ничего не делать. Его также ин​формируют, что время от времени он будет слышать щелчки или тоны через наушники, но их следует игнорировать. Примерно 100 щелчков предъявляется приблизительно в течение 10 минут. Что могло бы быть проще, с точки зрения испытуемого?

Электрическая активность мозга регистрируется в течение пары секунд, следующих за каждым щелчком. На практике разность по​тенциалов обычно измеряется каждую тысячную долю секунды от момента включения щелчка, и в конце эксперимента каждое из 1000 измерений разности потенциалов усредняется по всем 100 повторениям (поэтому эта реакция известна как усредненные слу​ховые вызванные потенциалы). Затем 1000 усредненных значений разности потенциалов может быть нанесена на график почти так, как это показано на рис. 8.5, который основывается на одной из первых касающихся этой проблематики работ Эртла и Шафера (Ertl, Schafer, 1969). На графике время откладывается по оси X, а разность потенциалов — по оси К, нулевая точка по оси времени соответствует предъявлению щелчка. Можно видеть, что эти дан​ные со всей определенностью обнаруживают различия между ин​дивидуумами, имеющими высокие и низкие показатели интел​лекта (IQ), хотя, поверьте моему слову, было обнаружено на удив​ление мало вариаций внутри каждой группы участников.

Вызванные потенциалы испытуемых с высоким IQ имеют, как правило, большую амплитуду колебаний и более острую форму волн, нежели вызванные потенциалы, полученные у испытуемых с низким IQ. В связи с этим Хендриксоны (Hendrickson, Hendrickson, 1980) предположили, что оценки вызванных потенциалов можно произвести при помощи простого измерения длины их волновой формы за определенный период (например, 0,25 с). Они назвали это «веревочным измерением» (поскольку изначально измерение проводилось прикладыванием куска веревки к кривым (подобные кривые показаны на рис. 8.5), затем веревку выпрямляли и изме​ряли ее длину). Используя этот прием, они обнаружили корреля​цию, равную 0,7, между длиной веревки, измеряющей волновую форму, и показателями IQ в данных Эртла и Шафера. Затем они зафиксировали корреляции порядка 0,7 для другой выборки, в которую входили более двухсот школьников (Hendrickson, 1982), — высокозначимый, но с трудом повторяемый результат.

[image: image16.png]» Bpems

Boewma

g

FOIBHITHILON TLOOHER]

< OLBHITHALOL TLOOHER]

Рис. 8.5. Схематическое изображение усредненных слуховых вызван​ных потенциалов, зарегистрированных (а) у испытуемых с высокими показателями интеллекта (IQ) и (б) у испытуемых с низкими показателями интеллекта (IQ).
Более поздние исследования в этой области включают работы Стафа с соавторами (Stough et ai, 1990) и Гилберта с соавторами (Gilbert et al., 1991), которые подтвердили ожидаемый эффект, а также Шагасса с соавторами (Shagass et al., 1981) и Бейтса и Айзенка (Bates, Eysenck, 1993), не подтвердивших его. Более всего тревожит то, что Баррет и Айзенк в своем технически утонченном исследовании (Barret, Eysenck, 1992) не смогли обнаружить поло​жительной корреляции между общими способностями и «веревоч​ным измерением». На самом деле данные показывают, что корре​ляции — если они вообще есть — должны быть отрицательными. Учитывая измерительную и методологическую изощренность это​го исследования, неудача попыток воспроизвести предшествую​щие результаты беспокоит. Измерение вызванных потенциалов — технически очень сложное дело, которое подтолкнуло развитие технологии в 1960— 1970-е гг. Всегда существует опасение, что ка​кая-то методологическая проблема могла оказывать влияние на результаты, как это было, например, в исследовании Хендриксо-на (Hendrickson, 1982), которое включало тестирование в разных местах, в то время как часть выборки, состоявшая из высокоспо​собных испытуемых, наоборот, тестировалась в одном и том же месте. Выяснилось также, что в детерминации длины волновой линии внимание взаимодействует с общими способностями даже в небольшой выборке студентов (Bates et al., 1995). Когда испытуе​мых просили обращать внимание на тоны, это сказывалось на длине волновой линии у высокоспособных индивидов. Результаты иссле​дований с регистрацией вызванных потенциалов противоречивы, что может отражать небольшие, но очень важные различия в экс​периментальных процедурах и инструкциях. Но в целом, как сооб​щается в литературе, имеется достаточно надежных корреляций, позволяющих считать, что с высокой степенью вероятности суще​ствует некоторая скрытая связь между длиной волновой линии и общими способностями.

Наряду с этим использовались и многие другие, более тради​ционные, виды анализа вызванных потенциалов (например, из​мерение их амплитуды и времени от момента предъявления сти​мула до пика каждого восходящего и нисходящего компонента); Диари и Кэррил (Deary, Carryl, 1993) представили прекрасный и основательный обзор такой литературы. Еще раз подчеркнем, что результаты достаточно разнообразны, хотя в целом они подтверж​дают наличие связи между общими способностями и электричес​кой активностью мозга. Однако детальное описание этих исследо​ваний выходит за пределы данной главы.

Общие способности и когнитивные задачи

Было бы удивительно, если бы изученные виды способностей, описанные здесь и в предыдущей главе, были бы совершенно не связаны с типами процессов, анализируемых когнитивными пси​хологами, поэтому в данном и следующих разделах мы рассмот​рим некоторые области совмещения двух направлений. Кэрролл (Carroll, 1980) предположил, что некоторые задачи, традиционно изучаемые когнитивными психологами, такие, как парадигма ска​нирования памяти, выдвинутая С. Стернбергом, или задача вери​фикации высказываний, сформулированная Ватсоном и Кларком, должны быть связаны с умственными способностями. Большое пре​имущество таких задач состоит в том, что они, как считается, из​меряют отдельные когнитивные процессы. Проводились экспери​менты, в которых измерялось время, необходимое для осуществ​ления отдельной элементарной когнитивной операции (ЭКО). Например, в парадигме сканирования памяти, выдвинутой С. Стерн​бергом (Steinberg, 1969), испытуемым на несколько секунд предъяв​ляется перечень цифр или фигур, за которым следует «элемент-мишень». Испытуемого просят нажать на одну кнопку, если «эле​мент-мишень» входил в предъявлявшийся перечень, и на другую, если его там не было. Установлено, что время реакции связано с длиной перечня. После небольших статистических процедур (вклю​чающих опенку регрессии) можно установить, сколько времени требуется индивидууму, чтобы воспринять значение мишени, и сколько — для того чтобы сравнить мишень с одним из запечат​ленных образов.

Чтобы проверить эти теории, были приняты два основных под​хода. Один, довольно грубый, включает вычисление корреляций между длительностями различных элементарных когнитивных опе​раций и способностями, а другой — моделирование времени реше​ния сложных задач.

Первый подход включает просто оценку того, сколько време​ни требуется каждому индивидууму в выборке для осуществления некоторых элементарных когнитивных операций; эта оценка про​исходит с использованием таких экспериментов, как парадигма сканирования памяти, выдвинутая Стернбергом. Следующий этап состоит в том, чтобы проверить, будут ли люди, быстрее всех выполняющие эти базисные когнитивные операции, так же хоро​шо справляться с определенными тестами способностей, кото​рые могут потребовать использования (повторного) некоторых из тех же ЭКО среди других операций. Время, которое требуется каж​дому субъекту для выполнения каждой ЭКО, можно коррелиро​вать с баллами, полученными по различным психометрическим тестам способностей. (Более сведущие в статистике читатели пой​мут, что для определения значимости каждой ЭКО по отноше​нию к каждой черте способностей может быть использован метод множественной регрессии. Бета-веса из уравнения регрессии мо​гут показать относительное число случаев использования каждой ЭКО в ходе решения любого теста способностей. Однако читате​ли, не знакомые с регрессионным анализом, могут пропустить эту деталь.)

В ряде исследований изучали взаимосвязи между способностя​ми и временем, которое требуется, чтобы выполнить некоторые из этих ЭКО. Хант (Hunt, 1978) предположил, что вербальные способности тесно связаны с индивидуальными различиями в спо​собностях извлекать лексическую информацию (например, значе​ния букв) из долговременной памяти. Его испытуемые участвова​ли в двух экспериментах. В первом их просили решить (как можно быстрее), будут ли пары букв графически одинаковыми (напри​мер, ДА, аа, ББ или бб) или различными (например, АБ, аА, 6А, аб). Во втором эксперименте их просили решить, относятся ли два изображения к одной и той же букве алфавита (например, Аа, АА, аА, Бб) или нет (например, АБ, 6А, аб, аБ). Среднее время,

необходимое для принятия каждого решения (правильного), вы​числялось для каждого эксперимента отдельно. Среднее время, необходимое для решения того, являются ли два изображения гра​фически идентичными, затем вычиталось из среднего времени, требуемого для решения того, относятся ли два изображения к одной и той же букве алфавита. Считалось, что эта разница связа​на с количеством времени, необходимым для оценки «значения» каждого изображения в долговременной памяти. Устойчиво обна​руживалось, что корреляции между этой статистической характе​ристикой и вербальными способностями составляют приблизитель​но —0,3, являются статистически значимыми, но все-таки они недостаточно велики для утверждения, что вербальные способно​сти — это всего лишь скорость лексического доступа. Итак, вероят​но, мы нуждаемся в разработке более сложных экспериментов, чтобы попытаться смоделировать процессы, используемые при ре​шении более трудных задач.

Задание для самопроверки 8.3

Существует ли возможность того, что некоторые когнитивные страте​гии будут влиять на успешность выполнения какого-либо задания из этих экспериментов?

Предпринималось множество других попыток исследовать связи между познанием и умственными способностями в иных областях; этому посвящены, например, содержательные обзоры Малхерна (Mulhern, 1997) и Станкова с соавторами (Stankov et al., 1995).

Второй подход подразумевает тщательный анализ шагов, вклю​ченных в осуществление некоторых действительно очень сложных когнитивных задач. Боб Стернберг (Stemberg, 1997) (не имеет от​ношения к С. Стернбергу) провел несколько в высшей степени элегантных экспериментов в этой области. Он исходил из того, что, если последовательность когнитивных операций, требуемых для решения достаточно сложной задачи, известна и можно уста​новить (с помощью экспериментов типа описанных выше), сколько времени требуется каждому индивидууму на выполнение каждой из этих базисных когнитивных операций, можно достаточно точно предсказать, сколько времени понадобится индивидууму для ре​шения задачи. Другими словами, сначала необходимо идентифи​цировать все ЭКО, которые, предположительно, должны быть включены в решение конкретной задачи, затем составить последовательность этапов решения, чтобы показать, как все они орга​низованы. Следующий шаг заключается в том, чтобы, используя тщательно разработанные эксперименты, оценить, сколько вре​мени потребуется каждому индивидууму для выполнения каждой из этих когнитивных операций. Сделав это, можно будет «учесть» количество времени, которое требуется индивидууму для выполнения каждой ЭКО, чтобы предсказать, сколько времени потре​буется для решения конкретной проблемы.

Более того, поскольку большинство интеллектуальных задач может включать одни и те же базисные ЭКО, хотя и объединен​ные в разные структуры, оказывается возможным измерить, сколь​ко времени потребуется индивидууму для выполнения каждой ЭКО, и на этой основе предсказать, сколько времени ему понадобится, чтобы решить другую интеллектуальную задачу. В сущности, дли​тельности ЭКО как единицы анализа могли бы заменить характе​ристики способностей.

Большинство работ Стернберга фокусировалось на решении невербальных аналогий, например, на задачах на аналогии, ба​зирующихся на схематических изображениях людей в виде геомет​рических фигур. Эти фигуры отличались друг от друга по следую​щим четырем базисным характеристикам:

• пол — мужчина/женщина; « рост — высокий/низкий;

• размеры — толстый/худой;

• тонирование — затушеванный/незатушеванный.

Типичная задача на аналогию, использующая эти фигуры, была бы похожа на ту, которая показана на рис. 8.6. Вы, вероятно, уже сталкивались с такими вербальными аналогиями, как, например: «кошка относится к котенку, как собака относится к щенку». Ис​пытуемые должны решить, правильно или ложно каждое из этих утверждений. Стернберг отказался от подобных вербальных анало​гий, потому что он чувствовал, что использование языка может усложнить процесс решения таких проблем. Вместо этого он пред​положил, что фигуры людей, составленные из отдельных элемен​тов, могут быть использованы таким же способом. На рис. 8.6 един​ственным признаком, по которому различается первая пара фи​гур — это пол. Их тонирование, вес и размеры одинаковы. Применив то же самое правило ко второй паре, решаем, что четвертая фигу​ра, конечно, должна быть низкой, худой, незатушеванной, женс​кого пола. Однако это не так, поэтому аналогия ошибочна.

[image: image17.png]Otnocures Kak OrHocutea

Рис. 8.6. Пример задачи на схематическую аналогию: «высокий, тол​стый, незатушеванный мужчина так относится к высокой, тол​стой, незатушеванной женщине, как низкий, тонкий, неза​тушеванный мужчина относится к низкому, тонкому, зату​шеванному мужчине», — это неправильная аналогия: при правильном ответе четвертая фигура должна быть низкой, тон​кой, незатушеванной, женского пола.

Стернберг утверждает, что в основе успешности решения та​ких задач лежат шесть главных когнитивных процессов: кодирова​ние (опознание каждой черты схематичных фигур); умозаключе​ние (выделение черт, различающих фигуры в первой паре, и бла​годаря этому выведение правила, которое должно быть приложено ко второй паре фигур); установление отношения между первой и третьей фигурами; приложение правила к третьей фигуре; сравне​ние четвертой фигуры с тем, что должно быть; соответствующая реакция. На основе этих элементарных когнитивных операций он разработал несколько вероятных моделей последовательных эта​пов решения подобных задач. Благодаря использованию ряда ис​кусных экспериментов, включающих предварительные подсказки (например, предъявляя какие-либо фигуры из перечня до предъяв​ления остальных, позволяя тем самым некоторым ЭКО сформи​роваться до измерения времени реакции), он смог оценить про​должительность каждого из этих компонентов отдельно для каж​дого человека (Sternberg, 1977).

Проблема заключается в том, что даже при сравнительно про​стых задачах такого типа число вероятных моделей для решения аналогий становится довольно большим. Например, можно пред​положить, что некоторые когнитивные операции могут осуществ​ляться скорее параллельно, чем последовательно. Когнитивные стратегии, используемые для решения задач, также могут чрезвы​чайно усложнить картину. Так, если три из четырех фигур затушеваны, а одна нет или если одна фигура имеет другой рост по срав​нению с тремя остальными, аналогия должна быть признана не​верной. Некоторые (но не все) индивидуумы, решая такую зада​чу, по-видимому, проверяют подобные возможности, прежде чем перейти к летальному анализу задач. Единственная попытка по​вторить эту работу (May et я/., 1987) обнаружила, что модель в действительности недостаточно хорошо соответствует данным. Кроме того, длительности шести базисных когнитивных процес​сов, полученные Стернбергом, не слишком сильно коррелируют с другими когнитивными измерениями.

Резюме

В этой главе мы рассмотрели некоторые биологические и когни​тивные процессы, связанные с умственными способностями. В це​лом картина производит достаточно удручающее впечатление. Су​ществует какое-то количество переменных (например, время опоз​нания, наклон прямой времени реакции, время лексического доступа), которые обнаруживают статистически значимые корре​ляции с умственными способностями, хотя эти корреляции не на​столько велики, чтобы стать основой для исчерпывающего объяс​нения способностей. Кроме того, более сложное моделирование когнитивных процессов (как в моделях Стернберга) вскоре сталки​вается с проблемами, поскольку при решении задач индивидуумы могут использовать различные когнитивные стратегии и, следова​тельно, число потенциальных форм взаимодействия ЭКО значи​тельно увеличивается.

До сих пор мы полагали, что интеллект и способности — это ре​альные характеристики индивидуумов, возможно, связанные с тем, каким образом функционируют их нейроны, или с тем, каким об​разом индивидуумы обрабатывают информацию. Иначе говоря, мы полагали, что способности существуют и влияют на поведение. Однако не все разделяют этот взгляд. Например, Хау (Howe, 1988) утверждает, что способности — это удобный способ описания поведения людей, но, по существу, это в большей степени «изоб​ретение» наблюдателя, чем реальное свойство индивидуума. В со​ответствии с этой позицией было бы ошибкой использовать общие способности в качестве объяснения; например, утверждение, что ребенок успевает в школе хорошо потому, что он умен, будет означать, что общие способности — это некоторое базисное свойство индивидуумов, а не просто удобный способ описания их пове​дения.

Все эксперименты, о которых шла речь в данной главе, пытаются связать успешность выполнения тестов способностей с некоторы​ми основополагающими биологическими или когнитивными процес​сами. Значимость этих экспериментов заключается в том, что они могут показать, насколько правомерно рассмотрение способнос​тей в качестве поведенческих проявлений более фундаментальных свойств мозга и когнитивных систем. Если это так, становится за​конным утверждение, что способности могут действительно объяс​нить поведение. Аргументы Хау терпят крах, если эксперименты указывают на тесную связь способностей с некоторыми фунда​ментальными свойствами индивидуума или со скоростью познава​тельных процессов или же есть доказательства существенных гене​тических влияний на общие способности (анализу этих доказательств посвящена следующая глава). Отвечая на статью Хау, Стернберг (Sternberg, 1988) делает предположение, что многие его представ​ления базируются на достаточно избирательном чтении литературы и что несколько важных эмпирических исследований подрывают его заключение. Читателям будет очень полезно ознакомиться со стать​ями Хау и Стернберга и сделать свои собственные выводы. Многие исследования, описанные в этой главе, на самом деле пред​ставляются недостаточно продуманными. С точки зрения психомет​рики, большинство из них фокусируется на общих способностях, а не на более широком спектре факторов способностей. В эксперимен​тальном плане ни одно из исследований электрической активности мозга не учитывало того факта, что общие способности могут быть связаны с определенной локализацией этой активности в структурах мозга. Некоторые факты говорят о том, что у очень способных ин​дивидуумов обработка информации осуществляется на более высо​ких уровнях структурно-функциональной организации мозга. Несколько исследований были выполнены на студентах, имеющих (предположительно!) уровень общих способностей выше средне​го. Использование такой выборки с небольшим диапазоном инди​видуальных различий в умственных способностях приводит к недо​оценке подлинных скрытых корреляций между общими способно​стями и другими переменными. Представляется также вероятным, что некоторые другие переменные (такие, как внимание и личнос​тные особенности) не были достаточно проконтролированы, а экс​периментальная задача (которая обычно включала восприятие щелч​ков) действительно является весьма примитивной. Я думаю, что, несмотря на такое большое количество противоречивых результа​тов, эти исследования все же действительно указывают на некото​рую согласованность общих способностей, когнитивных процессов и способов функционирования нервной системы. Однако еще ос​тается более чем достаточно простора для влияния среды на об​щие способности.

Предложения по дополнительному чтению

Теоретическое основание для поиска других средств, кроме тестов «карандаша и бумаги» для определения общих способностей g, состоит в том, чтобы установить, будут или нет психометрические тесты, оценива​ющие общие способности, отражать и некоторые базисные биологичес​кие или когнитивные свойства нервной системы, например, скорость, с которой она может обрабатывать информацию. Если так, то, как утверж​дают некоторые теоретики, целесообразно использовать термин «общие способности» для объяснения того, почему одни индивидуумы действуют лучше, чем другие, в очень широком диапазоне умственных задач. Боль​шой интерес представляют две статьи: Майка Хау (Howe, 1988) и Боба Стернберга (Sternberg, 1988), прямо касающиеся этой проблемы.

Более детальное объяснение связей между общими способностями, временем опознания и временем реакции дано в обзорах Диари с соавто​рами (Deary, Carry!, 1993; Deary, Stough, 1996). Кроме того, более общий обзор всех исследований в этой области был предложен Артом Дженсе-ном (Jensen, 1927). Однако, за исключением нескольких исследований по ЭЭГ (которые, возможно, покажутся немного перегруженными техни​ческими деталями), некоторые работы, упоминаемые в этой статье, мо​гут оказаться трудными для читателя.

Ответы на задания по самопроверке

8.1. Полное обоснование для корреляции между временем опознания и фактором g состоит в том, что время опознания, по некоторым представлениям, измеряет довольно простой и основополагаю​щий физиологический процесс, а именно скорость и/или точность, с которой информация может передаваться от одного нейрона к другому. Если установят, что успешность выполнения задачи на время опознания зависит от психических процессов более «высо​кого порядка» (таких, как использование стратегий или концент​рация), станет ясно, что время опознания не может служить чис​тым измерением этого физиологического явления. Следователь​но, оно будет менее полезно для проверки гипотезы о том, что интеллект, по существу, является показателем быстроты и/или точности передачи информации в нервной системе.

8.2. (а) В задачах на время опознания экспериментатор контролиру​ет длительность стимула и устанавливает время экспозиции, в течение которого каждый индивидуум имеет определенную ве​роятность (например, 75% или 90%) правильно идентифициро​вать стимул. Испытуемый может использовать столько времени, сколько ему нужно, чтобы принять решение. С другой стороны, задачи на время реакции требуют от испытуемых отвечать на стимул как можно быстрее. В задаче на время опознания значи​мая часть эксперимента — восприятие стимула, в то время как в задаче на время реакции решающую роль играет быстрое реа​гирование.

{6} Было установлено, что три следующих показателя существенно коррелируют с общими способностями.

• Наклон линии, получаемый в результате нанесения на график времени реакции, как показано на рис. 8.4, отрицательно корре​лирует с фактором общих способностей g.
• Высота расположения линии над осью X, получаемая в резуль​тате нанесения времени реакции на график, отрицательно корре​лирует с фактором общих способностей g.
• Вариабельность времени движения у одного и того же челове​ка (т.е. стандартное отклонение времени движения данного инди​видуума в конкретных экспериментальных условиях) отрицатель​но коррелирует с фактором общих способностей g.
8.3. Действительно, кажется возможным, что когнитивные стратегии могут влиять на успешность выполнения задач и Ханта, и С. Стернберга. Наиболее очевидно, что стандартная инструкция, соглас​но которой следует «отвечать как можно быстрее, стараясь не сделать ни одной ошибки», может совершенно по-разному ин​терпретироваться различными индивидуумами. Некоторые из них будут отвечать медленно, чтобы избежать ошибок, другие могут быть готовы принести точность в жертву скорости. Существуют также и другие возможности: например, будет ли испытуемый при сканировании перечня «букв-мишеней» в задаче Стернберга, выделив мишень, продолжать сканирование до конца переч​ня или сразу остановится? Можно ли сканировать несколько эле​ментов списка параллельно, а не последовательно? Факты под​тверждают, что ответы на эту задачу зависят от таких переменных. Подобно этому задача Ханта может также включать свои страте​гии, например, выделение отрезка прямой вертикальной линии, которая с необходимостью указывает на букву «б» в большей степени, чем на буквы «А», «а» или «Б».

9 СРЕДОВЫЕ

И ГЕНЕТИЧЕСКИЕ ДЕТЕРМИНАНТЫ ЧЕРТ ЛИЧНОСТИ И СПОСОБНОСТЕЙ

Общая картина

Эмпирические исследования наследуемости личностных черт и способностей дают ценные доказательства сравнительной зна​чимости биологического и социального факторов в развитии. Они также могут показать, являются ли индивидуальные различия «ре​альными» характеристиками организма (как стали бы утверждать теоретики в области теории черт и биологических основ поведе​ния) или же личность лучше всего рассматривать как «социальную конструкцию» (вывод других исследователей, который фактичес​ки не нуждается ни в каких основаниях).

Главы, рекомендуемые для предварительного чтения

 5, 6, 7 и 8.

Введение

Вопрос о том, являются черты личности и способности соци​ально детерминированными или на- них существенное влияние оказывают наши гены, в принципе признается одним из самых важных вопросов в психологии. Будучи хорошо исследованным, он рассматривается в работах различного уровня, часть которых относится к началу XX столетия. Итак, почему же так важно по​нять, влияют ли гены наличность и интеллект? Ответ очень прост. Вы должны были уже усвоить, что существует две школы, разра​батывающие теорию индивидуальных различий. Одна, уходящая корнями в социальную психологию и социологию, утверждает,

что среда имеет огромное значение в определении поведения ин​дивидуумов. Крайней формой выражения данной позиции являет​ся утверждение, что личность — это не «нечто, находящееся внут​ри» индивидуума, что она определяетсч суждениями окружающих, которые могут избирательно «видеть» константы поведения друго​го, не существующие в действительности. Для этих теоретиков наи​более интересным в изучении личности является исследование социального процесса, с помощью которого личностные черты и способности приписываются другим. На каких основаниях я могу решить, что Джон является посредственностью? Какие доказатель​ства должны заставить меня изменить мое мнение? По существу такую же позицию занял Хау (Howe, 1988) по отношению к ин​теллекту.

Другие исследователи утверждают, что личность и интеллект, по-видимому, имеют некоторые отчетливые связи с биологией нервной системы. Другими словами, они считают, что личность и интеллект представляют собой поведенческие следствия функцио​нирования биологических структур, которые действительно на​ходятся «внутри» индивидуума. Если это так, возникает законо​мерный вопрос: будут ли эти особенности поведения зависеть от генотипа индивидуумов? Если окажется, что черта в значительной степени определяется генетическими факторами, это будет озна​чать, что данная характеристика действительно находится «внут​ри» индивидуума и социологические и социально-психологичес​кие процессы будут не в состоянии полностью объяснить индиви​дуальные различия.

Ни один биологически ориентированный теоретик не идет настолько далеко, чтобы утверждать, что среда совершенно не важна для определения поведения — в конце концов, это един​ственная вещь, которую мы можем изменять. Однако если принять во внимание тот факт, что в некоторых возрастных группах мощ​ность средовых влияний в детерминации уровня некоторых черт составляет всего лишь 25% от мощности генетических факторов, должно быть ясно, что даже значительные средовые манипуляции (специальные школьные программы, улучшенная домашняя об​становка, курсы психотерапии) едва ли будут действительно эф​фективны в изменении индивидуальных черт. Тем не менее другие характеристики (те, которые имеют небольшой генетический ком​понент или вообще не имеют такового) могут быть значительно изменены средовыми вмешательствами.

Многие люди, по-видимому, полагают, что, если на личность влияют генетические факторы, все члены одной семьи будут очень похожи друг на друга. Конечно, это не так. Принято считать, что интеллект находится под влиянием множества генов, каждый из которых передается случайным образом от одного и другого роди​теля, и даже если черта действительно имеет генетическую осно​ву, весьма вероятно, что будет иметь место существенное разно​образие между членами семьи. Некоторым детям может «повезти», и у них интеллект и социабельность достигнут высоких уровней развития и т.д., несмотря на то, что родители не отличаются вы​дающимися проявлениями этих характеристик.

Прежде чем приступить к анализу фактов, полезно вглянуть на политические последствия как экстремально средовой позиции, так и крайнего генетического детерминизма. Это может прозвучать довольно странно в психологическом тексте. Однако в целом спо​ры по поводу противопоставления наследственности и среды ста​новятся все более политизированными и эмоциональными.

Политика и индивидуальные различия

Представьте себе, что личность и способности полностью фор​мируются средой — условиями, в которых живут взрослые и раз​виваются дети, их взаимодействиями с другими людьми, школой, отношением родителей к образованию и т.д. Это позиция, кото​рую часто занимают политики левого крыла, поскольку она пред​полагает, что улучшение социальных условий позволит каждому полностью реализовать свой потенциал. Без подобных вмешательств дети, воспитывающиеся в бедной среде, действительно имеют мрач​ные перспективы, т.е. не зависящее от ребенка рождение именно в такой среде будет означать, что он вряд ли сможет достичь высо​ких показателей, например, в интеллектуальном развитии. Посколь​ку достоверно установлено, что показатели интеллекта коррели​руют с годовым доходом семьи, это может означать, что, с высо​кой степенью вероятности, бедность, дефицит возможностей и низкий уровень достижений будут передаваться от поколения к поколению. С другой стороны, все дети из высших слоев общества, которые получают хорошее образование, имеют множество книг, компьютеры и поддержку со стороны своего окружения, должны (по-видимому) стать гениями, поскольку в их среде и в их био-

логических особенностях нет ничего такого, что помешало бы им добиться этого. Такие же аргументы могут быть выдвинуты и в от​ношении личностных черт. Ребенок, который страдает от травми​рующих обстоятельств своего детства, неизбежно станет депрес​сивным, тревожным и невротичным. Позитивным в этом взгляде на проблему является предположение, что улучшение условий обучения для находящихся в невыгодном положении учеников начальных классов должно привести к существенному улучшению их личностей и способностей.

Станет ли ситуация лучше, если окажется, что наши черты полностью генетически детерминированы? В этих условиях соци​альный фон не будет оказывать влияния на показатели интеллек​та, поскольку яркие способности проявятся сами, независимо от того, что происходило с индивидуумами в ходе их развития. Ребе​нок, рожденный и воспитанный в самых ужасных социальных ус​ловиях, может превратиться в Эйнштейна. Дорогостоящее образо​вание, которое дают своим детям представители среднего класса, не будет обеспечивать никаких преимуществ, когда речь пойдет об интеллектуальных и личностных показателях, т.е. следует ожидать, что в условиях меритократии (системы, в которой люди поднима​ются до высот власти и влияния на основе собственных, индиви​дуальных заслуг) власть будет передаваться наиболее способным людям как из высших, так и из низших слоев общества, которые потом когда-нибудь вступят в брак друг с другом. Дети, рожден​ные от таких браков, также, вероятно, будут иметь способности выше среднего уровня (если мы принимаем утверждение, что спо​собности генетически детерминированы). Это справедливо и для индивидуумов с низкими показателями IQ. В целом это тоже при​ведет к расколу общества, только на этот раз он будет базировать​ся на способностях, а не на случайном рождении в богатой семье.

Поскольку обучение будет преимущественно оказывать влия​ние на знания детей (а не на их генетически детерминированные способности), вероятно, не будет играть существенной роли тот факт, что школы и университеты недостаточно хорошо субсиди​руются и переполнены. А что если существуют явные расовые или другие групповые различия в показателях интеллекта или личнос​тных чертах? Если члены каждого сообщества имеют тенденцию выбирать партнеров из того же сообщества (как, по-видимому, происходит на практике), эти различия вряд ли будут уменьшать​ся со временем: члены некоторых этнических групп всегда будут

заканчивать карьеру назначением на высокие должности. Дальше может последовать худшее. Если мы полагаем, что показатели ин​теллекта определяются чисто генетическими факторами, нетруд​но будет увеличить средний показатель интеллекта в стране. Дей​ствительно, можно подумать, что это желательно, поскольку мо​жет привести к большей экономической конкуренции. Для достижения этого необходимо просто обеспечить такие условия, чтобы у высокоинтеллектуальных индивидов рождалось бы боль​ше детей (предпочтительно в браке с другими высокоинтеллекту​альными индивидами), чем у низкоинтеллектуальных, — прин​цип, известный как «евгеника», который пропагандировали в про​шлом некоторые психологи, а также диктаторы (например, Гитлер).

Эта точка зрения связана, конечно, с политическим правом. Даже если мы проигнорируем связь подобных воззрений с пробле​мой расовых различий и евгеникой, все равно оба сценария про​изводят на меня глубоко удручающее впечатление. Однако я при​вел в пример эти политические фантазии (и, без сомнения, обна​ружил свое невежество в том, что касается социологических принципов!), чтобы убедить вас в необходимости понять некото​рые моральные проблемы, возникающие из простого вопроса: что обусловливает существование индивидуальных различий — при​рода или воспитание или, другими словами, обусловлены они ге​нетическими или средовыми влияниями?

Несчастье проблемы заключается в том, что некоторые психо​логи и другие ученые, занимающиеся социальными исследовани​ями, вместо fbro чтобы беспристрастно изучать доказательства, по-видимому, считают, что ответ на вопрос: «природа или воспи​тание?», должен существовать. Вместе с тем многие утверждают, что неэтично исследовать эти спорные вопросы, даже если ис​пользуемые для этого методы в состоянии обеспечить надежные результаты, — отношение, которое, по-видимому, имеет отда​ленное сходство с научным луддизмом.

В следующих разделах я постараюсь представить как можно бо​лее объективный обзор литературы, однако вы, весьма вероятно, услышите и несколько иные интерпретации других исследовате​лей, особенно социологов и социальных психологов, которые, ес​тественно, стремятся подчеркнуть значимость среды в детермина​ции поведения. Поскольку этот вопрос очень важен, необходимо, чтобы вы прочли первоисточники и критически оценили преиму​щества любой интерпретации данных, включая, конечно, и мою.

Методы изучения проблемы «природа—воспитание»

Вы, возможно, помните, что в процессе оплодотворения ве​роятность получения каждого гена либо от отца, либо от матери равна 0,5 — происходит нечто, весьма напоминающее грандиоз​ную игру, при этом два гена (один материнский, другой отцовс​кий) пытаются занять одно и то же место в хромосоме. Следова​тельно, около 50% индивидуального генетического материала по​ступит от отца, остальное — от матери. Значительное число родительских генов будет идентично (это гены, которые в конеч​ном счете определяют, будет ли ДНК продуцировать человечес​кий волос, ногу лягушки или лист дуба), но некоторые из роди​тельских генов будут разными, т.е. родители будут обнаруживать некоторую генетическую вариативность, В этой главе рассматрива​ется вопрос о том, будут ли. индивидуальные различия по этим генам связаны каким-либо образом с индивидуальными различи​ями в чертах личности и способностях. Дисциплина, изучающая эту проблему, известна как генетика поведения*.

Последствия различий генотипов родителей достаточно хоро​шо известны в том, что касается физических характеристик. Цвет глаз и волос, группа крови, неспособность ощущать вкус фенил-тиокарбамида и цветовая слепота — физические характеристики, которые могут быть унаследованы, и может быть показано, что каждый из этих признаков определяется немногими генами. Это значит, что, если генетические особенности родителей известны, можно довольно точно предсказать вероятность того, что их дети будут иметь, например, такой-то цвет волос.

Черты личности, способности человека отличаются от пере​численных признаков тем, что их оценки в популяции образуют непрерывный ряд, а не имеют лишь несколько возможных значе​ний. Поэтому генетики считают, что большинство черт личности находится под воздействием большого числа генов, каждый из которых в отдельности оказывает небольшое влияние на выражен​ность той или иной черты. Те, кто давно разводит животных, зна​ют, что можно селективно вывести особи с определенными физи-

* В отечественной психологии более адекватен термин психогенетика. (Прим. науч. ред.)

ческими характеристиками. Коров, которые производят большое количество молока с высоким содержанием жира, повторно скре​щивают с быками, чьи матери и сестры производят такое же мо​локо, в надежде, что в некоторых случаях появившаяся телка по​лучит набор генов, отвечающих за высококачественное молоко, от каждого родителя и, следовательно, сама будет способна про​дуцировать молоко прекрасного качества и в большем количестве, чем каждый из родителей.

Селекционеры в области животноводства могут также выво​дить животных с определенными психологическими характерис​тиками («чертами»), и поэтому неудивительно, что психологи рас​сматривают вопрос и о том, составляют ли генетические факторы фундамент человеческих способностей и личности. Ротвейлер мое​го соседа пытается атаковать меня каждый раз, когда я иду по его территории, в то время как золотистый ретривер бежит навстречу, приветливо помахивая хвостом, когда я прохожу через его садовую калитку. Однако обратимся к научным данным. Трайону (Тгуоп, 1940) удалось вывести две линии крыс: крысы одной линии («спо​собные») быстро обучались поискам пищи в лабиринте, а другие (<'тупые») обучались с трудом. Для определения меры влияния ге​нотипов на индивидуальные различия по психологическим чертам могут быть использованы методы генетики поведения.

Из этого следует, что, если черта (такая, как общий интел​лект, экстраверсия и т.д.) находится под влиянием нашего гено​типа, мы должны ожидать, что индивидуумы, имеющие одинако​вые генетические особенности, получат близкие баллы по этой черте. Если гены не влияют на наш интеллект (т.е. если его детер​минирует лишь наше окружение), мы не должны ожидать, что люди, имеющие генетическое сходство, будут получать близкие баллы по психометрическим тестам, конечно, при условии, что они не воспитывались в похожих средах.

Все это звучит достаточно просто, но здесь существует, разу​меется, одна большая проблема. Люди обычно воспитываются в семьях. Это означает, что генетически похожие индивидуумы (ро​дители и их потомки) часто живут в одном и том же месте, разде​ляя преимущества или трудности, связанные с уровнем дохода, и, может быть, продолжают поддерживать те же аттитюды в отно​шении образования и обучения, которые передали им их родители. Поэтому, хотя члены одной семьи генетически очень похожи, нельзя просто сделать вывод о том, что любое сходство между их оценка​ми по психологическим тестам определяется общими генами. При-

чиной того, что их оценки окажутся похожими, могут быть соци​альные факторы (доход, аттитюды и т.д.).

«Ассортативное скрещивание» также создает трудности. Это — тенденция «подобное привлекает подобное»: пары могут объеди​няться потому, что они видят друг в друге характеристики (детер​минированные средой или генетически), которые присущи им обоим. Высокий интеллект — хороший пример этого. Весьма редко супруги обнаруживают большие различия в показателях интеллек​та. Может ли тогда это объяснить любое сходство в интеллекте их потомков? Каким образом мы можем определить степень, с кото​рой средовые и генетические факторы влияют на личность или интеллект? Ответ таков: нужно оценить генетическое сходство внут​ри семей (так же как и между семьями), хотя описание последнего метода несколько выходит за пределы данной главы.

Для того чтобы изучать степень влияния генотипа и среды на личностные черты и способности, существует несколько различ​ных экспериментальных методов.

*

Исследования близнецов

Идентичные близнецы имеют одинаковые гены; неидентич​ные близнецы в среднем имеют только половину одинаковых ге​нов (из тех, которые различаются у разных людей). Представьте себе, что черта измеряется у многих пар идентичных и у неиден​тичных близнецов, причем каждая пара воспитывалась вместе в нормальной семье. Если будет обнаружено, что сходство оценок в парах идентичных близнецов выше, чем в парах неидентичных, можно будет предполагать, что черта имеет генетическую состав​ляющую. Это означает, что большее генетическое сходство являет​ся причиной того, что их оценки более похожи, чем оценки, кото​рые имеют пары неидентичных близнецов. Если пары идентичных близнецов похожи не более, чем пары неидентичных, это дает основание предполагать, что исследуемая черта не имеет генети​ческой составляющей.

Хотя и очень редко, но иногда все же бывает, что идентичных близнецов по каким-то причинам разделяют при рождении и вос​питывают в совершенно различных условиях. Изучение их личнос​тей и способностей по прошествии нескольких лет также обеспе​чивает ценную информацию о генетике личности и способностей, поскольку любое сходство их черт может (впрочем, небесспорно) быть приписано только их одинаковым генетическим особенностям.

Задание для самопроверки 9-1

Какое вы сделали бы заключение, если бы оказалось, что оценки по тестам IQ идентичных близнецов похожи не более, чем у не​идентичных (которые имеют в среднем только половину одинако​вых генов)?

Исследования семьи

Каждый родитель имеет примерно половину общих генов с каждым из своих детей, и это подразумевает, что дети также будут в среднем разделять половину своих генов друг с другом. На рис. 9.1 показаны некоторые другие варианты связей. Если черта детерми​нируется генетическими факторами, следует ожидать, что дети, генетически очень похожие, обнаружат близкие оценки по этой черте, а дети, генетически менее похожие, будут больше разли​чаться. Если уровень выраженности черты определяет среда инди​видуума, все дети, воспитанные в одних и тех же условиях (неза​висимо от их генетических особенностей), должны иметь сходные оценки по этой черте. Примеры семей, в которых внук старшей дочери может воспитываться бок о бок с дядями и тетями такого же возраста, могут быть здесь особенно полезны.

Исследования приемных детей

Они важны, поскольку позволяют установить степень средо-вых влияний на оценки черты. Приемный ребенок не имеет общих генов с другими детьми в приемной семье. Если исследования по​казывают, что приемные дети в среднем имеют приблизительно такие же уровни развития черты, как и другие члены их приемной семьи, это дает основание полагать, что черта в значительной сте​пени определяется семейным окружением, а не генетическими факторами.

В генетических исследованиях надо с особой тщательностью учитывать возраст испытуемых. Как отмечают Педерсен и Лихтен​штейн (Pedersen, Lichtenstein, 1997), относительная значимость генетических и средовых эффектов может меняться с возрастом по нескольким причинам. Во-первых, известно, что некоторые гены влияют на поведение только в определенный период. Одним из примеров этого являются гены, которые контролируют выработку определенных гормонов (и тем самым стимулируют начало поло-

[image: image18.png]F

Рис. 9.1 Простое семейное древо, демонстрирующее генетические связи. Линии указывают, кто из потомков и от кого получает около половины своего генетического материала. А, В, С, D — ин​дивидуумы, генетически не связанные, Е и F — дети А и В, в то время как G — ребенок С и D. Н — ребенок F и G. Сиблин-ги разделяют около половины своих генов друг с другом и со своими родителями, поэтому Е и F, Е и A, F и А, Е и В, F и В, а также G и С, G и D будут иметь около половины общих генов. Н будет иметь около четверти общих генов с дедушками и бабушками (А, В, С и D) и тетей или дядей.

вого созревания). Таким образом, даже если определенная группа генов может потенциально влиять на личность и интеллект инди​видуумов, совсем не обязательно, что они будут активны во всех возрастах. Следовательно, степень влияния наших генов на наш интеллект или на нашу личность, вероятно, варьирует на протя​жении всего жизненного пути просто потому, что не все гены активны все время. Во-вторых, может быть так, что генетические влияния на личность или способности имеют значение только на ранних этапах жизни. Возможно, с годами накопление опыта и разнообразие жизненных событий могут оказывать на нас намного большее влияние, чем наши генетические особенности, опреде​ляя то, как мы думаем или ведем себя. Благодаря этому генетичес​кие влияния на личность и способности человека могут по мере его взросления уменьшаться. В-третьих, сказанному выше можно противопоставить совершенно иную точку зрения. Может оказать-

ся, что среда приведет к усилению любых рано проявляющихся генетически детерминированных индивидуальных особенностей в структуре личности и поведения. Например, ребенка, который отличается высоким уровнем интеллекта, могут поощрять к изуче​нию множества предметов, развивать его способности до предела с помощью университетских лекций и т.д. Это увлекательные эм​пирические вопросы, которые не могут быть здесь, к сожалению, проанализированы с должной глубиной.

Исследования показали, что наши генетические особенности определенно продолжают влиять на нашу личность и общий ин​теллект в среднем возрасте и за его пределами (Pedersen et al, 1988; Loehlin, 1992; Pedersen, Lichtenstein, 1997). Что касается об​щего интеллектуального развития, то оказывается, что влияние генетических факторов в действительности гораздо сильнее выра​жено в среднем возрасте, чем в детстве или в подростковом возра​сте (McGue et al., 1993). Этот вывод Необходимо особо подчерк​нуть: наша генетическая программа влияет на наше поведение не только в детстве или в подростковом возрасте. Скорее, похоже, она ведет нас в течение всей жизни.

Методы количественной генетики

Давайте рассмотрим, что влияет наличность или способности детей в семье. В предыдущем разделе я упоминал довольно рас​плывчатое понятие «средовые эффекты», полагая, что оно являет​ся всеобъемлющим для характеристики всего того, что не являет​ся генетическим. Однако генетики проводят различие между двумя типами сред. Первый тип — разделенная среда (иногда она называ​ется общей средой и поэтому обозначается «С»*), т.е. это условия жизни и семейная специфика, которые являются общими для всех членов семьи. Она включает любые влияния, которые делают чле​нов одной и той же семьи более похожими друг на друга: роди​тельский доход, домашние условия, отношение родителей к обра​зованию и дисциплине, питание и любые другие средовые собы​тия, которые, как ожидается, будут воздействовать на развитие всех членов семьи в одном и том же направлении.

* Аббревиатура английского слова common — общая, чаще обозначается как с2. (Прим. науч. ред.)

Однако существуют и такие влияния на ребенка, которые не разделяются другими детьми в семье. Дружеские связи вне дома (например, с одноклассниками), которые не распространяются на других членов семьи, хорошие (или плохие) отношения с кон​кретным учителем, последствия болезни, неспособность к учебе или озорство и любой другой опыт, который не переживается вместе с остальными членами семьи, формируют уникальную среду инди​видуумов (обычно обозначаемую как «Е»*).

Разделенная (общая) среда состоит из влияний, которые будут приводить к повышению сходства членов одной семьи, в то время как уникальная (индивидуальная) среда включает средовые влия​ния, которые имеют тенденцию делать членов семьи, наоборот, непохожими друг на друга. Возможно, что кроме этих средовых воз​действий на уровень некоторых черт дополнительное влияние будет оказывать генетическое сходство между генами семей. Мы условно обозначим влияние этих генетических факторов буквой «А»**.

Мы полагаем, что различия между индивидуумами по опреде​ленному тесту могут быть полностью описаны этими тремя источ​никами вариативности (общая среда, индивидуальная среда и ге​нетическое сходство), каждый из которых может быть выражен числом в диапазоне от 0 до 1. Итак, мы можем записать:

общая вариативность = 1 — А + С + Е.

Главная цель генетического анализа — установить значения А, С и Е в приведенном выше уравнении. Это значит определить от​носительный вклад генетических факторов, общей и индивиду​альной сред в детерминацию определенного поведения.

Интуитивно понятно, что единственным фактором, который мог бы заставить «семью» детей, не связанных генетическим род​ством (т.е. усыновленных или принятых на воспитание), показы​вать сходные баллы по тесту, должна быть общая среда. Единствен​ным фактором, который мог бы заставить идентичных близнецов, воспитанных в одной и той же семье, иметь разные оценки по тестам, должно быть влияние индивидуальной среды (поскольку их генетические особенности и общесемейная среда одинаковы).

* В отечественной психологической литературе в качестве понятия, адекват​ного non-shared environment (неразделенная среда), используется уникальная, или индивидуальная, среда; чаше обозначается как е или е2. (Прим. науч. ред.)

** В литературе по генетике (в том числе по психогенетике) принято обозна​чать буквой G (genetics), (Прим. науч. ред.)

Единственным фактором, который мог бы заставить идентичных близнецов, разлученных при рождении и воспитанных в разных средах, иметь сходные уровни черты, должно быть их генетичес​кое сходство (поскольку их общая и индивидуальная среды абсо​лютно различны). Таким образом, необходимо только предъявлять тест этим детям и подсчитывать корреляции между полученными оценками у членов этих групп, чтобы иметь возможность сделать некоторые весьма значимые заключения о том, насколько насле​дуема та черта, которая измеряется тестом. Можно также выпол​нить несколько любопытных вычислений, базирующихся на отно​сительном сходстве тестовых оценок идентичных (монозиготных) и неидентичных (дизиготных) пар близнецов.

Задание для самопроверки 9-2

Поскольку дизиготные близнецы имеют половину общих генов и об​щую среду, мы можем записать rdz= 0,5A + С, в то время как для монозиготных близнецов гмг= А + С. Попытайтесь использовать не​сколько элементарных алгебраических приемов, чтобы упростить эти два выражения для А и С.

Представьте себе, что многим парам дизиготных близнецов был предъявлен один и тот же тест способностей и корреляция получен​ных оценок равна г = 0,4. Далее эксперимент был повторен с монози​готными (идентичными) близнецами и получен г = 0,6. Какие выводы вы можете сделать по поводу относительной значимости генетичес​ких особенностей, общей (разделенной) среды и индивидуальной (не-разделенной) среды?

Существует две важные проблемы в связи с исследованием, рассматриваемым в задании 9.2. Первая из них заключается в том, что необходимо принять постулат, согласно которому монозигот​ные близнецы не более похожи, чем дизиготные, по средовым (а не генетическим) переменным, например, по манере одинаково одеваться. Вторая проблема появилась из-за того, что ошибка из​мерения (т.е. ошибка, которая возникла при использовании нена​дежного теста или из-за неправильной диагностики зиготности близнецов, когда близнецов считают идентичными, в то время как они таковыми не являются) может быть включена в вариатив​ность, обусловленную уникальной средой. Представьте себе, что были выявлены корреляции, равные нулю, у монозиготных и ди​зиготных близнецов из-за того, что тест содержал большое коли​чество ошибок измерения. Вам следует самим проверить (исполь-

зуя уравнения, данные в ответах к заданию 9.2) и убедиться в том, что генетические эффекты и общая среда, по-видимому, не будут оказывать влияния на черту и вся вариативность будет объясняться индивидуальной (уникальной) средой. Следовательно, в типич​ном эксперименте (где присутствует лишь некоторая ошибка из​мерения) мы можем ожидать, что эффект уникальной среды бу​дет несколько переоцениваться. Статистики разработали способы коррекции формулы, чтобы сделать соответствующую поправку. Однако данный вопрос слишком насыщен деталями, чтобы его здесь рассматривать.

Вы должны суметь по достоинству оценить тот факт, что есть возможность построить систему уравнений для других членов се​мьи, имеющих известное генетическое сходство (например, для двоюродных братьев и сестер, воспитанных в одной и той же сре​де), и, таким образом, измерить А, С и Е разными методами.

Генетика способностей

Немногим проблемам в психологии было уделено так много внимания, как происхождению интеллекта: может быть, в этом отражается значимость, которую мы придаем данному понятию. Бушар и МакГи (Bouchard, McGue, 1981) сделали обзор более 140 исследований относительной роли генетических факторов, общей (разделенной) и индивидуальной (уникальной) среды в детерминации общего интеллекта. Их заключение (и оно полнос​тью совпадает с более поздними доказательствами) состоит в том, что приблизительно 50% вариативности интеллекта взрослого и ребенка приписывается генам. Эти факты обычно являются пред​метом напряженных дискуссий со сторонниками средовой детер​минации, такими, как Кэмин (Kamin, 1974), ожесточенно оспа​ривающими представленные доказательства. Однако большинство социальных психологов в настоящее время признают, что генети​ческие факторы могут влиять на общий интеллект (Snyderman, Rothman, 1987). Их влияния могут быть обнаружены в самые ран​ние периоды жизни, хотя измерения когнитивных способностей у маленьких детей — это, по общему признанию, сложный и не​надежный процесс, и некоторые исследования не должны при​ниматься в расчет, так как в них использовались неадекватные тесты.

Пломин (Plomin, '1988) суммировал большое количество дан​ных, взятых из исследований близнецов, семей и приемных детей. Они обнаруживают следующие факты:

• Пары идентичных близнецов, воспитанных врозь, имеют показатели IQ, корреляция которых равна 0,74 (тем самым предполагается, что генетические факторы объясняют око​ло 75% вариативности IQ детей).

• Идентичные близнецы, воспитанные вместе, имеют показа​тели IQ, которые коррелируют на уровне 0,87, в то время как показатели IQ дизиготных близнецов (неидентичных), воспи​танных вместе, коррелируют на уровне 0,53. Подставляя эти значения в формулу, взятую из ответа на задание 9.2, получа​ем, что наследуемость IQ составляет 2 (0,87 — 0,53) = 0,68, общая среда объясняет 2 х 0,53 — 0,87 ~ 0,19 вариативности IQ и индивидуальная среда объясняет оставшиеся 13% вариатив​ности.

• Пары генетически не связанных детей, живущих вместе, а также приемные родители с приемными детьми обнаружи​вают корреляции по показателю IQ, равные соответственно 0,23 и 0,20, — это свидетельствует о том, что общая среда объясняет около 20—25% вариативности IQ.
По-настоящему интересные факты касаются относительного влияния общей среды на показатели IQ детей в разных возрастах. Теоретики (например, Скиннер) полагали, что детское окруже​ние и детский опыт должны играть важную роль в окончательном когнитивном развитии детей. Так же, по-видимому, думают роди​тели, которые оплачивают обучение своих детей в дорогих шко​лах, чтобы развить их потенциал в полном объеме. Однако дей​ствительно ли общая среда в детстве влияет на показатели IQ в зрелом возрасте?

Ответ должен быть твердым: нет. Исследования пар генетически не связанных детей, воспитанных в ойних и тех же семьях, показы​вают, что корреляции между их показателями IQ во взрослом возра​сте падают до нуля: среда, общая для них в детстве, не влияет на окончательные когнитивные способности детей (подчеркнем, что это в равной степени относится ко всем детям, а не только к прием​ным; их изучение просто позволяет элиминировать генетические влияния). Общие семейные влияния не вносят своего вклада в ин​теллект взрослого, каким бы он ни был, что, разумеется, хорошо Для тех детей, которые воспитываются в тяжелых условиях.

Во множестве исследований изучался общий интеллект иден​тичных и неидентичных близнецов, которые воспитывались в нор​мальных семейных условиях. Эти исследования базировались на достаточно больших выборках: одно только Луисвильское иссле​дование включает 500 пар близнецов. Уилсон (Wilson, 1983) полу​чил следующие внутрипарные корреляции показателей когнитив​ного функционирования близнецов в раннем периоде жизни. В ин​тервале между 3 и 18 месяцами идентичные и неидентичные близнецы обнаруживают довольно близкие корреляции (в интер​вале от 0,55 до 0,70). Однако в возрасте 18 месяцев корреляции составляют 0,82 для монозиготных близнецов, но 0,65 — для дизи-готных. Значения коэффициентов корреляции в возрасте 24, 30 и 36 месяцев остаются, в общем, такими же. Это дает основание заключить (а вам следует проверить правильность заключения, используя формулы, взятые из своего ответа в задании 9.2), что генетические факторы, по-видимому, объясняют от четверти до трети вариативности когнитивных способностей даже у таких ма​леньких детей. Анализ более поздних возрастов свидетельствует о том, что наследуемость увеличивается от приблизительно 0,4 в возрасте одного года до 0,57 в возрасте четырех лет и до 0,7 в возрасте семи лет (Cherney et al, 1996).

Что происходит, когда дети'становятся старше? Принято счи​тать, что их окружение (опыт обучения, образование и т.д.) ста​новится более вариативным и поэтому влияние генетических осо​бенностей на способности должно уменьшаться. В действительнос​ти обнаруживается совершенно противоположное. Томпсон (Thompson, 1993, р. 112) приводит данные из Западного резервно​го близнецового проекта (базирующегося на 148 парах идентичных близнецов и 136 парах дизиготных близнецов в возрасте от 6 до 12 лет), в соответствии с которыми общие когнитивные способности на этом возрастном этапе имеют наследуемость, равную 0,5 (т.е. генетические факторы объясняют около 50% вариативности оце​нок, полученных детьми по тестам), общая среда объясняет до​полнительно 42% вариативности, индивидуальная среда имеет относительно небольшой эффект. Другими словами, в этом возра​сте «особенности семьи» и гены имеют приблизительно равное влияние на умственное развитие детей.

Позже влияние общесемейной среды почти исчезает. Когда те 'же самые эксперименты повторяют с младшими подростками, генетические влияния остаются в основном такими же, но влия-

ние общей среды оказывается незначительным (LaBuda et al., 1987). Это поразительный факт. Оказывается, что в данном возрасте се​мейные условия, удобства, поддержка или разногласия, которые имеются в жизни детей, не играют просто никакой роли: их ум​ственные способности, по-видимому, в равной степени зависят и от их генетических особенностей, и от уникальной индивидуаль​ной среды. Начиная с младшего школьного возраста, общесемей​ная среда, в сущности, никак не сказывается на различиях в ум​ственных способностях детей.

Это поднимает несколько интересных вопросов, касающихся эффективности вмешательства в образовательный процесс, так как говорит о том (как это и есть на самом деле), что любого средового воздействия (например, «тепличного» воспитания детей посред​ством увеличения доли индивидуальной среды) вряд ли достаточ​но для того, чтобы превратить каждого ребенка в гения, посколь​ку генетические факторы будут влиять на предельную интеллекту​альную успешность ребенка. Реализованные в США программы Хэдстарт (Head-Start) включали одно- или двухгодичные заня​тия, предназначенные обогатить дошкольный опыт детей из соци​ально депривированных условий. Сначала результаты казались впе​чатляющими, поскольку показатели IQ детей увеличивались более чем на половину стандартного отклонения. Однако, когда детей тестировали повторно, спустя 7—10 лет, оказалось, что те, кто принимал участие в программах Хэдстарт, имели показатели IQ, идентичные показателям контрольной группы. Другие исследова​ния, включавшие более интенсивную стимуляцию начиная с бо​лее раннего возраста, обнаруживают после такого же периода уве​личение IQ приблизительно на одну треть стандартного отклонения (Royce et al., 1983; Ramey, 1992). Эти факты заставляют предпола​гать, что эффекты обогащенной среды на некоторой критической стадии развития не так значимы, как ожидалось. Результаты под​тверждают имевшиеся ранее доказательства того, что общий ин​теллект имеет существенный генетический компонент.

На самом деле, конечно, это не так уж и плохо. Это означает, что даже самые ужасные условия обучения будут не в состоянии «снизить» показатели 1Q всех детей. Оказывается также, что внесе-мейные факторы имеют значительно более могущественные влия​ния на показатели IQ подростков, чем влияния семьи, хотя се​мейные влияния могут быть очень важны для более маленьких де​тей. Наиболее постоянный результат этих сотен исследований

состоит в том, что, по-видимому, некоторые дети действительно имеют определенные преимущества в жизни, когда дело касается показателя интеллекта, и что генетические влияния не уменьша​ются с возрастом. Около 50% вариативности IQ можно объяснить генетическими особенностями индивидуумов, и это относится к взрослым по крайней мере в той же степени, как и к детям.

Это не значит, что не должны предприниматься попытки вво​дить дополнительные образовательные программы. В конце концов:

• обогащенные программы предназначены для повышения ус​пешности обучения, а не показателей IQ, и поскольку ис​следования никогда реально не стремились поднять IQ, не​разумно делать вывод о том, что, если они не могут этого сделать, вообще никакие программы не окажутся эффектив​ными для повышения интеллекта;

• они могли способствовать формированию у детей мотива​ции к напряженной работе, а мотивация и аттитюды могут оказывать глубокое влияние на учебную деятельность (хотя и не обязательно на IQ);
• генетический фактор объясняет только от 50 до 70% вариа​тивности; наличие остатка подразумевает, что улучшения среды могут оказать существенное влияние на IQ.
Тем не менее совокупность имеющихся доказательств действи​тельно очень четко говорит о том, что теории, стремящиеся «объяс​нить» интеллект только в терминах социальных процессов, спо​собны объяснить в лучшем случае 50% вариативности IQ. Хотя многие из нас желали бы, чтобы это было не так, согласно лите​ратурным данным, для достижения максимального уровня интел​лекта генетические особенности индивидуума так же важны, как все средовые влияния. Дети просто не рождаются с равными ин​теллектуальными возможностями.

Генетика личности

Проблема генетики личности гораздо меньше дискутируется в литературе, чем генетические основы способностей, просто пото​му, что общество в действительности не слишком заботит, будет ли индивидуум иметь экстремально выраженный личностный тип. С индивидуумами, которые имеют три стандартных отклонения

выше среднего значения по шкале экстраверсии, в целом обраща​ются в значительной степени так же, как и с индивидуумами, которые имеют три стандартных отклонения ниже среднего значе​ния. Их не поощряют (кто-то может добавить: «Слава Богу») раз​вивать свою экстраверсию до ее максимального уровня. Уровень экстраверсии не будет влиять на ставки заработной платы. Таким образом, социальные последствия, обусловленные специфичес​ким типом личности, менее заметны, чем последствия, обуслов​ленные способностями.

В нескольких исследованиях изучалась степень генетической детерминации основных личностных черт. При этом использова​лись методы, описанные выше. Мы должны еще раз подчеркнуть, что позиция индивидуума на шкале конкретной личностной чер​ты определяется аддитивными эффектами большого числа генов. Например, Джон Лоелин (Loehlin, 1992) использовал данные ис​следований близнецов и исследований приемных детей для того, чтобы определить степень, с которой каждый из личностных фак​торов «Большой Пятерки» Коста и МакКрея (Costa, McCrae, 1992a) зависит от генетических факторов. Значения наследуемости для этих шкал варьируют от 0,3 до 0,5 (с самыми высокими показателями наследуемости для наиболее хорошо согласованных факторов эк​страверсии и нейротицизма). Закерман (Zuckerman, 1991) дал по​лезную сводку ранее опубликованной литературы, еще раз под​тверждая, что

• показатели наследуемости значительны;

• влияние'генетических факторов не исчезает в зрелом возра​сте;

• разделенная (семейная) среда действительно играет крайне незначительную роль в детерминации личности в любом воз​расте, а неразделенная (индивидуальная) среда — значи​тельно более мощный источник влияний на все личностные черты.

Например, табл. 9.1 демонстрирует корреляции по показате​лям личностных тестов у монозиготных и дизиготных близнецов Для трех обобщенных типов личностных факторов (они сгруппи​рованы, поскольку не все исследователи использовали одни и те же шкалы), а именно: «экстраверсия — социабельность», «нейро-тицизм — эмоциональность» и «психотицизм — импульсивность — социально неадаптивный поиск острых ощущений». Цифры в каж​дой колонке в определенной степени варьируют, поскольку в ис-

Таблица 9.1

	Исследования
	Воз-
	Число
	Личностные черты

	
	раст
	пар
	
	
	

	
	
	
	Экстравер-
	Нейроти-
	Психотицизм

	
	
	
	сия
	' цизм
	

	
	
	МЗ
	дз
	МЗ
	дз
	МЗ
	дз
	МЗ
	дз

	Loehlin, and
	18
	490
	317
	0,61
	25
	0,54
	0,22
	0,54
	0,32

	Nichols (1976)
	
	
	
	
	
	
	
	
	

	Tellegenej'a/.
	21
	217
	114
	0,54
	0,06
	0,54
	0,41
	0,58
	0,25

	(1988)
	
	
	
	
	
	
	
	
	

	Rose (1988)
	14-34
	228
	182
	0,60
	0,42
	0,41
	0,22
	0,70
	0,41

	Floderus-Myrhcd
	17-49
	2279
	3670
	0,47
	0,20
	0,46
	0,21
	_
	—

	etal. (1980)
	
	
	
	
	
	
	
	
	

	Flodems-Myrhed
	17-49
	2720
	4143
	0,54
	0,21
	0,54
	0,25
	—
	—

	et al. (1980)
	
	
	
	
	
	
	
	
	

	Rose etal. (1988)
	24-49
	1027
	2304
	0,46
	0,15
	0,33
	0,12
	_
	—

	Rose etal. (1988)
	24-49
	1293
	2520
	0,49
	0,14
	0,43
	0,18
	—
	—

	Eaves, Young
	31
	303
	' 172
	0,55
	0,19
	0,47
	0,07
	0,47
	0,28

	(1981)
	
	
	
	
	
	
	
	
	

	Pedersen etal.
	59
	151
	204
	0,54
	0,06
	0,41
	0,24
	—
	—

	(1988)
	
	
	
	
	
	
	
	
	

Корреляции между тестовыми оценками в парах монозиготных (МЗ) и дизиготных (ДЗ) близнецов (выросших вместе) по личностным шкалам, оценивающим три главных параметра личности: «экстраверсию — социа-бельность», «нейротицизм — эмоциональность» и «психотицизм — им​пульсивность». Взято из табл. 3.2 книги Закермана (Zuckerman, 1991).

следованиях использовались различные тесты (которые имеют раз​ную степень надежности и валидности). Вы видите, что некоторые из этих исследований базируются на огромных выборках идентич​ных и неидентичных близнецов и имеет место значительная сте​пень повторяемости результатов. Если бы генетические особеннос​ти не оказывали влияния на личность, то следовало бы ожидать, что внутрипарное сходство монозиготных и дизиготных близнецов по личностным чертам было бы примерно одинаковым. Это озна​чает, что корреляции, представленные в колонках «МЗ» табл. 9.1, должны были бы быть примерно такой же величины, как корреля​ции по той же самой черте в колонках «ДЗ». Вам не нужен никакой

особый статистический анализ, чтобы убедиться, что это совсем не так. Пары идентичных близнецов действительно имеют доволь​но похожий уровень экстраверсии (величины коэффициентов кор​реляции от 0,46 до 0,61), в то время как пары неидентичных близ​нецов обнаруживают тенденцию к значительно меньшему сход​ству по выраженности экстраверсии (коэффициенты корреляции варьируют от 0,06 до 0,42). Сходные тенденции могут быть уста​новлены для двух других основных личностных черт.

Все это дает весомые основания для предположения, что три главные личностные черты имеют существенный генетический компонент. Если корреляции из исследований Флодеруса-Мирхе-да (выбранные потому, что они включают самые большие выбор​ки близнецов) ввести в формулу, данную в ответе на задание 9.2, можно будет убедиться, что наследуемость экстраверсии составит приблизительно от 0,54 до 0,66. Установленное сходным образом влияние общей среды, по существу, равняется нулю.

Наряду с тем фактом, что общая среда играет незначительную роль и в детерминации интеллекта взрослого человека, последний из упомянутых результатов, я полагаю, — одно из наиболее заме​чательных открытий, сделанных вообще в психологии. При нали​чии всего, что было написано по поводу важности семьи в дет​стве, совершенно поразительно обнаружить, что личность, ока​зывается, почти не подвержена влиянию типа семьи, в которой она воспитывается. Никакого значения не имеет, воспитывается ли ребенок в доброй, нежной, любящей семье или же в семье, где есть насилие, — любые влияния на будущую личность ребенка должны быть описаны в понятиях генетических факторов, кото​рые он наследует от родителей, а не в понятиях детского опыта самого по себе. Корреляции между генетически разными детьми, которые воспитываются (усыновлены) в одной и той же семье, обычно почти равны нулю (Закерман упоминает значение г, рав​ное 0,07).

Как пишут Броди и Кроули (Brody, Crowley, 1995), «если вли​яния разделенной среды близки к нулю, большинство из пере​менных, которые обычно изучали возрастные психологи, имеют либо незначительное влияние на личность, либо не имеют ника​кого», и «это обычная ошибка — изучать средовые влияния на личность и интеллект, не учитывая возможные генетические эф​фекты». Поскольку в конечном счете все исследования приводят к одному и тому же выводу, трудно спорить с этим заключением. Поэтому кажется, что все теории развития, откровенно базиру-

ющиеся на средовых влияниях, т.е. теории Роджерса, Скиннера, Фрейда, Бандуры и т.д., просто некорректны (по крайней мере в том смысле, что семейное окружение явно не способно влиять на две основные личностные черты — на экстраверсию и нейроти-цизм). Подобные результаты совсем не популярны среди социальных психологов или социологов, и лично я желал бы, чтобы доказа​тельства приводили к социальному объяснению личности и спо​собностей, но они имеют прямо противоположный смысл.

Результаты дают основания полагать, что личность детерми​нируется совместным действием генетических факторов и особен​ностями индивидуальной среды детей. Последняя включает влия​ние определенных учителей на ребенка, «особенные» в каждом случае отношения между ребенком и другими членами его семьи или влияние друзей вне семьи. Однако это утверждение в опреде​ленной степени необходимо ограничить. Некоторые личностные черты (или виды поведения), как было установлено, подвержены существенному влиянию со стороны общей среды. Например, в исследовании близнецов, проведенном Стивенсоном (Stevenson, 1997), изучалась степень генетической детерминации просоциаль-ного поведения (эмпатии, поддерживающего поведения и альтру​изма), асоциального поведения (агрессии, деструктивного по​ведения) и социабельности. Было установлено, что асоциальное поведение имеет сравнительно небольшую генетическую состав​ляющую (0,24 в противоположность просоциальному поведению и социабельности: 0,54 и 0,67 соответственно), и это был единствен​ный вид поведения, для которого влияние разделенной среды ока​залось существенным (0,54 в противоположность 0,02 и 0,0 соот​ветственно). Таким образом, становится ясным, что по крайней мере некоторые виды поведения могут формироваться семьей — просто так получается, что основные личностные черты этим пу​тем не формируются.

Исследование Педерсена с соавторами (Pedersen et al., 1988) включало 59-летних мужчин; в исследованиях Лоелина и Николса (Loehlin, Nichols, 1976) и Теллегена с соавторами (Tellegen et al., 1988) принимали участие испытуемые в возрасте 18 и 21 года со​ответственно. Влияние генетических факторов на личность с воз​растом, по-видимому, не уменьшается. Если бы оно уменьшалось, то монозиготные и дизиготные близнецы в исследовании Педер​сена обнаруживали бы сходные корреляции. Более того, получен​ные данные позволяют предполагать, что генетические влияния с возрастом становятся более значимыми.

Резюме

Теперь мы знаем достаточно много об относительной значимости средовых и генетических влияний на личность и интеллект. Пробле​ма заключается в том, что социальные психологи, социологи и пред​ставители других аналогичных профессий не согласны с тем, что генетические особенности могут умерять эффекты среды и (что спорно) доминировать над ними. В то же время специалисты в области евгеники с неудовольствием признают очень мощное вли​яние индивидуальной среды. Существует, конечно, множество фактов, которые простые модели, описанные выше, объяснить не могут, например, «эффект Флинна». Было замечено, что баллы IQ постепенно год за годом повышаются практически во всем мире (Flynn, 1987). Специалисты в области евгеники подчеркивают важ​ность генетических влияний на IQ и приводят доказательства того, что индивиды с низким IQ имеют больше детей, чем индивиды с высоким IQ. В соответствии с этим они могли бы предсказать, что глобальный IQ должен был бы падать! Имея в виду, что ежегодное увеличение Ю не может быть приписано генетическим факторам, какие аспекты детской разделенной или неразделенной среды мо​гут быть причиной его подъема? Ответа на этот вопрос на самом деле никто не знает, хотя предполагалось, что это может быть связано с улучшением питания (Flynn, 1993). Как было показано, витаминные добавки оказывают чрезвычайно сильное воздействие на интеллект, детей даже в Великобритании (Benton, Roberts, 1988). Однако увеличение Ю остается без объяснений. Пломин с соавторами (Plomin et el., 1985) предположил, что инди​видуальная среда в детстве сама может быть подвержена влиянию генетических факторов; на первый взгляд, это кажется странным. Однако согласимся с тем, что интеллект и личность существенно зависят от генетических факторов. Представляется весьма вероят​ным, что умный ребенок будет активно искать интеллектуально стимулирующую среду, играя в шахматы, расспрашивая родите​лей о развивающих играх, занимаясь в школьных кружках, читая просветительские журналы и, может быть, находя таких друзей, которые также имеют способности выше среднего. Тогда окру​жение ребенка может определяться, по крайней мере частично, особенностями его генотипа (например, интеллектом). Жизнен​ный стиль экстраверта (его индивидуальная среда) тоже может формироваться таким образом, чтобы позволить свободную pea-
лизацию экстравертированного поведения, в то время как невротик может формировать свой жизненный стиль так, чтобы он был макси​мально безопасным, предсказуемым и, насколько возможно, не подвергающимся угрозе. Следовательно, типы уникальных индиви​дуальных сред, в которых формируются индивидуумы, по крайней мере частично могут зависеть от особенностей их генотипов. Это интересная идея, которую еще только начинают исследовать. Наиболее интересное направление исследований связано с изуче​нием действия отдельных генов на поведение и на оценки, полу​ченные по тестам личности и способностей. Один из наиболее обе​щающих фактов здесь состоит в том, что выявлен ген, который, по-видимому, тесно связан с уровнем тревоги (Lesch et al., 1996). Обнаружение гена, который имеет такие сильные связи с психоло​гическим конструктом, — большая удача, поскольку, как утверж​далось ранее, мы должны были ожидать, что такие черты, как тревога, интеллект и экстраверсия, находятся под влиянием многих генов, каждый из которых оказывает сравнительно небольшое вли​яние. При всей значимости фактов, рассмотренных в этой главе, прежде чем переходить к следующей, необходимо напомнить об одной очень важной точке зрения. Вы должны помнить, что суще​ствует определенная оппозиция самому понятию «черта». Интел​лект рассматривается не как реальное свойство людей, а как удобная социальная абстракция (Howe, 1988); такое же толкование со сторо​ны некоторых социальных психологов получают личностные черты (Hampson, 1997). То обстоятельство, что и интеллект, и личностные черты имеют очень существенный генетический компонент, по-види​мому, дает основание предполагать, что ни один из этих взглядов не является полностью оправданным и индивидуальные различия, кото​рые мы измеряем посредством психологических тестов, представля​ют собой в значительной степени поведенческие следствия индивиду​альных различий в некоторых биологических структурах.

Предложения

по дополнительному чтению

Существует несколько великолепных текстов и журнальных статей, которые вводят основные генетические понятия (такие, как описаны выше); ознакомиться с ними целесообразно до перехода к более слож​ным вопросам, например, к многопараметрическим моделям. Сюда вклю​чаются работы следующих авторов (порядок перечисления не имеет зна-

чения): Бушара (Bouchard, 1993, 1995); Стивенсона (Stevenson, 1997); Пе-дерсена и Лихтенштейна (Pedersen, Lichtenstein, 1991); Пломина и Дани-элса (Plomin, Daniels, 1987); Пломина (Plomin, 1988); Пломина и Рэнда (Plomin, Rende 1991); Броди и Кроули (Brody, Crowley, 1995); Ивса с соавторами (Eaves et al., 1989) и др. Кемин (Kamin, 1974) представляет очень ранний, в значительной степени «средовой» подход. Однако, может быть, стоит также прочесть несколько рецензий на эту книгу, прежде чем принимать его аргументы близко к сердцу.

Ответы на задания по самопроверке

9.1. Вы пришли бы к заключению, что либо черта имеет генетичес​кий компонент, либо она зависит от среды, и в этом случае с идентичными близнецами обращаются более сходным образом, чем с неидентичными. Я не рассматривал последнюю возмож​ность в тексте детально, поскольку исследования дают основа​ние полагать, что типы средовых воздействий, которые у иден​тичных близнецов более сходны, чем у неидентичных (напри​мер, соблюдается сходство в одежде), вряд ли оказывают значительное воздействие на их личности и интеллект.

9.2.

Вычитание двух уравнений дает:

г - г = 0,5А + 0.

Rmz Rdz
Умножение обеих сторон уравнения на 2 дает: А = 2 (rmz - rdi). Умножение обеих сторон первого уравнения на 2 и вычитание из него второго уравнения дает:

 2 r dz - rmz = 0+ C Подставляя сюда значения коэффициентов корреляции, полу​чим:

А = 2 (0,6 - 0,4) = 0,4, С = 2x0,4 - 0,6 = 0,2. Следовательно,

Е = 1 - А-С = 1 - 0.4 -0,2 = 0,4,

т.е. в данном гипотетическом случае в детерминации показате​лей этой черты генетические влияния и индивидуальная среда равно важны и каждый из этих компонентов приблизительно в два раза более значим, чем общая среда. Эти важные результаты были включены в качестве вопроса для самопроверки, поскольку на экзамене может оказаться легче (и безопаснее) выводить формулу на основе начальных принци​пов, вместо того чтобы пытаться ее запомнить.

10

10

НАСТРОЕНИЕ

И МОТИВАЦИЯ

КАК СОСТОЯНИЯ

Большая часть этой книги посвящена изучению черт, т.е. тех стабильных характеристик, которые классифицируются как спо​собности и личность. В этой главе мы кратко проанализируем пси​хологию настроения и мотивации, которые обычно рассматрива​ются как состояния, меняющиеся во времени и чувствительные к жизненным событиям.

Главы, рекомендуемые

для предварительного чтения

5.

Введение

До сих пор мы рассматривали только стабильные личностные характеристики и высказали предположение, что черты — основ​ные строительные блоки личности и способностей — это более или менее устойчивые особенности индивидуума. Обилие доказа​тельств, которые связывают черты личности и способностей с биологией нервной системы (в частности, работы по времени опоз​нания и по времени реакции; открытие того, что личность и спо​собности имеют значительный генетический компонент, и иссле​дования психофизиологии личности), говорит о том, что этот под​ход в целом правилен. Нам, кажется, удалось выявить главные характеристики личности и показать, что они являются характе​ристиками самих индивидуумов в большей степени, чем социальных процессов или ситуаций.

Никто никогда не предполагал, что модель, базирующаяся на выделении черт, — это все, что требуется психологии индивиду​альности, поскольку она не охватывает два довольно очевидных типа индивидуальных различий: различия в настроениях* и моти​вации.

Эта глава будет посвящена некоторым основным теориям на​строения и мотивации. Вопросы, касающиеся способов их оцен​ки, нередко бывают очень трудными, и об этом речь пойдет в главе 19.

К числу главных особенностей как эмоций, так и мотиваций относятся следующие:

• они изменяются во времени;

• они будут изменяться в ответ на изменение ситуации.

Мы можем переживать чувство эйфории (или отчаяния!) пос​ле участия в соревнованиях или после оглашения результатов эк​замена, чувство страха на безлюдном шоссе или прилив чувства любви в ответ на чей-то добрый поступок — все это примеры на​строений.

Мотивация — это то, что толкает нас к действию. Вы помните, какое значение Фрейд придавал сексу, однако другие факторы тоже могут мотивировать нас. Боязнь провала может заставить нас упорно заниматься перед экзаменом. Мучительный голод может привести нас в кухню, когда мы работаем поздно ночью. Однако, когда мы удовлетворили свои сексуальные желания (или сдали эк​замены, перекусили), наш интерес к сексу (психологии, пище), вероятно, на время уменьшится. Таким образом, эти мотивацион-ные переменные тоже являются скорее состояниями, чем чертами.

О психологии настроения и мотивации известно значительно меньше, чем о психологии черт личности и способностей, и я полагаю, что для этого есть очень серьезная причина. Измерение черт чрезвычайно полезно во многих областях прикладной психо​логии, например, для отбора тех претендентов на должность, ко​торые имеют незаурядные способности в какой-то конкретной области, для решения того, кто из индивидуумов с большей веро​ятностью окажется достаточно стабильным, чтобы справиться со стрессами, находясь длительное время в подводной лодке или в

* Рассматривать ли настроения и эмоции как явления одного порядка — вопрос спорный (см., например: Morris, 1985; Cooper, 1997).

космическом корабле, или для оказания помощи в определении того, станет ли ребенок дислексиком. Знание оценок конкретного человека по основным чертам личности и способностей позволит предсказать, как индивидуум будет себя вести. Однако, как мы отмечали раньше, состояния оказываются и ситуационно-специ​фичными, и преходящими.

Плохо то, что на состояния может действовать очень большое количество когнитивных переменных. Эмоции, которые вы пере​живаете, когда незнакомый человек проливает на вас какой-ни​будь напиток, будут чрезвычайно варьировать в зависимости от того, верите вы или нет в то, что это была случайность. Мы можем также оценить сам факт переживания стресса и изучить наши воз​можности уменьшения подобных чувств (например, уход из уни​верситета; улучшение навыков распределения времени; обвине​ние в нереалистических ожиданиях преподавателей, а не самих себя; посещение бара). Различные индивидуумы могут применять разные когнитивные «стратегии преодоления» при столкновении со стрессогенными жизненными событиями, и эти стратегии бу​дут влиять на возникающие в результате настроения (см., напри​мер: Folkman, Lazarus, 1980). Таким образом, на состояния влия​ют как внешние события, так и внутренние процессы (например, стратегии преодоления).

Поскольку состояния варьируют с течением времени и от од​ной ситуации к другой и могут в значительной степени зависеть от контроля над собственным настроением и от использования стра​тегий преодоления, единичное измерение состояния настроения на самом деле не приносит особой пользы для прогноза того, как человек будет реагировать на следующей неделе, или в следующем месяце, или в другой ситуации. Поэтому в прикладной психологии (например, для отбора персонала и в психологии управления) измерения настроения имеют ограниченное использование.

То же самое относится и к тестам, измеряющим мотивацию. На первый взгляд это утверждение кажется довольно странным. Например, при отборе персонала было бы полезно оценить моти​вы соискателей, претендующих на какую-либо должность. Одна​ко, даже если мы допустим, что мотивы могут быть оценены точ​но, мотивы, побуждающие человека поступать на работу в орга​низацию (например, отчаянная необходимость выплатить долги, ощущение собственной ценности в результате принятия на рабо​ту), могут довольно сильно отличаться от мотивов, которые удержи-

вают человека на должности (например, хорошая атмосфера в кол​лективе, нутреннее удовольствие от улаживания конфликта). По этим причинам довольно мало смысла в получении «моменталь​ного снимка» мотивов, касающихся одного случая.

Конечно, состояния могут быть гораздо более значимыми, чем черты, для нас как для индивидуумов. Например, приступы тревоги или депрессии способны заставить нас чувствовать себя очень не​счастными, мотивация, побуждающая к пьянству или к азартным играм, может оказаться непреодолимой, а потребность поставить на место или унизить партнера может повлечь за собой прекраще​ние многих отношений. Однако, за исключением педагогической и клинической психологии, психологи не слишком активно стре​мятся исследовать эти интересные вопросы.

Необходимо также обсудить, какие аспекты состояний мы дол​жны оценивать. При измерении черт есть только одна заметная характеристика, которую надо оценить: индивидуальный уровень выраженности черты, который принято считать стабильной осо​бенностью данного человека. Однако, когда речь идет об измере​нии настроения или мотивационных состояний, существует на​много больше возможностей выбора. Например, для измерения можно выбрать:

• уровень состояния (состояний) личности в какой-то особый момент, в частности, уровень тревоги перед экзаменом;

• динамику показателей (степень изменения баллов), характе​ризующих состояния индивидуумов в двух ситуациях, на​пример, уровень тревоги перед экзаменом минус уровень тревоги в состоянии релаксации на пляже;

• усредненный уровень состояния (состояний) личности, на​пример, среднюю силу полового влечения человека за пери​од в несколько недель или месяцев;

• вариативность состояния (состояний) личности от часа к часу, от дня ко дню, от месяца к месяцу. Уровень тревоги у одних индивидуумов может сильно колебаться от часа к часу и день от дня, возможно (хотя и необязательно), в результа​те большого разнообразия жизненных событий, в то время как у других уровень тревоги может отличаться удивитель​ным постоянством на протяжении длительного времени;

• периодические колебания в состояниях, например, в какой мере можно прогнозировать уровень состояний личности

исходя из некоторых регулярных ежедневных, еженедельных, ежемесячных или ежегодных циклов, таких, как циркадные ритмы или же ежегодные циклы сезонных аффективных рас​стройств;

• скорость, с которой показатель состояния (балл) личности меняется в ответ на какое-то вмешательство, например, ско​рость, с которой уровень тревоги возвращается к привычно​му уровню после того, как человеку предъявляют стандарт​ный, вызывающий тревогу стимул, например, неожидан​ный громкий звук.

В то время как при исследовании черт необходимо было только попытаться выяснить, какие переменные воздействуют на уровень черты (например, выявить биологическую основу интеллекта), для исчерпывающего исследования настроений и мотивационных со​стояний следует обратиться к рассмотрению по крайней мере вы​шеперечисленных переменных. Это делает трудным конструирова​ние и проверку любых всеобъемлющих теорий настроений и моти​ваций и расширяет эту область до такой степени, что ее невозможно проанализировать в одной главе. Для тех, кто заинтересовался эти​ми вопросами, я обобщил некоторые эмпирические результаты в своей работе (Cooper, 1997).

Задание для самопроверки 10.1

Какие аспекты настроения можно успешно изучать эксперименталь​ным путем?

Измерение настроения и мотивации Настроение

Большая часть исследований настроения проводилась из инте​реса к его клиническим последствиям, например, разрабатыва​лись тесты для оценки уровней тревоги и депрессии пациентов. Многие опросники были созданы с целью измерять депрессию, тревогу, безнадежность, «негативный аффект» и т.п., и предпри​нималось сравнительно мало попыток оценить более приятные настроения -- такие, как бодрость, желание общаться или ра​дость жизни. В связи с этим подходом существует две проблемы. Первая заключается в том, что различные исследователи могли изобретать шкалы, которые измеряют один и тот же конструкт,

но обозначать его они могли по-разному. Шкала «тревожность» одного исследователя может измерять совершенно то же самое, что измеряют шкалы «состояние нейротицизма», «тоническое возбуждение» или «негативный аффект», предложенные другими учеными, и это может создавать огромную путаницу до тех пор, пока задания шкал не будут совместно подвергнуты факторному анализу с целью установить степень их совпадения. Вторая про​блема состоит в том, что этот особый подход ad hoc к конструиро​ванию шкал может оставлять некоторые важные аспекты настро​ений без оценки. Кроме работы К. Сторма и Т. Сторма (Storm, Storm, 1987) (в которой не использовался факторный анализ) и небольшой ранней работы Кэттелла (упоминаемой в Cattell, 1973), предпринимались очень слабые попытки убедиться в том, что шкалы настроений — предположительно, даже исчерпывающие — действительно измеряют их полный диапазон. Различные теорети​ки в области изучения настроения имеют тенденцию использо​вать разные перечни заданий и благодаря этому обнаруживают разное число факторов.

Повторный анализ корреляций между шкалами настроений (Watson, Tellegen, 1985) и иерархический факторный анализ зада​ний, взятых из главных шкал настроений (такой, как приводится в McConville, Cooper, 19926), обнаруживают пять главных факто​ров настроений: депрессию, враждебность, усталость, тревогу и экстраверсию (также известную как «позитивный аффект»). По​скольку первые четыре фактора значимо коррелируют между со​бой, можно сгруппировать четыре шкалы вместе и назвать их «не​гативный аффект». Иначе говоря, можно заключить, что суще​ствует либо пять основных параметров настроения (пять первичных факторов), либо два параметра («позитивный аффект» и «негатив​ный аффект»).

Крайне жаль, что термины «позитивный аффект» и «негатив​ный аффект» были использованы для описания двух основных ха​рактеристик настроения, поскольку в литературе существует боль​шая путаница по поводу того, что означают эти шкалы. Вы часто встретитесь с недоразумениями по этому поводу в журнальных статьях и книгах. Главное состоит в том, что позитивные и нега​тивные аффекты не являются противоположными полюсами од​ного и того же измерения настроения; они свидетельствуют о су​ществовании двух очень разных его аспектов. Примером негатив​ного аффекта может служить общеизвестное «плохое настроение»

(чувства депрессии, тревоги, гнева и т.д.), но противоположнос​тью негативного аффекта не является позитивный аффект. После​дний связан с чувствами энергии, энтузиазма и высоким уровнем активности. Человек, имеющий высокие баллы по позитивному аффекту, будет сообщать, что он чувствует себя активным, воз​бужденным и полным энтузиазма; человек, имеющий низкие баллы по позитивному аффекту, будет сообщать об ощущениях сонли​вости и вялости. Индивидуумы, набирающие высокие баллы по негативному аффекту, будут описывать себя подавленными, не​рвничающими или тревожными, в то же время те, у кого по этой же шкале будут получены низкие баллы, будут характеризовать себя спокойными и сдержанными. Тем не менее вполне возмож​но, что некоторые важные аспекты настроения не были обнару​жены просто потому, что никто не задавал соответствующих воп​росов, когда создавал опросники настроений. Было бы очень по​лезно, если бы кто-нибудь смог воспроизвести подход Кэттелла к личностной сфере применительно к изучению вопросов, оцени​вающих настроения, и в полном объеме исследовать природу на​строения.

Существует еще ряд проблем, касающихся всех этих работ, но мы их обсудим только кратко. Очевидный недостаток состоит в том, что в большинстве случаев использовался не адекватный за​даче метод факторного анализа. Как будет показано в главе 19, совершенно необходимо проводить лонгитюдные исследования (базирующиеся на Р-методике или цепной Р-методике), чтобы выявить те задания теста, которые имеют тенденцию варьировать совместно, формируя таким образом состояние. Подобные иссле​дования просто не предпринимались для большинства из этих оп​росников. Более того, не совсем понятно, каким образом форми​ровались вопросы, устранялись синонимы и как утомительность заполнения опросников могла действовать на природу изучаемых факторов.

Задание по самопроверке 10.2

Перечислите несколько прилагательных, которые могут описать:

(а) ярко выраженный позитивный аффект;

(б) ярко выраженный негативный аффект;

(в) слабый позитивный аффект;

(г) слабый негативный аффект.

Мотивация

Еще меньше известно об основных измерениях мотивации. Фрейд предполагал, что секс и агрессия являются фундаменталь​ными формами мотивации, хотя сложные трансформации этих базисных влечений (например, орально фиксированный индиви​дуум, который достигает сексуального удовлетворения, поглощая молочные пудинги) делают этот аспект теории Фрейда, подобно многим другим, почти недоступным для проверки. Кэттелл иден​тифицировал около 20 основных характеристик мотивации и раз​работал тест анализа мотивации (Motivation Analysis Test), чтобы измерять их. Однако, как показано в главе 19, в высшей степени маловероятно, что этот тест действует должным образом.

Аптер с соавторами (Apter et al, 1975) предложил термины «телическое» и «парателическое» состояния, чтобы, в сущности, провести границу между теми видами активности, которые ори​ентированы на цель (чтение книги по статистике, приготовление бутерброда, уход на работу), и теми видами активности, которые включают сосредоточение на чувствах, связанных с самим собой (например, ощущение скуки, фиксация чувства голода, наслаж​дение от прогулки ради удовольствия). Они полагают, что есть че​тыре главные цели, которые можно интерпретировать как четыре основных источника мотивации. Это физиологические потребности (избегание опасности, уменьшение боли, преодоление сильного голода), социальные цели (например, виды активности, которые ведут к формированию чувства статуса, силы или аффилиации, т.е. «принадлежности»), цели, которые связаны с самоутвержде​нием (например, получение степени по психологии, формирова​ние образа человека, имеющего устойчивые связи), и те цели, которые включают семью и друзей (например, уход за больным родственником). Это предполагает, что некоторые виды активнос​ти обеспечивают внутреннее удовлетворение (поэтому могут, ве​роятно, рассматриваться как базисные побуждения) и реализуют​ся по этой причине. Слушание музыки — один из очевидных при​меров. Другие виды активности осуществляются как средства завершения чего-либо (например, кто-то терпеливо выполняет тяжелую работу, потому что оплата позволит ему предаваться сво​ему хобби). Аптер и его коллеги (Apter, 1975) изучили, как, поче​му и когда люди переключаются с одного типа мотивации на дру​гой, а также эмоциональные и другие последствия этого.

Однако в действительности этой теории не хватает твердой основы. Она возникла на основе интроспекции, и не до конца понятно, насколько независимы вышеописанные четыре катего​рии, а также, не слишком очевидно, каким образом это может быть проверено эмпирически. Предполагается также, что мы зна​ем или можем знать (если проводим самонаблюдение) свои под​линные причины, побуждающие к осуществлению некоторых дей​ствий, что кажется несколько ограниченным. Во всяком случае существуют более проработанные теории (такие, как теория Кэт-телла, которая обсуждается в главе 19, поскольку это тесно связа​но с некоторыми важными вопросами измерений), поэтому рабо​та Аптера не будет обсуждаться здесь более детально.

Общий обзор

Из прочитанного вы можете понять, что психология настрое​ний изучена не слишком хорошо. Были выделены пять основных параметров настроения, и они, в общем, кажутся реально суще​ствующими (довольно четко соответствуя некоторым клиничес​ким синдромам). Однако я утверждаю, что несколько важных ас​пектов настроения еще могут быть обнаружены. Когда же мы обра​щаемся к психологии мотивации, ситуация выглядит еще хуже. Здесь налицо почти полное отсутствие знаний об основных мо-тивационных состояниях, и кажется очевидным, что мы не можем оценить какое-либо из них, используя опросники, поскольку тест анализа мотивации, предложенный Кэттеллом, просто не работа​ет, а остальные тесты, по-видимому, измеряют личностные чер​ты, а не настроение как состояние. Таким образом, здесь суще​ствует большой потенциал для будущих исследований.

События влияющие на уровень настроен

Средовые эффекты

В этом разделе мы не будем рассматривать мотивационные со​стояния, отчасти чтобы сохранить разумный объем главы, но от​части и потому, что о факторах, которые влияют на мотивацию человека, известно намного меньше, чем о факторах, которые влияют на настроения.

В эксперименте Изменить уровень настроения оказывается на удивление легко, используя методику Велтена (Velten, 1958; Martin, 1990) и ее производные. В оригинальном варианте методики испы​туемые зачитывали стандартную серию утверждений, а затем их просили попытаться ощутить подразумеваемое в этих утверждени​ях настроение. Первые утверждения серии довольно безобидны (например: «Я чувствую себя сегодня несколько подавленным»), но вскоре они проникаются глубоким отчаянием (например: «Я чув​ствую себя настолько несчастным, что просто хочу умереть»), и, после того как испытуемый пройдет всю серию утверждений, он на самом деле начинает впадать в депрессию. Последнее отражает​ся на показателях, получаемых у этих испытуемых по опросникам, а также по другим «объективным тестам» депрессии (таким, как увеличение времени принятия решения). Таким образом, это ока​зывается подлинным эффектом, а не некоторым вариантом «тре​буемой характеристики» (в которой участник видит цель экспери​мента и решает дать экспериментатору тот вариант результатов, который от него ждут). В связи с этой методикой возникают две основные проблемы:

• по причинам, которые не до конца понятны, эта методика, по-видимому, недостаточно хорошо действует, если испы​туемые — мужчины (Morris, 1985), и поэтому большинство исследований, использующих ее, выполнены на женских вы​борках;

• предпринимались лишь немногие попытки использовать ме​тодику Велтена, чтобы вызвать иные настроения помимо тревоги/депрессии.

Вслед за работами Велтена стали использоваться и другие виды вмешательств (например, просматривание видеоклипов и прослу​шивание музыкальных фрагментов). Эмоциональная окрашенность музыки, литературы, драмы и кинофильмов, вероятно, позволит считать приведенное выше описание довольно закономерным. Ра​зумеется, чтение эмоционально заряженной литературы будет воз​действовать на наше настроение; вероятно, именно поэтому мы и наслаждаемся ею. Между тем методика действительно обеспечива​ет удобный способ изменения настроений в лаборатории и может быть использована в экспериментах, чтобы исследовать многие переменные, о которых мы говорили в предыдущем разделе (на​пример, для оценки временной динамики настроения). Единствен-

ная проблема состоит в малом числе экспериментов, в которых ее реально пытались использовать.

Жизненные события (как положительные, так и отрицатель​ные) также влияют на настроение. Удивительно то существенное воздействие, которое оказывают мелкие житейские «неприятнос​ти» (такие, как дождливая погода, опоздание на поезд или потеря зонтика) на настроение (например, Gruen et ai, 1988). Подобно этому, несомненно, тривиальные позитивные события (такие, как обнаружение мелочи, оставленной в телефонной будке) могут вызвать приятные настроения (Isen, Levin, 1972).

Физиологические эффекты

Ситуация становится более сложной, когда мы обращаемся к физиологическим причинам настроения, поскольку огромное раз​нообразие химических веществ может влиять на настроения. Все же не до конца ясно, связаны ли в норме уровень настроения и повышенный (или пониженный) уровень некоторых нейротранс-миттеров, таких, как катехоламины. Как отмечает Шнерр (Schnurr, 1989), некоторые новые доказательства, по-видимому, позволяют предположить, что настроения (например, депрессия) не явля​ются простыми функциями уровней этих химических факторов и не все депрессивные индивидуумы обнаруживают их сходные (низ​кие) уровни.

Познание и тревога

Одно из наиболее хорошо изученных состояний — тревога, которая является одним из первичных факторов настроения, упо​мянутых в начале главы. Для измерения этого состояния было раз​работано несколько опросников, в большинстве своем содержа​щих довольно неопределенные утверждения типа «Насколько тре​вожно вы чувствуете себя в данный момент?». Наиболее известен опросник тревожности как состояния и как черты (State-Trait Anxie​ty Inventory (STAI)) Спилбергера (Spielberger et ai, 1970), обеспе​чивающий надежное и валидное измерение как состояния трево​ги, так и соответствующей черты (привычный уровень тревоги). Баллы, получаемые по версии STAI, измеряющей черту, значимо коррелируют с баллами, полученными по шкале «нейротицизм» Айзенка, давая основание предполагать, что тревога является важ​ным компонентом нейротицизма (М. W. Eysenck, 1992).

Общепризнано, что чувство тревоги так же связано со многи​ми психиатрическими состояниями (включая фобии, панические расстройства, синдром навязчивых состояний, посттравматичес​кий стресс), как и с собственно «генерализованным расстрой​ством — тревогой» (по критерию ДСМ-4). В то же время любой, кто имеет опыт сдачи экзаменов, публичных выступлений или об​ращения к кому-либо с просьбой о свидании, будет испытывать это состояние в слабых формах.

Упомянутые в главе 6 исследования Джефри Грея, посвящен​ные тревоге, первоначально были сосредоточены на изучении того, как действуют вещества, снижающие уровень тревоги (такие, как алкоголь и бензодиазепины). В действительности есть четкие дока​зательства того, что различные препараты, снижающие тревогу, воздействуют на часть лимбической системы мозга (об этом мы уже говорили в главе 6), которая известна как «септо-гиппокам-пальная система». Грей смог заявить об этом, обнаружив, что сни​жающие тревогу препараты и хирургическое вмешательство в эту область мозга (у крыс) вызывают почти идентичные изменения в поведении (Gray, 1982, 1985). Он также предположил, что тревога возникает, когда мы сталкиваемся с новизной, т.е. когда окруже​ние начинает изменяться не в соответствии с нашими ожидания​ми. Неожиданный шум у двери поздно ночью или машина, вне​запно выезжающая нам навстречу, когда мы переходим дорогу, ведет к возникновению чувства тревоги (точка зрения, имеющая интересные, но неисследованные связи с теорией личных конст​руктов, разработанной Келли).

Однако, как отмечает Майкл Айзенк (Eysenck, 1992), прият​ные неожиданные события (например, выигрыш в лотерею) вряд ли заставят нас испытать тревогу. Последнее предполагает, что те​ория несовершенна. Особо надо подчеркнуть, что, поскольку эта теория базируется на модели, разработанной на животных, она не может включать когнитивные процессы (например, оценку того, как можно лучше всего справляться с ощущениями тревоги), ко​торые по сути своей являются сугубо человеческими. Кроме того, физиологические данные недостаточно хорошо подтверждают ас​пект теории, связанный с чувствительностью к новизне.

Поскольку теории, базирующиеся на физиологии, оказывает​ся, имеют некоторые ограничения, возникает вопрос: может ли когнитивная теория быть более продуктивной? Возможно, тревога возникает в сочетании с некоторыми типами когнитивной активно-

сти. Например, предположим, что индивидуум запоминает только те статьи из ежедневных газет, которые содержат негативную, все​ляющую страх информацию. Руководствуясь здравым смыслом, можно предположить, что он вскоре сформирует представление, что мир — это опасное, враждебное место, и у него возникнет чув​ство тревоги. Должно быть менее вероятным, что тревожным станет индивидуум, который запоминает как плохие, так и хорошие ново​сти. Теория Аарона Бека (например, Beck, Emery, 1985), по суще​ству, создана на этой основе. Главная проблема этой теории состоит в том, что она, по-видимому, недостаточно хорошо подтверждается эмпирическими данными. Эксперименты, предназначенные выде​лять «пристрастия воспоминаний» (склонность помнить угрожаю​щую информацию лучше, чем неугрожающую), не обнаруживают большей выраженности этих пристрастий у высокотревожных ин​дивидуумов (например, Mogg, 1987). Кроме того, хотя теория Бауэ​ра о памяти, обусловленной состоянием (например, Bower, 1981), вызвала большой интерес среди когнитивных психологов, она срав​нительно мало говорит об индивидуальных различиях в настроении и познании и поэтому не будет здесь рассматриваться.

Теория Майкла Айзенка о сверхбдительности хорошо подтвер​ждается эмпирическими результатами. Он предполагает (Eysenck, 1992), что тревога связана с количеством внимания, которое уде​ляется потенциально угрожающим стимулам в окружающей среде. Например, в одном из экспериментов (Eysenck, Byrne, 1992) ис​пытуемых усаживали перед экраном компьютера так, чтобы левая рука лежала на одной кнопке, а правая — на другой. Их просили нажимать на левую кнопку, если на экране появлялось слово «ле​вый», и на правую, если появлялось слово «правый»; регистриро​валось время реакции. Однако слова «левый» и «правый» были не единственными, появлявшимися на экране; предъявлялись также два других слова или группы букв, и испытуемых просили их игно​рировать. Иногда другие слова представляли собой «бессмысленные буквосочетания», состоящие из случайных букв, иногда это были два приятных слова (например, «счастливый» и «расслабленный»), иногда — два нейтральных слова (например, «стол» и «покупки»), а иногда — два слова, обозначающих поражение в социальной сфере, (например, «провал» и «запутавшийся») или два слова, обозначающих физическую угрозу (например, «убийство» и «рак»)-

Если высокотревожные люди тратят больше времени на ана​лиз окружающей среды в поисках сигналов тревоги, можно ожи-

дать замедления реакции, когда они обнаруживали слова «левый» и «правый»,-и это потому, что, однажды увидав на экране угро​жающие слова, они должны были анализировать их более глубо​ко, чем это стали бы делать нетревожные индивидуумы. Именно это (в широком смысле) обнаружили Айзенк и Берн. Мои соб​ственные неопубликованные эксперименты дали результаты та​кого же рода. В них участвовали испытуемые с низким уровнем тревоги и использовалась музыка, чтобы вызвать (либо вызывав​шая) более сильное состояние тревоги или ослабить его перед тем, как они начинали работать в эксперименте. Снова высоко​тревожные индивидуумы замедляли реакции при виде угрожаю​щих слов, в то время как низкотревожные этого не обнаружива​ли, что подтверждает теорию Айзенка. Единственный реальный вопрос заключается в следующем: является сверхбдительность причиной повышенной тревожности или, наоборот, ее следстви​ем, или какая-то третья переменная (переменные) ведет к воз​никновению и повышенной тревожности, и сверхбдительного

поведения?

Считается также, что когнитивные стратегии преодоления из​меняют настроение. В соответствии с базовой моделью предпола​гается, что индивидуумы могут осознавать, что они испытывают стресс или тревогу, и решать, что предпринять в связи с этим. С точки зрения Лазаруса (Lazarus, 1991), существуют специфи​ческие связи между способом, посредством которого индивидуум оценивает свое отношение к окружающей обстановке, и эмоцией (настроением), которую он переживает. Зейднер (Zeidner, 1995) подчеркивает, что, поскольку общие способности могут влиять на процесс оценки угрозы (и на число рассматриваемых возмож​ностей преодоления), они также должны оказывать косвенное вли​яние на настроение, переживаемое в стрессогенных ситуациях. При​рода стратегий преодоления весьма обширна и хорошо изучена, хотя не до конца понятно, отличаются ли тесты, измеряющие «механизмы преодоления», от тестов, которые измеряют личнос​тные черты. Однако литература по стрессу и преодолению на са​мом деле слишком сложна, чтобы исследовать ее здесь в деталях. Итак, решающая позиция такова: кажется весьма вероятным, что наше переживание негативных эмоций будет связано с нашим восприятием источников их происхождения, нашими возможно​стями для взаимодействия с ними и с успехом стратегий преодо​ления, принятых в каждой конкретной ситуации.

Циклическая природа настроений

Временная динамика настроений также интенсивно изуча​ется, хотя любой исследователь немедленно сталкивается с труд​но преодолимой методологической проблемой. Крайне тяжело отделить эффекты времени от эффектов, обусловленных жиз​ненными событиями. Предположим, было установлено, что ин​дивидуумы каждый вечер обнаруживали снижение тех или иных настроений. Будет ли это указывать на то, что эти настроения находятся под контролем некоторых «биологических часов», ко​торые заставляют уровень настроения подниматься или падать с определенной частотой (например каждые 24 часа)? Положи​тельного ответа, разумеется, не будет. Настроения могут падать в определенный момент дня из-за усталости, благодаря физио​логическим последствиям обильного обеда и множеству других факторов, которые имеют обыкновение происходить в одно и то же время дня, просто петому, что мы склонны жить доволь​но размеренной жизнью (каждый день вставать и есть прибли​зительно в одно и то же время).

В ряде исследований эту проблему обошли, контролируя на​строения индивидуумов, находящихся в лаборатории, в которой не было окон; кроме того, продолжительность «дня» искусствен​но менялась (как правило, увеличивалась) по отношению к его обычной 24-часовой норме. Если ежедневная частота смены на​строения изменится, это будет означать, что настроения — это побочный продукт жизненных событий. Если настроения останут​ся приуроченными к их 24-часовому циклу, можно будет пола​гать, что они находятся под прямым контролем биологических часов, возможно, опосредованных химическими веществами, та​кими, как кортизол. В одном подобном исследовании было обна​ружено, что интенсивность ощущения счастья, переживаемого ин​дивидуумом, находится под влиянием и жизненных событий, и 24-часового цикла (Boivin et я/., в печати). Последнее предполага​ет, что это настроение в определенной степени находится под контролем физиологических факторов.

Несколько исследований дают также основание предполагать, что 7-дневный цикл влияет на уровень настроения (например, Larsen, Kasimatis, 1990). Однако еще не до конца ясно, является ли 7-дневный цикл биологическим по своему происхождению или он отражает социальные обычаи, которые оказываются привязан-

[image: image19.png]10

iohpe HITHENLUEO] |

Jan

Рис. 10.1. Фиксированные на протяжении 30 дней уровни настроения двух добровольцев-испытуемых, демонстрирующие индивидуальные различия в вариабельности настроения (по McConville, 1992).

ными к 7-дневной неделе (это может быть приятное общение в конце недели, в дни отдыха и удручающее ощущение по возвра​щении на работу в понедельник).

 Задание для самопроверки 10.3

Что влияет на уровень настроения?

— , , . .. , V. . :,,. , , V - - •-- »• < - - ' - ' >- - ', К**-1

на вариативность настроения

Вариативность настроения — особенно интересный вопрос, поскольку существует чрезвычайно широкий диапазон индивиду​альных различий во временной динамике настроения людей. На​пример, Крис МакКонвилл (McConville, 1992) просил людей за​полнять шкалу настроения ежедневно на протяжении 30 дней. На РИС. 10.1 показаны ежедневные баллы настроений, полученные Двумя участниками этого исследования. Можно заметить, что один испытуемый демонстрирует значительные изменения настроения

день ото дня, в то время как у другого настроение меняется отно​сительно мало.

Надежно установлено, что все настроения каждого человека варьируют в одинаковых и характерных для него пределах (Wessman, Ricks, 1966). Это предполагает, что мы можем рассмат​ривать саму вариабельность настроения как разновидность черты и постулировать существование какого-то «регулирующего меха​низма», который контролирует пределы колебаний настроения индивидуумов в одну и другую сторону от их привычного уровня. Однако механизмы, лежащие в основе изменения настроений, изучены недостаточно хорошо. Когда оценивают коррелятивные связи показателей вариативности с главными личностными черта​ми, наблюдается почти полное отсутствие согласованности между исследованиями. В одних обнаруживалось, что экстраверсия влияет на вариабельность настроений, а в других — нет; некоторые авто​ры находили, что нейротицизм оказывает мощное влияние, дру​гие — нет. Более того, по одним данным психотицизм оказывает воздействие, а по другим — нет (McConville, Cooper, 1990a). Мы просто не знаем, почему обнаруживаются индивидуальные разли​чия в вариабельности настроения и имеют ли лежащие в их основе регуляторные механизмы физиологическую базу.

Однако вариативность настроений, оказывается, обнаружива​ет весьма существенные корреляции с уровнями депрессивных настроений среди нормальных людей (Larsen, Kasimatis, 1990; McConville, Cooper, 1996). Депрессивные индивидуумы, по-види​мому, склонны к сильно варьирующим настроениям, что необыч​но контрастирует с определением, данным в диагностическом и статистическом руководстве (Diagnostic and Statistical Manual (DSM)), в соответствии с которым предполагается, что депрессия связана со снижением аффекта (т.е. с низкой вариативностью). Однако по​добные результаты сообщались и для пациентов, страдающих кли​нической депрессией (Hall et al., 1991), следовательно, это явля​ется достаточно надежным фактом. Он позволяет считать, что уро​вень одного настроения (депрессии) связан с вариативностью других настроений (позитивный аффект и негативный аффект), хотя причинно-следственные отношения еще совсем не ясны: со​стояние депрессии вызывает колебания настроения, или, наобо​рот, колебания настроения вызывают депрессию, или какая-то третья переменная (переменные) влияет и на вариативность на​строения, и на депрессию.

[image: image20.png]TecroBbie OLEHKH

Tpenpsasnesns

— Yepta
wneyene — COCTOR-
HHe

Рис. 10.2. Результаты 12 предъявлений шкалы настроения одному инди​видууму.

Типичное настроение и личность

Кэттелл (Cattell, 1973; Cattell, Kline, 1977) высказал чрезвы​чайно правдоподобное предположение, что усредненные уровни настроения индивидуумов должны быть тесно связаны с их лично​стью. В конце" концов, некоторые утверждения в личностных оп​росниках так же касаются чувств (например: «Обычно я очень тре​вожный человек»), как и разных видов поведения, поэтому было бы удивительно, если бы утверждения такого типа не коррелиро​вали со средним уровнем тревожного настроения человека (оце​ниваемого предъявлением опросника, предназначенного измерять состояние тревоги в ряду жизненных эпизодов и усреднять результа​ты). В действительности именно это и обнаруживается в литературе.

Если индивидууму предъявляют шкалу, которая измеряет не​которое состояние (например, тревогу, позитивный аффект или негативный аффект) в нескольких ситуациях, полученные дан​ные могут быть нанесены на график так, как это показано на рис. 10.2. Затемненная область на рисунке показывает средний (обыч​ный) балл индивидуума по этому состоянию, который должен соответствовать черте.

Следовательно, логический вывод, к которому приводит этот подход, состоит в том, что каждое личностное состояние может иметь соответствующее состояние настроения. Действительно, два основных состояния настроения (позитивный аффект и негатив​ный аффект)' измеряют те же явления, что и шкалы Кэттелла «со​стояние экстраверсии» и «состояние тревоги» из опросника вось​ми состояний (Eight State Questionnaire) (Cooper, McConville, 1989); наиболее близким к психотицизму, по-видимому, будет измере​ние импульсивности. Нет явных состояний настроения, соответ​ствующих открытости, сознательности и склонности идти навстречу людям, и было бы интересно уточнить это, используя методы, описанные в главе 19.

Наконец, мы должны отметить, что этот подход к измерению настроения очень четко обнаруживает, что одноразовые регистра​ция и интерпретация настроения имеют мало смысла. Например, один и тот же балл по шкале настроений могут иметь либо низко​тревожный индивидуум в особо стрессогенной ситуации, либо высокотревожный индивидуум в ситуации особого расслабления — два совершенно различных типа личности. Тем не менее большин​ство исследователей, которые продолжают использовать однора​зовые измерения настроения, по-видимому, не отдают себе отче​та в том, что при этом могут смешиваться оценки настроения как состояния и личностных черт.

Резюме

В этой главе анализировались некоторые интересные аспекты на​строений и мотиваций и было затронуто значительно больше про​блем, чем решено. Например, поскольку не существует, по-види​мому, подлинно эффективного опросника для оценки мотивации (а те немногие, которые претендуют на это, фактически измеряют личность), почти невозможно обсуждать структуру, природу и корреляты мотивации. Потому и данная глава посвящена состояни​ям в целом и настроению в частности.

Я считаю, что наряду с изучением уровня состояний могут также рассматриваться и некоторые другие интересные характеристики их. Они включают диапазон, в пределах которого настроения мо​гут колебаться в ту или другую сторону от своего привычного уровня (вариабельность), степень любых регулярных (периодических) флук​туации настроения во времени, их средний уровень, скорость, с

которой они меняются, и меру их изменчивости в результате како​го-либо внешнего воздействия.

Из этого короткого обзора факторов, влияющих на уровень и ва​риативность настроений, становится ясным, что и мысли, и жизнен​ные события могут оказывать значительное влияние на уровень настроений — факт, который не должен вызывать слишком боль​шое удивление. Однако, по-видимому, действительно существуют довольно значительные (и недостаточно понятные) индивидуальные различия в чувствительности к методике Велтена, которые делают ее использование проблематичным. Имеются основания считать, что уровень некоторых настроений варьирует в соответствии с регулярным циклом, хотя отделить эффекты регулярных (ежед​невных или еженедельных) биологических ритмов от регулярных жизненных событий — задача непростая и требующая много вре​мени. Наконец, я представил некоторые теории тревоги и предпо​ложил, что когнитивная теория Айзенка может быть одним из луч​ших путей к постижению природы уровней и настроения как состо​яния, и соответствующей черты личности.

Я считаю также, что вариативность настроений — еще одно инте​ресное явление, происхождение которого недостаточно хорошо понято и связь которого с уровнем депрессии заслуживает изуче​ния. В заключение я подчеркнул, что средний уровень настроения, по-видимому, должен быть эквивалентен черте, иначе говоря, каж​дая черта должна иметь соответствующее состояние настроения, как предполагал Кэттелл.

Предложения по дополнительному чтению

Кроме работы Аптера, трудно рекомендовать какие-либо тексты по психологии мотивации, поскольку книга Кэттелла (Cattell, Child, 1975) нелегка для чтения, а вопросы измерения (обсуждаемые в главе 19) дол​жны быть твердо усвоены. Пол Барретт (Barrett, 1997) утверждает, что «где-то по пути психодиагносты, кажется, забыли о мотивации» — точка зрения, которую я разделяю всей душой.

Однако в отношении настроения дело обстоит несколько лучше. М. Ай-зенк (М. W. Eysenck, 1992) дает четкое описание своей теории когнитив​ных коррелятов тревоги (к этому можно прибавить обзор нескольких дру​гих, имеющих отношение к данной проблеме теорий); статьи Зайонца (Zajonc, 1980, 1984) содержат некоторые рассуждения по поводу связи

между настроением и когнициями, что может представлять особый инте​рес для тех, кто склонен к изучению познавательной сферы, в то время как Моррис (Morris, 1995), Кэттелл и Клайн (Cattell, Kline, 1977), Уот-сон и Теллеген (Watson, Tellegen, 1985) и Уотсон с соавторами (Watson el al., 1988) представляют психологию настроений и общих факторов пози​тивного аффекта и негативного аффекта. Работы МакКонвилла и Купера (McConville, Cooper 1992a), Хепберна и Айзенка (Hepburn, Eysenck, 1989) типичны в плане изучения вариабельности настроения.

Ответы на задания по самопроверке

10.1. Заслуживающие изучения характеристики настроения и мотива​ции включают:

• уровень в данный момент времени/в данной ситуации;

• различие в настроении/мотивации между двумя ситуациями;

• среднее настроение/мотивацию;

• вариативность во времени;

• периодичность (степень, с которой настроение/мотивация сле​дует регулярному биологическому циклу);

• степень изменения-настроения/мотивации в некоторых стан​дартных условиях.

10.2. (а) живой, активный, энергичный, веселый — любое, что подра​зумевает энергию и энтузиазм;

(б) тревожный, зажатый, подавленный, испуганный, нервный — напряженное, неприятное настроение;

(в) сонливый, усталый, медлительный, апатичный — противопо​ложность (а);

(г) расслабленный, спокойный, отдыхающий, безмятежный — про​тивоположность (б).

10.3. Относительно тривиальные жизненные события (физиологичес​кие переменные, вероятно, we оказывают прямого воздействия), внешние воздействия такого типа, какой описан в методике Вел-тена, время дня, процесс оценки/преодоления в случае стрес-согенных ситуаций, возможно, сверхбдительность (хотя не со​всем очевидно, что тревогу вызывает именно она, а не наобо​рот).

ЧАСТЬ Б

ОЦЕНКА

ИНДИВИДУАЛЬНЫХ РАЗЛИЧИЙ

11

ИЗМЕРЕНИЕ

ИНДИВИДУАЛЬНЫХ

РАЗЛИЧИЙ

Общая картина

Эта глава представляет собой введение в психометрику — об​ласть психологии, которая занимается измерением индивидуаль​ных различий. В ней обсуждаются понятия черты и состояния и демонстрируется, как знание черт и состояний индивидуума мо​жет быть использовано для прогноза поведения. Затем описывают​ся различные типы психологических тестов и обсуждается интер​претация индивидуальных баллов на основе использования стати​стических норм. В конце даются указания, каким образом выбирать тест и использовать его, соблюдая правила этики.

Главы, рекомендуемые для предварительного чтения

1.

Введение

Одно из наиболее важных различий между психологией и дру​гими дисциплинами, претендующими на проникновение в суть «человеческой природы», — это различие, связанное с измерени​ем. Студенты, изучающие литературу, с удовольствием высказы​вают предположения по поводу личности, мотивов и настроений таких фигур, как Гамлет, Ганнибал или Хагар, и хотя эти выска​зывания могут быть высокопрофессиональными, они не являются подлинно научными в том смысле, что их ошибочность не может быть когда-либо доказана. Именно в этом психология радикально отличается от других методов изучения особенностей функцио-

нирования человека. Хотя выдающиеся произведения литературы, религиозные доктрины, объяснения терапевтов, бабушкины сказ​ки, психоаналитические интерпретации причин невроза, досужие вымыслы и «здравый смысл» способны обеспечивать достаточно точное и полезное понимание сути человека, может оказаться аб​солютно реальным и то, что некоторые из них или даже все про​сто ошибочны.

Разумеется, мы не можем сказать, что именно является пра​вильным, основываясь лишь на наших эмоциональных реакциях. Любимая шутка преподавателей — попросить студентов заполнить личностные опросники, которые затем отбираются для компью​терной обработки. На следующей неделе со студентами проводит​ся беседа об этике тестирования и им вручаются запечатанные конверты, при этом каждый содержит проведенный на компьюте​ре анализ их личности. Их просят оценить, насколько соответству​ет реальности, с их точки зрения, этот анализ. По моему опыту, большинство студентов бывают восхищены, сколь проницатель​ными и точными оказываются результаты, и удивлены глубиной этих проникновений в суть их натуры. Вероятно, самый гуманный способ продемонстрировать, что все учащиеся получили совер​шенно одинаковые личностные оценки, — это попросить их срав​нить описания. Суть в том, что просто невозможно доверять чьим-либо эмоциональным суждениям, если хотеть отделить факт от фикции. То обстоятельство, что результаты, полученные по како​му-либо личностному опроснику, «кажутся правильными» тому или иному человеку, не является адекватным критерием. Совпаде​ние оценок, конечно, не удивительно: ведь все мы — человечес​кие существа, и поэтому можно давать обширные описания чело​веческого поведения вообще, что, по сути, является характеристи​кой, далекой от научной оценки индивидуальных различий. Вместо этого нам необходимо разрабатывать более точные методики.

Психометрика — область психологии, связанная с измерения​ми индивидуальных различий, и вы увидите, что половина этой книги посвящена психометрическим принципам. Дело в том, что точная оценка индивидуальных различий с использованием пра​вильных психологических тестов или других методов абсолютно необходима для надлежащего научного исследования в психоло​гии. Это важно по трем основаниям.

Первое: только точное измерение индивидуальных различий позволяет проверить теории. Например, в XIX в. Гальтон высказал

предположение, что люди с высоким интеллектом способны ре​агировать быстрее на некоторые простые задания (например, нажи​мать на кнопку, когда загорается свет), чем люди с низким интел​лектом. Эта теория до сих пор представляет определенную ценность, поскольку она предполагает, что интеллект может быть связан со скоростью, с которой наша нервная система может обрабатывать информацию. Чтобы проверить эту гипотезу, необходимо измерить время реакции индивидуумов, а также их интеллект, а анализ дол​жен включать корреляции этих двух рядов данных. Без эффективной оценки интеллекта эта гипотеза непроверяема.

Другими словами, мы допускаем, что оценки индивидуумов, полученные по некоторым психологическим тестам, пропорцио​нальны уровню их способностей. Мы используем показатели ин​теллектуального теста, как если бы они служили измерением аб​страктного понятия — интеллекта. Иногда это называют создани​ем операционального определения. Конечно, варианты терминов, используемых в теориях индивидуальных различий («Я-концепция», «кортикальная активация», «пространственные способности», «сек​суальные влечения»), являются всецело отвлеченными и абстрак​тными, в то время как действительно востребованными бывают методы реального измерения этих особенностей у реальных людей (например, опросники; показатели измерительного прибора, при​соединенного к тщательно поставленным электродам; успешность решения набора задач; разница между показателями времени ре​акции, измеренными в двух различных экспериментальных усло​виях; поведенческие ранги).

Разработка операционального определения, в сущности, озна​чает признание того факта, что некоторое измеряемое наблюде​ние может быть использовано так же, как если бы оно измеряло абстрактное понятие. Вернемся к нашему примеру с временем ре​акции: если бы мы выбрали другой тест интеллекта из каталога и повторили эксперимент, мы должны были бы (надеюсь!) полу​чить очень близкие результаты, но эти результаты, вероятно, не будут полностью идентичными, поскольку вряд ли каждый из на​ших тестов способен быть совершенным средством измерения спо​собностей. Степень, с которой тест измеряет то, что предполага​ется измерить, называют валидностью (мы вернемся к этому в главе 13). Таким образом, нам необходимы психологические тес​ты, чтобы проверять, верны ли теории. Без тестов теории — про​сто рассуждения, имеющие небольшую научную ценность.

Второе: почти все современные модели личности, способнос​тей, настроения и мотивации базируются на психометрической технике, называемой «факторный анализ». Без понимания основ​ных принципов этого анализа невозможно усвоить, как эти тео​рии развивались, уловить их сильные и слабые стороны и оце​нить, насколько основательно проработана методология, на кото​рой базируется та или иная теория.

Третье: психометрические тесты широко применяются в при​кладной психологии. Специалисты по психологии труда и менед​жеры по персоналу используют тесты для оценки потенциала на​нимающихся на работу соискателей. Педагогические психологи при помощи тестов выявляют трудности в обучении, в овладении язы​ком и т.д. Медицинские психологи могут пользоваться опросника​ми, чтобы выделить индивидуумов с личностью «Тип А», которая ставит их в ситуацию повышенного риска сердечных приступов. Чрезвычайно важно, чтобы пользователи тестов понимали, как эти инструменты конструируются, как они должны предъявлять​ся, обрабатываться и интерпретироваться и насколько существен​ны оценки ошибок измерения, искажений и других существенных и потенциально спорных вопросов.

Более того, типы используемых тестов, по-видимому, стано​вятся все более сложными. Бланковые тесты почти определенно будут заменены компьютерными программами, которые предъяв​ляют разным людям весьма различающиеся наборы заданий. Одни участники тестирования будут выполнять очень легкие тесты, а другие — очень трудные. Несмотря на то что люди пройдут тесты, существенно различающиеся между собой по сложности, програм​мы могут дать сравнительные оценки способностей всех, кто при​нимал участие в тестировании. Еще раз подчеркнем: пользовате​лям тестов будет необходимо усвоить основы этих методов, чтобы уметь интерпретировать результаты подобных измерений.

Задание для самопроверки 11.1

(а) Что такое операциональное определение?

(б) Попытайтесь придумать, что можно использовать в качестве опе​рационального определения для таких явлений, как способность го​ворить по-французски и скупость.

Итак, многие читатели этой книги будут, вероятно, при неко​торых обстоятельствах использовать психологические тесты в том или ином виде — либо как зависимые переменные для проверки

психологических теорий, либо в прикладной психологии, но все они будут нуждаться в правильном понимании некоторых базис​ных принципов психологического измерения, чтобы усвоить со​временные теории способностей и теории личности. Учитывая рас​пространенность и важность психологических тестов для академи​ческой и прикладной психологии, приходится признать с чувством некоторого смущения, что многие тесты просто не стоят бумаги, на которой они напечатаны. Поскольку некоторые явно бесполез​ные тесты и широко применяются, и быстро продаются, одна из целей этой книги — обучить вас в достаточной степени основам психологического измерения, чтобы вы сами могли решать, будет ли тот или иной тест полезен для достижения поставленной цели; другими словами, будут ли показатели данного теста давать удов​летворительное операциональное определение понятия, которое вы выбрали для оценки.

Черты и состояния

Большинство психологических тестов измеряет «черты» того или иного рода. Черты — это просто полезные описания обычного поведения индивидуумов. Например, «социабельность», как пра​вило, рассматривается как черта, поскольку лишь немногие люди являются душой общества в один день и настоящими затворника​ми в другой. Поскольку индивидуумы склонны иметь определен​ный уровень воциабельности, мы определяем ее как черту. Суще​ствует много и других черт.

Задание для самопроверки 11.2

Попытайтесь определить, что из нижеследующего, предположитель​но, является чертами:

(а) музыкальные способности;

(б) голод;

(в) широта взглядов;

(г) гнев;

(д) хорошие манеры.

Традиционно черты группируют в три класса: достижения; чер​ты, относящиеся к классу способностей; черты личности. Показа​тели достижений представляют для психологов небольшой инте​рес. Они измеряют, насколько хорошо индивидуум успевает в on-
ределенной области, следуя требованиям инструкции. Школьные эк​замены — пример тестов достижений. Если дети посещают уро​ки, читают и запоминают написанное в учебниках, они должны быть в состоянии получить высокую отметку по тесту достижений, базирующемуся на знании. Уровни достижений специфичны для определенной области. Если ученик имеет самый высокий уровень знаний по истории британского общества XIX в., невозможно ска​зать, знает ли он что-либо о современной экономической теории, истории XVII в. или о чем-либо еще. Все зависит от того, чему его учили. Различия становятся менее отчетливыми на университетс​ком уровне, где от студентов требуется искать ссылки, думать об их применении и приводить логичные убедительные аргументы при написании курсовых работ. В этой ситуации способности, лич​ностные черты, мотивационные факторы также будут играть роль. В таком случае оценка по сочинению будет отчасти измерять дос​тижения, но на нее будут влиять мотивация, способность студен​тов выразить себя и т.д.

Черты, относящиеся к сфере способностей, связаны с уров​нем когнитивной успешности в той или иной области, например, насколько хорошо он может читать географические карты, решать в уме арифметические задачи, разгадывать кроссворды, визуали​зировать модели, понимать отрывки из прозы или усваивать креа​тивные идеи. Перечисленное касается навыков мышления (в боль​шей степени, чем знаний) либо в той области, которая непосред​ственно не изучается (например, визуализация форм после их вращения), либо в областях знаний, где, предположительно, каж​дый мог получить одно и то же обучение (например, научиться читать и понимать прозу). Способности связаны с будущим потен​циалом, т.е. с навыками мышления в какой-либо конкретной об​ласти, а не с достижениями.

Личностные черты отражают стиль поведения. Такие слова, как «расхлябанный», «пунктуальный», «застенчивый» или «тревож​ный», описывают, как (а не насколько хорошо) человек обычно ведет себя. Черты — это широкие обобщения, поскольку на наше поведение, очевидно, также влияют и ситуации. Даже самый отъяв​ленный экстраверт вряд ли рискнет пошутить во время похорон​ной службы. Тем не менее эти черты, как и относящиеся к способ​ностям, могут быть полезны, помогая нам предугадать, каким образом индивидуумы будут вести себя большую часть времени.

Кэттелл (Cattell, 1957) считает, что необходимо рассматри​вать два типа «состояний». В отличие от черт, состояния кратко-

временны и длятся минуты или часы, а не месяцы или годы. На​строения (или эмоции — различия между этими явлениями недо​статочно четки) характеризуют преходящие чувства, такие, как страх, появляющийся после аварийной ситуации, когда ведешь машину, радость или отчаяние, когда узнаешь результаты экзаме​на. Кэттелл также выделяет «мотивационные состояния» — силы, которые направляют наше поведение. Например, базисные биоло​гические побуждения (пища, секс, агрессия, общение и т.д.) мо​гут направлять наше поведение, но только на короткое время. После того как мы поели, наша потребность в пище уменьшается. Таким образом, это тоже состояния, а не черты.

Измерение черт

Как можно на практике измерить индивидуальные различия? Мы рассмотрим измерение состояний в главе 19 и поэтому в этом разделе сосредоточимся на чертах личности и способностях. Клю​чевая позиция, касающаяся всех психологических тестов, состоит в том, что индивидуумы, проходящие тестирование, должны под​вергаться абсолютно одному и тому же испытанию, независимо от того, кто предъявляет тест и в какой стране это происходит. Чтобы обеспечить стандартизацию ситуации тестирования, тре​буется приложить большие усилия. Временные пределы должны строго соблюдаться, инструкция должна даваться точно в соот​ветствии с указаниями, в буклете с вопросами и в бланке для ответов не должно быть никаких изменений, чтобы все это не повлияло на успешность исполнения. Способ обработки (и интер​претации) теста должен быть точно объяснен и необходимо стро​го ему следовать.

Тесты способностей и личностные опросники

Некоторые тесты предназначены для предъявления только од​ному человеку (например, тесты с использованием какого-либо оборудования), другие тесты требуют создания обстановки хоро​шего взаимопонимания в процессе тестирования. Однако боль​шинство тестов сконструированы так, чтобы их можно было предъявлять группам людей либо в классе, либо в компьютерной лаборатории.

Тесты способностей — это просто наборы задач, причем счи​тается, что каждая из них опирается на определенную умственную способность. Например, тест, предназначенный для оценки мате​матических способностей, может состоять из разного рода голово​ломок, включающих сложение, вычитание, умножение, деление, геометрические задачи, системы квадратичных уравнений, алгеб​раические задачи, вычисления и т.д. Однако нельзя просто собрать вместе ряд заданий и назвать это тестом. Например, нет абсолютно никакой гарантии, что все эти задания в действительности изме​ряют одну и ту же скрытую способность. Не исключено, что спо​собность выполнять сложение, вычитание, умножение и деление совсем не связана с другими математическими умениями более высокого уровня. Это можно проверить, используя методику, опи​санную в главе 14. Тесты способностей включают открытые ответы (например: «какое число идет следом: 1, 8, 27...?») или вопросы, связанные с множественным выбором («следующее число будет; (а) 32, (б) 36, (в) 48, (г) 64»), хотя существуют и другие вариан​ты. Они могут включать обращение к ребенку с просьбой вставить наиболее подходящее пропущенное слово (из списка) на свобод​ное место в предложении или придумать тестовое задание, чтобы показать, что он уловил смысл понятия. Галликсен отмечает (Gulliksen, 1986), что психологи и педагоги не особенно изобрета​тельны в способах, с помощью которых они разрабатывают тесто​вые задания, и предлагает несколько ценных альтернативных форм.

Может быть, наиболее очевидный способ измерения парамет​ров личности связан с самооценочными опросниками. Однако важ​но иметь в виду две особенности таких тестов. Во-первых, невоз​можно просто придумать несколько вопросов, решить, как долж​ны обрабатываться ответы, и затем предъявлять тест. Причины этого будут обсуждаться детально в главах 13, 17, 18, но главная из них заключается в отсутствии гарантий того, что задаваемые вами воп​росы будут измерять именно ту черту, которую вы хотите изме​рить. Поэтому перед использованием теста необходимо провести некоторые статистические процедуры и убедиться, что выделяе​мые шкалы измеряют именно то, что предполагается измерить.

Во-вторых, расставленные тем или иным образом «галочки» в ответах опросника, не являются основанием для того, чтобы при​нимать эти ответы «за чистую монету». Некоторые причины этого будут обсуждаться в главе 17. Пока же, заимствуя пример у Кэт-телла (Cattell, 1973), предположим, что кто-то полностью согла-

сился с утверждением опросника, гласящим: «Я самый сообра​зительный человек в городе» (хотя можно считать, что и не са​мый скромный).

К этим аспектам получаемой информации можно относиться двояко. Первый подход будет допускать, что все сказанное челове​ком — точно, и приписывать ему высокий уровень интеллекта. Кэттелл определяет это толкование как «Q'-данные». Ответ рас​сматривают как Q'-данные, если психолог предпочитает доверять тому, что человек осуществляет истинное точное самонаблюдение. Это обычная практика социальной психологии, но многими из тех, кто работает в области индивидуальных различий, она рас​сматривается как довольно наивная, что и является одной из глав​ных причин трений между этими исследовательскими группами.

Второй подход не обращает внимания на внешнее значение ответа, он сосредоточивается только на картине его связей с дру​гими ответами. При статистическом анализе ответы на вопросы опросника рассматриваются как «поведение выбора ответа», а не как подлинные проникновенные описания поведения человека. Кэттелл называет это «Q-данными» и утверждает, что недостаток способности к самопознанию, попытки намеренно исказить ответы и другие переменные, рассматриваемые в главе 18, делают Q-дан-ные малополезными для построения научной модели личности.

Это важная позиция, которая часто неправильно понимается как психологами, так и людьми, проходящими психологическое тестирование, большинство психологов не верят, что люди делают искренние заявления по поводу самих себя, когда отвечают на вопросы личностных тестов. Им этого и не надо делать, когда ответы анали​зируются статистически. Например, предположим, что фирма хо​чет использовать какой-либо тест, чтобы выделить тех соискате​лей, которые со временем превратятся в высокоуспешных продав​цов. Они могут обнаружить (попросив существующий персонал заполнить опросник), что каждый успешный продавец полностью согласен с тем, что «именно он является самым сообразительным человеком в городе», хотя никто, кроме него, не разделяет этого Убеждения. Это эмпирический факт, и нет необходимости связы​вать его с какой-либо теорией. Поэтому было бы разумно просто использовать этот вопрос как часть процедуры отбора. Никого не интересует, действительно ли соискатели — самые сообразитель​ные индивидуумы (по логике все они просто не могут быть тако​выми!), поэтому данный ответ рассматривается как Q-данные, а

не как Q'-данные. Методики разработки тестов сходного типа об​суждаются в главах 14, 15, 16 и 18.

Главная проблема опросников заключается в том, что ответы довольно легко исказить. Например, большинство индивидуумов будут пытаться создать о себе благоприятное мнение при заполне​нии личностной шкалы при приеме на работу. Подобное поведе​ние можно выявить. Айзенк поддерживает использование «шкалы лжи» — включения обычных, но социально нежелательных пустя​ковых поступков в личностные опросники; например: «Пользова​лись ли вы когда-либо шпаргалками на экзаменах в школе?» Тот, кто признается лишь в нескольких таких поступках, либо святой, и его реальное поведение оказывается вне досягаемости, либо лжец. Однако оправданна ли позиция менеджера по персоналу, отверга​ющего кандидата только потому, что он представляет собой обра​зец добродетели? Такого рода действия трудно защитить в суде.

Оценки поведения *

Вторая основная форма доказательств формируется на основе оценок поведения. Люди, выставляющие оценки, должны быть тщательно обучены тому, как классифицировать поведение в со​ответствии с определенным контрольным списком. Если после этого они наблюдают за индивидуумами на протяжении довольно дли​тельного периода (месяцы, а не дни) и в разнообразных ситуаци​ях, полученные ранги поведения людей в их повседневной жизни могут дать полезное понимание их личностей или способностей. Кэттелл называет это «L-данные» («регистрация жизненных собы​тий»). Ранжирование поведения часто используется для оценки личности во время интервью и других процедур отбора, и, вероят​но, имеется ряд важных характеристик (например, лидерские ка​чества, социальные навыки), которые трудно оценить другими средствами. Однако, поскольку поведение наблюдается в течение короткого промежутка времени и в одной или двух ситуациях, неразумно утверждать, что такие оценки будут отличаться высо​кой степенью точности, и это действительно так (см., например: Cronbach, 1994).

Объективные тесты

Третья форма доказательств складывается на основе анализа поведения индивидуумов (обычно в лабораторных ситуациях), когда

они либо не осознают того, какой аспект их поведения изучается, либо физически не способны изменить свой ответ. Эти тесты дол​жны, следовательно, преодолеть принципиальное возражение, адресуемое опросникам, суть которого в том, что ответы можно легко фальсифицировать. Например, Кэттелл и Уобертон (Cattell, Warburton, 1967) предполагают, что высокотревожные люди,'ве​роятно, будут более подвижны по сравнению с остальными. Что​бы измерить двигательную активность (и, следовательно, тревож​ность), они прикрепили специальные микропереключатели к сту​лу и оставили его в комнате ожидания около лаборатории. Испытуемые-добровольцы, пришедшие на тестирование, садились на стул, не зная того, что в этот момент измеряется их поведе​ние, — ситуация, которая поднимает некоторые интересные эти​ческие проблемы.

В другом еще более причудливом эксперименте при помощи специального оборудования у добровольцев измерялось кожное сопротивление в трех условиях: когда они сидели на стуле в рас​слабленном состоянии, при прочтении написанного на карточке слова «ужас» и сразу же после выстрела из стартового пистолета, произведенного непосредственно за спиной испытуемого. (В 60-е гг. этические нормы, очевидно, не были оценены в полном объе​ме.) В этих условиях несчастные добровольцы были не в состоя​нии контролировать реакции своей автономной нервной систе​мы, что приводило к резкому снижению кожного сопротивления. Кэттелл обозначил результаты, получаемые в таких эксперимен​тах, как «Т-данные» (поскольку они получены при помощи объек​тивных тестов). Он утверждает, что они должны сформировать превосходную основу для измерения личности, поскольку абсо​лютно объективны. В тех случаях, когда испытуемые не знают, какой аспект их поведения измеряется, или не способны манипу​лировать своими ответами, такие тесты особенно трудно фальси​фицировать. Однако изобретать и разрабатывать подходящие объек​тивные тесты весьма сложно, и до сих пор лишь некоторые из них нашли какое-то практическое использование, как это будет пока​зано дальше.

Объективные тесты могут применяться и для оценки способ​ностей. В этом варианте они более известны как «тесты успешнос​ти». Например, при работе с детьми можно отмечать время, чтобы установить, насколько быстро они могут собрать головоломку, составить из нескольких деревянных кубиков определенную кар-

[image: image21.png]

Рис. 11.1. Пример чернильного пятна, похожего на те, которые исполь​зуются в тесте Роршаха.

тинку или расположить серию юмористических рисунков в наибо​лее логичном порядке. Нанимающимся на работу индивидуумам могут предъявлять набор задач типа тех, с которыми они, предпо​ложительно, будут сталкиваться, если их примут; им просто пред​лагают заняться их решением — подход, условно именуемый «рабо​чей корзиной». Их результаты в решении задач могут быть оценены позднее (хотя обычно это непростая процедура). Помимо этого мо​гут быть измерены некоторые специфические навыки. Например, тесты ручной ловкости оценивают количество времени, которое зат​рачивает соискатель, чтобы с помощью пинцетов и отверток со​брать предметы, используя маленькие гайки и болты.

Проективные личностные тесты

Проективные тесты — четвертый источник сведений, касаю​щихся личности. В этих тестах испытуемым предъявляются некото​рые двусмысленные, нечеткие или совершенно незначащие сти​мулы. Считается, что, описывая их, люди обнаруживают свои лич​ностные особенности, переживания, желания, потребности, надежды, страхи и т.д. Чернильные пятна Роршаха — это, вероят​но, наиболее знаменитый проективный тест.

В этом тесте испытуемым показывают серию чернильных пя​тен, весьма напоминающих то, которое изображено на рис. 11.1, и

просят описать своими собственными словами, что они «видят» в них. (При, этом предупреждают, что ответ «чернильное пятно» клас​сифицируется, как отчетливо патологический!) Ответы испытуе​мых обрабатывают в соответствии с одной из трех главных систем обработки. Предполагается, что эти ответы обнаруживают скры​тые глубины личности. (С несчастью, несмотря на византийскую сложность схем обработки результатов тестирования (а может быть, благодаря ей), этот тест просто не работает и в настоящее время используется редко. Однако проективные тесты «множественного выбора» (в которых респонденты выбирают ответы из списка, вме​сто того чтобы описывать рисунки своими собственными слова​ми) могут иметь определенную ценность (Holmstrom et al, 1990).

Задания для самопроверки 11.3

Что представляют собой:

(а) 0-данные?

(б) L-данные?

(в) Q'-данные?

(г) Т-данные?

(д) Проективные тесты?

Обработка теста

Каждый тест, независимо от того, измеряет он личность или способности, должен иметь четко очерченные приемы преобразо​вания ответов индивидуума в определенного рода оценку. Детали того, как предъявлять, обрабатывать и интерпретировать тест, почти всегда излагаются в руководстве к тесту. Обычно это солидный бук​лет, содержащий и другую информацию, которая может быть по​лезна для оценки преимуществ данного теста, хотя в некоторых случаях при описании теста опираются на информацию, содержа​щуюся в журнальных статьях. В подавляющем большинстве случаев оценка будет представлена в виде числа (единственное реальное исключение из этого правила — проективные тесты), поскольку тесты стремятся количественно оценить способности или черты личности. Тесты способностей, основывающиеся на множествен​ном выборе, обрабатывать, быть может, легче всего. В подавляю​щем большинстве случаев одним баллом оценивается каждый пра​вильный ответ. Иногда, пытаясь исключить влияние угадывания,

вычитают один балл за каждый неправильный ответ. Задания, ко​торые испытуемые не пытались выполнить, почти всегда оценива​ются нулем. Тесты множественного выбора обычно обрабатывают либо на компьютере (большинство издателей тестов обеспечивают стандартную систему обработки -- за плату), либо с помощью шаблонов. Для этого обычно используют прозрачные пленки, ко​торые накладываются на бланк ответов и четко указывают пра​вильный ответ для каждого задания. Достоинство этой системы в том, что она почти на 100% точна и не требует субъективных суж​дений. Такие схемы обработки Кэттелл называет (невозможно сопротивляться желанию придумать иной термин) в высшей сте​пени «конспективными» (буквально имеется в виду «совместное просматривание»), подразумевая, что различные лица, обрабаты​вающие тест, придут, в отличие, например, от анализа описаний, к одним и тем же заключениям.

Обработка свободных ответов в тестах способностей может быть проблематична. Многое зависит от качества руководства к тесту и навыков человека, предъявляющего тест. Например, предположим, что ребенка просят определить значение слова «котенок» в тесте на понимание и он отвечает, что это «разновидность кошки». Та​кой ответ не является абсолютно правильным, но и признать его абсолютно неправильным тоже -нельзя. Хорошие руководства к те​сту будут включать детальные инструкции с примерами, которые показывают, как такие ответы следует обрабатывать. В тех случаях, когда время выполнения теста фиксируется (например, регистри​руется время, потребовавшееся для решения головоломки), в ру​ководстве к тесту должно быть указано, каким количеством бал​лов оценивается каждое время решения.

Большинство личностных шкал не содержит ответов, которые являются либо правильными, либо неправильными. Типичное ут​верждение, измеряющее социабельность, может выглядеть таким образом:

Я получаю удовольствие от больших шумных вечеринок.

(а) совершенно согласен; (б) согласен; (в) отношение нейтральное;

(г) не согласен; (д) совершенно не согласен.

Следует выбрать один из указанных вариантов ответа — от (а) до (д). Поскольку имеется пять возможных ответов, которые образуют шкалу, отражающую степень пристрастия к вечеринкам, за ответ (а) будут, как правило, давать 5 баллов; за ответ (б) — 4 балла

и т.д. Если в шкале формулируется отрицательное утверждение, например:.

«Я ничего не люблю больше, чем тихую спокойную

ночь у себя дома»,

то ответ (а) будет получать 1 балл, а ответ (д) будет получать 5 баллов. Большинство личностных шкал обязывает участников от​вечать на все вопросы, и поэтому там не должно быть пропущен​ных утверждений — в отличие от тестов способностей, в которых временные ограничения часто означают, что большинство инди​видуумов оказываются не в состоянии выполнить все задания.

Большинство проективных тестов имеют очень сложную обра​ботку; именно поэтому в настоящее время они редко используют​ся. Те, кто хочет применять эти тесты профессионально, должны пройти обучение под руководством опытного пользователя теста, чтобы полностью оценить сложности системы обработки. Даже в этом случае надежность интерпретации большинства проективных тестов плачевно низка: два различных человека, весьма вероятно, придут к совершенно различным заключением при интерпрета​ции одного и того же набора ответов — положение, которое осо​бенно подчеркивалось Айзенком (Eysenck, 1959). Однако, по-ви​димому, нет никаких весомых оснований считать, что ответы на проективные тесты не могут быть объективно закодированы с ис​пользованием какой-либо формы контент- нали за, что подразу​мевает разработку большого перечня характеристик (например, «упоминания какого-либо животного»), когда каждая из них ко​дируется как присутствующая или отсутствующая.

Упражнение

Предположим, что Джейн выполняет тест музыкальных спо​собностей, содержащий 20 заданий, и дает правильные ответы в 15 случаях. Какое можно сделать заключение о ее музыкаль​ных способностях?

Ответ простой: «никакое». Возможно, вы могли подумать, что если в тесте было 20 заданий и Джейн ответила на более чем поло​вину из них правильно, это будет указывать на то, что ее оценка оказалась выше среднего. Конечно, это не так, поскольку почти во всех случаях (важные исключения будут обсуждены в главе 16) оценка человека по тесту зависит от уровня трудности заданий

теста. Задания могли быть настолько тривиально легкими, что 99 из 100 детей могли получить оценки выше 15 по этому тесту. В таком случае Джейн могла бы оказаться намного менее музыкальной, чем другие дети ее возраста. Чтобы интерпретировать значение индивидуальных тестовых оценок, необходимо использовать нормы.

Таблицы норм для каждого теста представляют собой просто показатели, полученные на большой, тщательно отобранной вы​борке испытуемых. Например, тест можно предъявить 2035 детям 8—9 лет, обеспечив, чтобы выборка включала равное число маль​чиков и девочек, и чтобы они были отобраны из различных реги​онов страны (в случае если одни регионы более музыкальны, чем другие), и чтобы количество детей, относящихся к этническим меньшинствам, соответствовало доле последних в общей числен​ности населения. Частотное распределение этих оценок может быть получено тем же способом, который показан в табл. 11.1. Первая колонка представляет все возможные оценки теста, вторая колон​ка показывает, сколько детей в выборке получили данную оцен​ку, третья колонка — число детей, которые получили данную оцен​ку и более низкие, и четвертая колонка представляет эти числа в виде процентного отношения — характеристика, известная как процентиль.

Многие руководства к тестам дают оценки в процентилях, по​этому интерпретация индивидуальных оценок теста — дело не​сложное, просто необходимо посмотреть и установить, что 62% детей получили оценку 15 или меньше по этому тесту.

Иногда, однако, процентили не указываются. Если эти оценки следуют нормальному распределению (колоколообразная кривая), среднее значение и стандартное отклонение которого известны, достаточно просто установить долю популяции, имеющую столь низкие оценки, что они ниже любой конкретной тестовой оценки. Например, среднее (*) оценок, данных в таблице 11.1, составляет 14,47, а стандартное отклонение (s) 4,978. Представим, что мы хотим установить, какая часть популяции имеет балл 15 и ниже. Чтобы сделать это, просто вычислим:

[image: image22.png]15-% (15-1447)
zmi g 0106,

Таблица стандартного нормального распределения (имеется по​чти в любой книге по статистике) покажет пропорцию индивидуу​мов, имеющих оценку ниже полученной величины; она составляет

Таблица J1.1
Нормы для теста музыкальных способностей, базирующиеся на (гипотетической) случайной выборке из 2035 детей 8—9 лет

	Оценка
	Число детей, получив​ших эту оценку
	Число детей, получив​ших эту и более низкие оценки
	Процентиль

	0
	3
	3
	3

1 ЛП П 1 *"

	
	
	
	X1UU — U.I j
2035

	I
	2
	3 + 2 = 5
	0,25

	2
	6
	3 + 2 + 6= 11
	0,54

	3
	8
	19
	0, 93

	4
	8
	27
	1,33

	5
	13
	. 40
	1,97

	6
	17
	57
	2,80

	7
	23
	80
	3,93

	8
	25
	105
	5,16

	9
	33
	138
	6,78

	10
	57
	195
	9,58

	11
	87
	282
	13,86

	12
	133
	415
	20,39

	13
	201
	616
	30,27

	14
	293
	909
	44,67

	15
	357
	1266
	62,11

	16
	270
	1536
	75,48

	17
	198
	1734
	85,21

	18
	126
	1860
	91,40

	19
	100
	I960
	96,31

	20
	75
	2035
	100,00

54%. Это число похоже (но не идентично) на то, которое мы можем непосредственно найти в табл. 11.1. Расхождение возникает, поскольку мы полагали, что оценки следуют нормальному распределению, в то время как в действительности это не совсем так. Тем не менее

этот подход может быть полезен, если вы знаете среднее и стан​дартное отклонение, но не имеете полной таблицы норм.

Большинство руководств к тестам содержит несколько различ​ных таблиц норм, например, таких, которые собраны в различ​ных странах, отдельные нормы для каждого пола и (почти обяза​тельно в случае тестов способностей) для разных возрастов. Все, что необходимо, — это выбрать таблицу, которая больше всего соответствует вашим потребностям, убедиться в том, что она ба​зируется на большой выборке (минимум несколько сотен чело​век) и что индивиды для комплектации выборки подбирались с должной степенью тщательности.

Задание для самопроверки 11.4

Почему в тестах способностей используются различные нормы для разных возрастов?

Наконец, следует упомянуть, что таблицы норм необходимы главным образом для интерпретации тестовой оценки одного че​ловека. Исследователи часто будут просто подсчитывать корреля​ции между показателями индивидуумов по данному тесту и други​ми переменными (например, коррелируя баллы интеллекта с раз​мером головы) или сравнивать тестовые баллы двух групп (например, для того чтобы, используя t-критерий, определить, одинаково ли музыкальны мужчины и женщины). Тогда не только не обязательно, но и неверно преобразовывать нормы в проценти-ли, поскольку вы обнаружите, что исходное распределение пока​зателей в значительно большей степени имеет колоколообразную форму, чем соответствующие процентили, и в этом состоит допу​щение большинства статистических техник.

Использование тестовых оцено для прогноза поведения

Психометрическая модель, как определял ее Кэттелл, предпо​лагает, что, если бы мы могли измерить все способности челове​ка, его личностные черты, мотивационные состояния и настрое​ния, мы могли бы предсказывать его поведение. Более определен​но Кэттелл говорит о том, что вероятность любого конкретного поведения в конкретной ситуации может быть предсказана с по-

мощью того, что он называет «уравнением спецификации». Оно показывает, в какой степени вероятность того или иного действия человека зависит

• от того, насколько точно каждая черта или состояние пред​сказывает интересующее поведение. Это может быть установ​лено на материалах другой выборки испытуемых с помощью статистического метода — множественной регрессии; инте​ресующие нас оценки - числа в уравнении, называемые весами. Положительный вес указывает на то, что высокий балл по черте или состоянию увеличивает вероятность реа​лизации изучаемого поведения. Значения весов, близкие к нулю, означают, что черта или состояние не имеет отноше​ния к прогнозу поведения. Отрицательный вес говорит о том, что чем выше показатель индивидуума по черте или состоя​нию, тем менее вероятно, что он будет обнаруживать данное поведение;

• от индивидуальных оценок, получаемых по каждой черте или состоянию. Это можно измерить психологическими тестами или другими методами, обсуждавшимися выше. Поскольку тесты, вероятно, будут иметь различные средние и различ​ные стандартные отклонения, необходимо заново провести шкалирование оценок так, чтобы они имели среднее, рав​ное 0, а стандартное отклонение, равное 1 (так называемые стандартизованные показатели, или z-величины); это дела​ется путем вычитания средних и деления их на стандартное отклонение.

Таким образом, если веса и оценки индивидуумов по всем чер​там и состояниям известны, можно будет определить, какое из нескольких возможных действий с наибольшей вероятностью пред​примет человек. Это можно будет сделать, подставив данные числа в «уравнения спецификации» для каждого варианта действия, чтобы определить, которое из них даст наибольшее значение. Например, представим, что вы купили видеокассету с любимым фильмом и обнаружили, что качество фильма плохое. Возможны три наиболее распространенных типа реакций на эту ситуацию:

• вернуться в магазин и попросить заменить кассету;

• пожаловаться одному из друзей и больше ничего не делать;

• бросить кассету в мусорный ящик.

Уравнение для первого действия может выглядеть следующим образом:

0,7 х уровень притязаний + 0,6 х состояние гнева —

— 0,3 х нейротицизм и для второго:

—0,6 х уровень притязаний — 0,4 х состояние гнева + + 0,4 х нейротицизм.

Подставляя индивидуальные тестовые оценки этих перемен​ных в уравнение, мы должны получить возможность установить, какое действие окажется наиболее вероятным. Таким образом, зна​ние личностных черт и состояний может непосредственно приве​сти к прогнозу того, как индивидуум, вероятнее всего, будет себя вести.

Эта методика особенно полезна в прикладной психологии. На​пример, она может быть использована при прогнозировании того, насколько хорошо каждый соискатель будет выполнять работу, если его примут.

Получение

и использование тесто]

Любой желающий не может просто купить психологические тес​ты в магазине. Для этого есть две причины. Во-первых, представьте себе, что может случиться, если фотокопия коммерческого теста интеллекта попадет в студенческую аудиторию. Студенты, без со​мнения, потратят часть времени, пытаясь решить задания теста (при условии, что они будут иметь для этого неограниченное время), и могут весьма преуспеть в решении большинства из них. А теперь представьте себе, что некоторые из них получат тот же тест при приеме на работу. Те, кто знаком с этим тестом, вполне могут вспом​нить по крайней мере часть правильных ответов и поэтому наберут более высокий балл, чем тот, который они «должны» иметь. Этим они уменьшат эффективность теста при отборе лучших соискателей.

Во-вторых, нельзя допускать, чтобы тесты попадали в руки людям, которые не обучены тому, как их предъявлять, обрабаты​вать или интерпретировать. Они могут использовать тест, который не соответствует конкретному случаю (как будет обсуждаться в главе 13) или явно бесполезен для измерений чего-либо. Даже если они выберут адекватный тест, они не смогут его обработать, уста-

новить с тестируемым правильную обратную связь и сохранить кон​фиденциальность результатов тестирования. Другими словами, та​кие пользователи тестов могут не придерживаться обязательных этических требований. По этим причинам издатели предоставят тесты только пользователям, прошедшим специальное обучение.

Таким образом, очень важно, чтобы все пользователи тестов придерживались этических принципов при проведении исследова​ний или использовании тестов для руководства, диагностики, от​бора или для других целей. Профессиональные ассоциации боль​шинства стран (например, Британское психологическое общество и Американская психологическая ассоциация) сформулировали руководящие указания для использования психологических тестов. Они содержат длинный перечень принципов, определяющих вы​бор подходящих тестов, руководство по их предъявлению, обра​ботке и интерпретации результатов, а также некоторые правила, которым надо следовать, если экспериментатор предоставляет об​ратную связь о результатах тестирования. В приложении Б приве​ден типичный набор правил, которые следует тщательно изучить.

Существует четыре основных способа определения того, какие тесты необходимы для измерения конкретных черт личности или способностей. Первый: можно найти тест в издательских каталогах. Это глянцевые брошюры, которые неизменно описывают тесты восторженными словами. Второй: можно обратиться за консульта​цией, например, к книге Свитланда и Кайзера (Sweetland, Kaiser, 1991), в которой кратко перечисляются детали тестов, включая возрастные группы, которым они соответствуют, подробности их публикации и цены. Проблема заключается в том, что ни один из подобных источников не содержит никакой оценки, они не помо​гут нам провести различие между тестовыми «Ролс-Ройсом» и «Ла​дой». Именно поэтому намного предпочтительнее проконсульти​роваться с ежегодным изданием (Mental Measurements Yearbooks), специально посвященным психологическим измерениям. Эти уве​систые тома были внедрены Оскаром Бьюросом в 1938 г. с целью обеспечить пользователя руководством по психологическим тес​там, изданным на коммерческой основе. Они содержат индексы, перечисляющие тесты по типу, названию и автору, но подлинная ценность этих томов заключена в критических обзорах тестов, ко​торые были написаны специалистами по психометрике. В них час​то констатируется с достаточной прямотой, что тот или иной тест настолько несостоятелен, что его следует избегать или рассматри​вать только в связи с исследовательскими целями. С моей точки

зрения, абсолютно необходимо прочесть эти обзоры, прежде чем решать, какой тест использовать для ваших целей.

Три источника информации, о которых мы говорили, охваты​вают только тесты, публикуемые на коммерческой основе. К не​счастью, некоторые тесты (особенно те, которые любят социальные психологи) публикуются в приложениях к журнальным статьям, а не в коммерческой печати. Это значит, что за ними намного труд​нее уследить (требуется специальный поиск) и, может быть, еще труднее найти необходимую психометрическую информацию, таб​лицы норм и т.д. Самый надежный способ — провести поиск ци​тирования (используя Индекс цитирования по социальным наукам или его компьютерный эквивалент), чтобы узнать, кто цитирует статью, содержащую тест. Однако при использовании таких тестов вам будет не хватать руководства со стороны авторов ежегодного справочника, и очень важно, чтобы вы беспристрастно проанали​зировали, насколько этот тест соответствует вашим потребностям. Вопросы надежности, валидности и ошибки теста (обсуждаемые в главах 13 и 17) имеют принципиальное значение. Кроме того, вам следует быть очень осмотрительными при использовании теста, разработанного в условиях другой культуры.

• ' • , • ':• ' . "•'.-:,: , ' •>!..".,......

Резюме

После прочтения этой главы вы должны суметь описать, что пред​ставляют собой черты и состояния, рассказать об основных типах тестов, обсудить, как могут быть интерпретированы индивиду​альные баллы теста с помощью норм, охарактеризовать этичес​кие принципы, связанные с использованием теста, и продемон​стрировать понимание того, как черты и состояния могут быть основой для прогноза поведения с помощью уравнения специ​фикации.

Предложения

по дополнительному чтению

Если вы еще не сделали этого, вам следует обратиться за консульта​цией к приложению Б этой книги или к его эквиваленту, чтобы узнать о правилах процедуры тестирования. Вам будет интересно полистать еже​годный справочник (Mental Measurement Yearbooks) и просмотреть неко-

торые обзоры, касающиеся теста Роршаха, 16-факторного личностного опросника, цветового теста Люшера, Списка прилагательных и/или теста интеллекта,'разработанного Векслером. Вы, вероятно, также заинтересу​етесь любыми стандартными учебниками по психометрике или психоло​гии труда (например, Cronbach, 1994), и вам захочется узнать, как вы​глядят наиболее типичные задания тестов, или попрактиковаться в обра​ботке и интерпретации тестов (так же как удовлетворить ваше естественное любопытство), тестируя собственные личностные черты или способности с помощью работ Айзенка (Eysenck, 1962) или Айзенка и Вильсона (Eysenck, Wilson, 1976).

Ответы на задания по самопроверке

11.1. (а) Любой показатель, полученный по результатам психологи​ческого теста или другого способа тестирования, который ис​пользуется так, как если бы он измерял некоторое теоретичес​кое понятие.

(б) Можно использовать личностную оценку по тесту соответ​ствующей сложности, в который включены задания, предполо​жительно составляющие содержание понятия «способность го​ворить по-французски», например, задания, измеряющие зна​ние разговорных выражений, а также словарный запас и оценки, измеряющие качество произношения и беглость речи. Предло​жение измерить скупость — значительно более сложная задача. Прямые вопросы, подразумевающие самоотчеты, вряд ли будут эффективны. Кто станет признаваться в подобном качестве? Более полезными могут оказаться расспросы, касающиеся того, переводятся ли регулярно взносы на благотворительные цели с банковских счетов. Некоторые возможности могут предостав​лять мнения друзей и объективные тесты (например, можно по​просить взаймы или понаблюдать за поведением по отношению к нищему). Однако большинство из этих показателей может ско​рее указывать на бедность, а не на скупость.

11.2. (а), (в), (д).'

11.3. (а) Ответы на опросники, которые анализируются способами, не учитывающими правдивость того, что говорит респондент.

(б) Оценки поведения.

(в) Ответы на опросники, которые анализируются исходя из того, что респонденты сообщают подлинные сведения о себе. Напри​мер, если человек совершенно согласен с тем, что он счастлив, психолог должен сделать вывод, что он действительно счастлив.

(г) Данные объективных тестов личности, т.е. тестов, в которых цель скрыта от испытуемых или испытуемый физически не мо​жет изменить свой ответ.

IS - Ч8Ч

(д) Личностные тесты, в которых индивидуума просят описать или интерпретировать неопределенный стимул {рисунок, чер​нильное пятно или звук). Такие тесты основаны на том, что спо​соб интерпретации стимулов обеспечит некоторое проникнове​ние в личность индивидуума, в его потребности и переживания. Обработка ответов на такие тесты, как показал Айзенк, чрезвы​чайно сложна.

11.4. Потому что с возрастом способности обычно имеют тенденцию развиваться. Чтобы определить, действует конкретный ребе​нок лучше или хуже, чем «средний ребенок», важно сравнить его с другими детьми того же возраста. Почти все способности с возрастом повышаются в результате физиологического со​зревания и обучения. Представим себе, что тест имеет таблицу норм, которая охватывает довольно широкий диапазон возрас​тов (например, дети от 6 до 10 лет). Будет невозможно исполь​зовать их, чтобы интерпретировать оценку ребенка, поскольку «средняя» оценка (или медиана) может означать, что 6-летний ребенок действует намного лучше, чем большинство 6-летних детей, имеющих среднее способности, 8- или 10-летних детей с успешностью ниже среднего уровня. Лучшие тесты способнос​тей дают тестовые нормы с трехмесячным интервалом (напри​мер, одна таблица для детей в возрасте 74-76 мес., другая — 77-79 мес. и т.д.).

12

ЛИЧНОСТЬ В СВЕТЕ

ИНТРОСПЕКЦИИ.

Проверка теорий

Келли и Роджерса

Общая картина

Хотя глава 2 позволила составить представление о теориях Род​жерса и Келли, в ней не было дано никакого намека на то, каким образом могут быть оценены Я-концепция и личные конструкты. Данная глава описывает некоторые широко распространенные методики, используемые для оценки этих понятий, а также под​нимает ряд связанных с этим методологических проблем.

Главы, рекомендуемые для предварительного чтения

1, 2 и 11.

Введение

Несмотря на то что в главе 2 давалось общее описание лично​стных теорий Роджерса и Келли, она содержала несколько указа​ний на то, как эти теории могут быть проверены или как может быть обнаружена реально существующая Я-концепция индивиду​ума и система его личных конструктов. Если эти понятия не подда​ются точному измерению, теории оказываются, по существу, не​проверяемыми, так как нельзя сказать — верны они или нет. Мы можем благополучно теоретизировать по поводу связи между осо​бенностями нашего истолкования мира и эмоциями (как обсужда​лось в главе 2), но если нельзя измерить способ, которым действу​ет система личных конструктов, нет возможности когда-либо уз​нать, соответствуют ли эти теории фактам.

По теории Роджерса, не конгруэнтность имеет место, когда поведение человека явно отличается от того, которое предпола-

гает его образ Я. Предположительно это связано с чувствами тре​воги и напряжения. Однако если не существует точного способа оценки образа Я, нет и способа проверить, верно ли это утверж​дение и не нуждается ли оно в модификации в свете эмпиричес​ких данных.

 - - - ' -

Клинический метод и Q-сортировка

Согласно Роджерсу, человек лучше всего может прийти к по​ниманию своей личности в контексте тесного клинического взаи​модействия с терапевтом, который конгруэнтен (т.е. хорошо знает себя), наделен эмпатией (т.е. способен смотреть на мир с позиций другой личности) и имеет безусловное позитивное отношение к клиенту (т.е. клиент чувствует, что терапевт любит и ценит его как личность и это не обусловлено тем, что клиент говорит или дела​ет). Терапевт будет внимательно слушать, задавать вопросы, при необходимости уточнять детали, и зачастую он будет обеспечивать продуманную обратную связь, чтобы клиент осознал: терапевт понимает личное значение того, что говорится или подразумева​ется. На этом основании терапевт выстраивает картину чувств, за​бот и характера клиента и может помочь ему проанализировать его возможности в плане действия,' его чувства и расхождения между реальным и идеальным образами Я и другие клинически близкие проблемы.

В трудах Роджерса имеется немало примеров вдумчивых ком​ментариев терапевтов. Ниже приводится выдержка из работы Род​жерса (Rogers, 1967); в ней прослеживается достаточно запутанное описание того, как ранее ожесточенная клиентка ощущает, что внутри нее существует нечто, абсолютно лишенное ненависти.

Терапевт: Мне хотелось бы понять, смогу ли я «ухватить» то, что это значит для Вас. Дело в том, что если Вы очень хорошо изучили себя, постигая суть переживаний, собирая их кирпичик к кирпичику, и в этом смысле стали более сосредоточенной на себе; крайне важно, что, открывая в себе то, что составляет Вашу сущность, отделенную от всего остального, Вы приходите к очень глубокому и чрезвычайно волнующему осознанию того, что ядро Вашего Я существует не толь​ко без ненависти, но на самом деле в чем-то, может быть, напомина​ет святого, что-то по-настоящему очень чистое — вот слово, которое я хотел бы использовать. И что Вы можете попытаться обесценить это. Вы можете сказать, что, возможно, это сублимация, какое-то

аномальное проявление, сумасбродство и т.д., но внутри себя Вы знаете,.что это не так. Оно включает чувства, которые могли бы об​ладать насыщенной сексуальной выразительностью, но оно оказыва​ется большеи действительно глубже, чем сексуальное чувство, и способно, вместе с тем, вобрать а себя все, оно может быть частью сексуальной экспрессии. Клиентка: Возможно, я чувствую что-то подобное.

(Rogers, 1967, р. 96)

Понятно, что измерение отношения к себе такими средства​ми может быть длительным и трудным процессом, требующим большой чувствительности и проницательности, и всегда будет существовать какое-то неотступное ощущение, что терапевт мо​жет «вести» клиента путями, которые будут поддерживать его соб​ственные теоретические установки, выбирая одни аспекты диалога и придавая им большее значение, чем другим. Однако существуют и другие методики измерения отношения к себе, идеальному

Я и т.д.

Q-сортировка — методика, предложенная Стефенсоном (Ste-phenson, 1953) для определения того, как индивидуум оценивает себя. Клиенту дают приблизительно 100 карточек, на каждой из которых написано утверждение, связанное с описанием себя (они взяты из клинических интервью), например: «Как правило, люди мне нравятся», «Я не доверяю собственным чувствам», «Я боюсь того, что другие люди могут обо мне подумать» и т.д. Клиента просят распределить эти карточки на несколько стопок (прибли​зительно 5), ранжируя написанные на них утверждения — от наи​более характерных для него до наименее характерных. Число кар​точек, помещаемых в каждую стопку, обычно точно определено, так чтобы количество карточек в каждой группе следовало закону нормального распределения.

Положение каждой карточки регистрируется, и упражнение повторяется при других условиях, например, после нескольких сеансов терапии или после обращения к клиенту с просьбой рас​сортировать карточки в соответствии с его идеальным, а не акту​альным представлением о себе. Нетрудно проследить изменения способов сортировки карточек и таким образом выстроить карти​ну развития Я-концепции или уточнить характеристики, по кото​рым актуальное Я достаточно существенно отличается от идеаль​ного Я, и все это может быть с пользой проанализировано во вре​мя терапевтического интервью.

Кажется, не существует причин, по которым проницательный клиницист отказался бы сделать свои собственные карточки, и это было бы полезным при изучении определенных вопросов, кото​рые возникают в непосредственном или завуалированном виде и при этом не до конца исследованы. Также, по-видимому, не суще​ствует причин, по которым утверждения, "имеющиеся в любом стандартном личностном опроснике, нельзя было бы перенести на карточки и предъявлять их таким способом. Однако есть тенден​ция использовать стандартный набор утверждений (калифорнийс​кая Q-серия, California Q-set), которые содержат наиболее типич​ные чувства по отношению к себе. Блок (Block, 1961) описывает в полном объеме детали использования Q-сортировки в различных условиях. Это быстрый метод, позволяющий индивидуумам выра​зить свои чувства по отношению к себе в форме, допускающей количественные оценки.

Для измерения Я-концепции было разработано также несколько опросников. Они достаточно широко используются в клинической и социальной психологии, и их детальное обсуждение приводит Клайн (Kline, 1993). Эти опросники очень популярны: только один из них — шкала самооценки (Self-Esteem Scale (Rosenberg, 1965)) цитировался в литературе свыше 1000 раз. Утверждения этой шка​лы, состоящей из 10 пунктов, очень похожи друг на друга и в основном десятью различными способами выясняют только один вопрос: «Нравитесь ли вы себе?» Тест, однако, обнаруживает очень высокие корреляции с другими тестами, измеряющими тревогу и депрессию (-0,64 и -0,54 соответственно), и поэтому, как считает Клайн, доказательства того, что и эта шкала, и обсуждаемые им альтернативные показатели действительно измеряют именно са​мооценку, весьма неубедительны.

Тест двадцати утверждений (Twenty Statements Test (Kuhn, McPart-land, 1954)) также был предложен как способ изучения образа Я. Как следует из его названия, испытуемым просто предлагают опи​сать себя, используя 20 коротких утверждений. Есть несколько спо​собов обработки этого теста, учитывающих, например, количе​ство утверждений, связанных с работой, количество описаний физических характеристик и т.д. Считается, что последовательность выдвижения этих утверждений также имеет значение. Еще раз под​черкнем: хотя с клинической точки зрения интересно знать, уде​ляет ли индивид непропорциональное внимание конкретному ас​пекту своего Я (например, своей наружности), это не очень чув​ствительная методика изучения образа Я.

Задание для самопроверки 12.1

Каким'образом можно проверить, дает ли Q-сортировка точные ре​зультаты? .

Метод репертуарной решет

Хотя Келли разработал репертуарную решетку (об этом речь пойдет ниже) как способ формализации индивидуальных систем личных конструктов, он также верил в пользу умения хорошо слу​шать. «Если вы хотите у кого-то узнать, все ли у них в порядке, -писал он однажды, — спросите их: они могут вам рассказать». Более того, он считал, что методика самохарактеристик может быть полезной для понимания индивидуумов. Он предложил сле​дующее: если возникла потребность узнать, что представляет со​бой тот или иной человек, его следовало бы попросить дать крат​кое описание самого себя, как если бы его описывал близкий друг. Его книги содержат несколько примеров такого рода. Самоописа​ния (и описанный ниже метод репертуарной решетки) использо​вались в терапевтических целях в методике, известной как «фик​сированная ролевая терапия».

В фиксированной ролевой терапии терапевт отмечал, как ин​дивидуум склонен оценивать себя и других (его конструкты), и просил этого человека «сыграть роль» совершенно другой личнос​ти. Например, если человек интерпретировал себя как «спокой​ного», «неэмоционального» или «тревожного», терапевт мог по​просить его попытаться действовать таким образом, как если бы тот ощущал себя противоположной личностью (обычно на пери​од в несколько недель), чтобы тот мог понять, как это бывает — истолковывать себя по-другому. Этот подход чрезвычайно конт​растирует с подходом Роджерса. Для Роджерса основная цель те​рапии — дать индивидуумам возможность узнать себя и исследо​вать чувства по отношению к себе такими, какими они являются на самом деле. Подход Келли включает активную поддержку инди​видуума в попытках стать кем-то другим на несколько недель (по крайней мере) и в попытках разработать новую систему кон​структов.

Однако наиболее популярный метод для определения того, каким образом индивидуумы истолковывают свои внутренние миры, — это метод репертуарной решетки. Из главы 2 вы должны

помнить, что, согласно Келли, каждая личность имеет тенденцию классифицировать предметы и людей («элементы») с помощью «личных конструктов». Словесно они могут быть представлены как два термина, которые имеют для индивидуума противоположное значение, например, «хороший — плохой», «несчастный — счаст​ливый» или «оживленный — скучный», хотя иногда один из по​люсов не очевиден для человека. Если мы сможем найти способ определять природу этих измерений («конструктов»), которые че​ловек использует, чтобы структурировать окружающий мир, не​медленно возникают четыре блока интересных вопросов.

• Какие конструкты использует индивидуум? Другими словами, какие особенности других людей представляются наиболее существенными для этого человека? Какие характеристики он считает полезными, пытаясь прогнозировать поведение других? Имеются ли какие-нибудь очевидные характеристи​ки, которые просто не подлежат учету? Существуют ли кон​структы, выражающие сильное неприятие?

• Каким образом индивидуум истолковывает некоторые клю​чевые «элементы» своей жизни? В первую очередь каким об​разом человек воспринимает себя, а также свою семью и своих друзей? Для исследования чувств по отношению к са​мому себе предлагается другой метод, однако нет причин, по которым человека, заполняющего решетку, нельзя было бы попросить использовать в качестве одного из ее элемен​тов фразу: «Я такой, каким я хотел бы быть», позволяя тем самым непосредственно наблюдать расхождение между иде​альным и реальным Я.

• Какие связи существуют между конструктами? Вполне воз​можно, что конструкты будут коррелировать между собой. Например, мы могли бы обнаружить, что пациент рассмат​ривает «оживленных» (а не «сдержанных») людей как «не заслуживающих доверия» (а не «честных»), и это может от​крыть различные варианты плодотворных подходов для кли​нического исследования.

• Какие связи существуют между элементами? Каких индиви​дуумов обычно воспринимают наиболее сходным образом? Например, склонны ли мужчины выбирать себе в жены жен​щин, которых они воспринимают в значительной степени так же, как они воспринимают своих матерей? Возможно, будет представлять клинический интерес обнаружение того

факта, что женщина воспринимает своего мужа в значи​тельной степени так же, как она воспринимает сексуальных маньяков.

Метод репертуарной решетки может помочь в решении всех этих вопросов. Основная идея очень проста. Каждого испытуемого просят записать имя одного реального человека, который занима​ет значительное место в его жизни — обычно здесь фигурируют реальные люди, а не вымышленные стереотипы. Таким образом, испытуемого будут просить подумать, например, об одном конк​ретном брате, а не о собирательном образе всех братьев. Имена этих индивидуумов определяются как «элементы». Обычно исполь​зуется около дюжины таких «ролевых персонажей». Типичный на​бор ролей может включать самого испытуемого, его мать, отца, супруга, конкретного брата, конкретную сестру; того, кого испы​туемый очень не любит; того, кого он очень жалеет; начальника на работе, близкого друга того же пола, любимого учителя и т.д. Они обычно выбираются таким образом, чтобы охватить все основные системы отношений в жизни испытуемого как с любимыми, так и с нелюбимыми индивидуумами, фигурирующими в этом списке.

Элементы могут быть специально отобраны в клинических це​лях. Терапевт, стремящийся понять Я-концепцию личности, мо​жет включить такие позиции, как «Я сам, каким я хотел бы быть», «Я сам, какой я сейчас», «Я сам, каким видит меня моя семья», «Я сам, каким я был 5 лет тому назад». Терапевт, желающий изу​чить наклонности клиента к злоупотреблению алкоголем, может включить фразы типа «Я сам перед выпивкой», «Я сам после вы​пивки», «Я такой, каким, как я полагаю, я буду после выпивки», а кто-то, пытающийся выделить проблемы, связанные с супруже​ством, может включить фразы типа «Я такой, каким я представля​юсь моему партнеру» или «мой партнер». Возможность приспосо​бить репертуарную решетку к обстоятельствам жизни любого ин​дивидуума — одна из сильнейших сторон этого метода. Однако в настоящий момент мы просто рассмотрим типы элементов, кото​рые могут быть предназначены «нормальным» людям.

Испытуемый, заполняющий решетку, показанную на рис. 12.1, вписывает имена подходящих индивидуумов под их «ролевыми персонажами» в первый ряд решетки.

Затем испытуемому предлагается выбрать только три из них, причем выбор осуществляется более или менее произвольно, и его просят подумать об одной важной психологической характерис-

	
	Отец

Питер
	Мать Фиона
	Я сам

Дэвид
	Начальник Марк
	Друг Фред
	

	Скупой
	
	
	
	
	
	Щедрый

	Счастливый
	
	
	
	
	
	Несчастный

	Оживленный
	
	
	
	
	
	Тихий

	и т.д.
	
	
	
	
	
	и т.д.

Рис. 12.1. Пример репертуарной решетки.

тике, по которой любой из этих индивидуумов отличается от двух других. Например, испытуемые могут воспринимать Питера и Марка как «скупых» — и это эмерджентный* полюс первого конструкта. Затем их должны попросить чшисать противоположность «скупо​му». Это может быть «щедрый», «готовый помочь» или многие дру​гие варианты, причем выбор может и не являться прямой логичес​кой противоположностью по словарному определению. Однако предположим, что наш испытуемый решает, что противополож​ностью «скупому» будет «щедрый» — это «контрастный полюс» конструкта. Слова, описывающие эмерджентные и контрастные полюса конструкта, вводятся в первый ряд репертуарной решет​ки, как показано на рис. 12.1. Этот процесс затем повторяется с использованием трех других элементов до тех пор, пока не будет воспроизведено достаточное количество конструктов, или до тех пор, пока испытуемый не сможет продуцировать какие-либо но​вые конструкты. Немногие люди могут выдать более дюжины таких разных конструктов. Если испытуемый останавливается и ему трудно придумать новый конструкт, полезно подбодрить его, предложив сгруппировать элементы по-другому. Вместо того чтобы искать кон​структ, позволяющий дифференцировать его начальника от него самого и от его брата, испытуемый может подумать над тем, как он отличается от своего брата и от своего начальника или как его брат отличается от его начальника и от него самого.

Надо иметь в виду два момента, когда кого-либо поощряешь к порождению конструктов. Во-первых, необходимо поощрять ис-

* Emergent — возникающий, выявленный. (Прим. перев.)

	•
	Отец Питер
	Мать Фиона
	Я сам Дэвид
	Начальник

Марк
	Друг Фред
	

	Скупой
	1
	4
	5
	1
	2
	Щедрый

	Счастливый
	4
	5
	1
	5
	3
	Несчастный

	Оживленный
	5
	4
	3
	5
	4
	Тихий

	Гедонисти​ческий
	5
	4
	3
	5
	4
	Нравствен​ный

	Дружелюбный
	4
	1
	1
	3
	1
	Равнодуш​ный

	и т.д.
	
	
	
	
	
	и т.д.

Рис. 12.2. Заполненная репертуарная решетка.

пытуемых к порождению конструктов, которые представляют пси​хологические характеристики, а не, например, физические осо​бенности (высокий или низкий, мужчина или женщина) или что-либо, имеющее отношение к образу жизни людей или к их при​вычкам (богатый или бедный, житель города или деревни, пьяница или трезвенник). Во-вторых, важный принцип состоит в том, что каждый конструкт должен отличаться от представленных ранее. Необходимы спокойные расспросы, чтобы убедиться в том, что испытуемый чувствует значимость этого.

После того как конструкты испытуемых выявлены, необходи​мо узнать, каким образом они воспринимают («истолковывают») каждый из элементов. Есть несколько способов сделать это. Наибо​лее простой способ — попросить испытуемого проранжировать каждый элемент по пятибалльной шкале. Ранг 1 указывает на то, что выражение в колонке слева (эмерджентный полюс конструк​та) описывает элемент совершенно тбчно. Для первого конструкта рис. 12.1 — это слово «скупой». Ранг 5 указывает на то, что выраже​ние в колонке справа — «контрастный полюс» конструкта — опи​сывает элемент очень точно; в данном случае это слово «щедрый». Ранг 2 будет указывать на то, что элемент довольно скупой, ранг 4 будет показывать, что элемент довольно щедрый, а ранг 3 будет означать, что элементы не будут отличаться ни особой скупостью, ни особой щедростью. Таким способом ранжируется каждая лич​ность, или «элемент», а затем испытуемый переходит к следую-

щему конструкту. В конечном счете репертуарная решетка приоб​ретает такой вид, как изображено на рис. 12.2.

Задание для самопроверки 12.2

Что означают понятия: (а) конструкт, (6) ролевой персонаж, (в) эле​мент, (г) триада?

Анализ репертуарных решеток

О том, как анализировать эти решетки, написаны книги, и возможности здесь фактически безграничны. Простое рассматри​вание решеток дает лишь общее впечатление о том, как индивиду​ум воспринимает себя; некоторые клинические работы основыва​ются именно на таком подходе. Однако в большинстве случаев ана​лизируются два основных аспекта — сходство между конструктами и сходство между элементами".

Сходство между конструктами интересно, потому что оно об​наруживает обсуждавшиеся ранее «стереотипы». Вы можете видеть это сами из решетки, данной на рис. 12.2. Если элемент имеет ран​ги 1 или 2 по конструкту «счастливый—несчастный», он будет скло​нен иметь те же ранги 1 или 2 по конструкту «оживленный—ти​хий». То же самое справедливо для рангов 4 и 5. Это говорит о том, что испытуемый воспринимает счастливых людей как преимуще​ственно оживленных, а несчастных — как тихих, что в действи​тельности является весьма интересным фактом.

Очевидный способ анализа этих связей — подсчитать корреля​ции между всеми рядами матрицы, однако здесь есть определен​ная методическая проблема. Рассмотрим теперь два конструкта «ге​донистический—нравственный» и «дружелюбный—равнодушный». Ясно, что ранги, присвоенные элементам по этим конструктам, не слишком похожи. Однако если вы проанализируете корреляции между двумя рядами (полезное упражнение, если у вас имеется компьютер), то обнаружите, что они довольно высоки. Такое воз​можно, потому что для коэффициентов корреляции несуществен​ны различия в средних величинах (и в стандартных отклонениях) каждой переменной. Вы должны иметь это в виду при интерпрета​ции корреляций между конструктами. Нельзя делать вывод, что испытуемый воспринимает гедонистических людей как дружелюб​ных, а нравственных людей как равнодушных лишь потому, что

эти конструкты обнаруживают высокую корреляцию. Благодаря ре​шетке вы можете увидеть, что это явно неверно. Этот испытуемый никого не воспринимает как в высшей степени гедонистическую личность. Используем слово «сравнительно», чтобы напомнить вам об этом: испытуемый воспринимает тех, кто сравнительно более дружелюбен, как сравнительно более гедонистических.

Не существует причины, по которой вы сами не сможете изоб​рести собственный статистический прием для сравнения абсолют​ного сходства рангов, присвоенных двум конструктам. Вы можете, например, сложить разницу между двумя рядами, игнорируя от​рицательные знаки; тогда, например, сходство между конструкта​ми «дружелюбный—равнодушный» и «гедонистический—нрав​ственный» будет равняться 5 — 4 = 1 + 3 + 2 + 2 + 3, или 11. Для конструктов «счастливый—несчастный» и «оживленный—тихий» этот статистический показатель равен 3. В качестве альтернативы вы можете извлечь корень квадратный из средней суммы квадра​тов разностей между парами рангов; для конструктов «дружествен​ный—равнодушный» и «гедонистический—нравственный» он бу​дет выглядеть так:

в то время как для конструктов «счастливый—несчастный» и «ожив​ленный—тихий» эта статистическая характеристика равна 0,8. Един​ственный недостаток использования такого подхода заключается в том, что невозможно сказать, значима ли та или иная величина вашей самодельной статистической характеристики. Однако когда имеешь дело с индивидуумами в условиях клиники, это, вероят​но, не будет иметь особого значения, поскольку терапевта скорее всего будет интересовать выявление тех пар конструктов, которые наиболее похожи (например, ранговый порядок показателей сход​ства), а не что-либо изощренное, включающее оценки значимос​ти; и данная, хотя и самодельная, статистическая характеристика вполне способна показать это.

Второй способ анализа решеток состоит в том, чтобы устано​вить сходство между столбцами. Он показывает, воспринимает ли испытуемый два элемента как похожие. Например, посмотрим на столбец, представляющий отца испытуемого и его начальника (Марка), на рис. 12.2. Вы можете увидеть, что этот испытуемый

[image: image23.png]‘F74)2+(4-1)2+(3-1)2+(5-3)2+(4-|)2 L
5

склонен помещать этих двух индивидуумов в близкую позицию по каждому из конструктов. Когда один получает ранги 1 или 2, вто​рой, с высокой вероятностью, будет получать похожий ранг. Это говорит о том, .что испытуемый рассматривает этих двух индиви​дуумов как имеющих в значительной степени сходный тип лично​сти. Здесь, я полагаю, действительно целесообразно и более пред​почтительно использовать статистические характеристики такого типа, как описаны в последнем параграфе, а не коэффициент кор​реляции.

Некоторые психологи осуществляют значительно более слож​ный анализ данных, извлекаемых из репертуарных решеток. Одна из широко распространенных техник, называемая «факторный ана​лиз», будет описана в главах 14 и 15. Моя собственная позиция состоит в том, что в большинстве случаев любой ценой следует избегать анализа такого рода, поскольку первичные данные лишь в редких случаях отвечают статистическим требованиям, необхо​димым для применения факторного анализа. Не касаясь того фак​та, что анализ осуществляется на основе корреляций (подход, ко​торый, как мы видели, имеет сомнительную ценность, когда кор​реляциям подвергаются элементы), небольшой объем данных, получаемых репертуарными решетками, означает, что каждая из корреляций имеет очень большу-ю ошибку, поэтому незначитель​ное изменение одного из чисел в решетке может иметь драмати​ческие последствия для величины корреляции. Последнее в свою очередь может оказать радикальное влияние на результаты фак​торного анализа. Действительно, намного безопаснее придержи​ваться простых вариантов анализа. Поэтому, хотя имеется несколько статистических пакетов для анализа репертуарных решеток, я бы советовал воздержаться от их использования.

Изучение метода репертуарной решетки

Вам может показаться интересным либо самим заполнить ре​пертуарную решетку, либо помочь близкому другу сделать это (в последнем случае обязательно имейте в виду, что вы должны обеспечить ему конфиденциальность результатов и сенситивную обратную связь, см. главу 2). Первый шаг заключается в том, чтобы набросать список «элементов» для человека, который будет запол-

нять решетку. Дайте список «ролевых персонажей», таких, как Я сам, мать, отец, супруг, друг того же пола, некто очень нелю​бимый, друг противоположного пола, влиятельный учитель, не​кто вызывающий жалость, самый нелюбимый политик, брат, се​стра, Я сам через 10 лет. Вам следует выбрать около дюжины фи​гур, которые кажутся наиболее подходящими для человека, которого это касается.

Затем вы должны решить, сколько конструктов следует извлечь, и вновь дюжина будет, вероятно, наиболее разумным числом. Ус​тановив, что вы собираетесь выявить 12 конструктов, вам следует подготовить список из 12 различных триад элементов, например: «мать — Я сам — наименее любимый политик», следующий вари​ант триады: «друг того же пола — друг противоположного пола — брат». Не так уж существенно, кого вы выбираете, но было бы разумно убедиться, что вы используете каждый элемент, по край​ней мере, дважды.

Третий шаг состоит в том, чтобы нарисовать решетку на листе бумаги, используя табл. 12.1 в качестве образца. Ваша решетка дол​жна содержать 14 столбцов (поскольку 12 элементов + 2 полюса каждого конструкта) и 12 рядов. Построив решетку, вы готовы начать тестирование.

В первую очередь вы должны объяснить цель эксперимента и обеспечить, чтобы испытуемый был настроен положительно и не возражал против того, что вы хотите узнать его мысли обо всех значимых людях в его жизни. Если вы уловите любое проявление недовольства, вы должны просто заполнить решетку сами. Затем вам нужно попросить испытуемого вписать имена конкретных людей, которые исполняют каждую из 12 ролей, написанных вами в первом ряду решетки: это будут 12 элементов. Имя каждого чело​века должно появиться только один раз, и если некоторые роле​вые персонажи окажутся неподходящими (например, ролевой пер​сонаж «брат» для единственного ребенка в семье), следует поощ​рить испытуемого подумать о конкретном человеке, которого, например, он мог бы воспринимать как брата.

Следующий шаг состоит в том, чтобы представить первые три​ады элементов из вашего списка и попросить испытуемого поду​мать о наиболее очевидном признаке, по которому каждый из трех индивидуумов отличается от двух других. Ответ испытуемого в форме слова или короткой фразы должен быть вписан в первый столбец. Затем вы должны попросить испытуемого назвать свойство, про-

тивоположное этой характеристике, и вписать это слово или фра​зу в последний столбец. Затем эта процедура повторяется для ос​тавшихся 11 триад. Вы должны убедиться, что каждый конструкт — это психологическая характеристика и она оказывается отличной от всех тех, которые фигурировали перед этим. Если два конструкта выглядят сходным образом, вы должны спросить испытуемого, будет ли, например, «довольный—сдержанный» означать для него то же самое, что и «расслабленный—тревожный». Если окажется, что это так, вам следует предложить испытуемому подумать о дру​гом конструкте. Если он испытывает в связи с этим трудности, предложите ему подумать о том, чтобы использовать триаду дру​гим способом. Например, вместо того чтобы думать над тем, в чем он отличается от своих отца и матери, он может подумать над тем, чем его мать отличается от него самого и от его отца например. Может оказаться так, что испытуемый в конце концов окажется не в состоянии продуцировать любые новые конструкты; в этом случае вы должны либо перейти к другой триаде, либо просто переключиться на следующую стадию.

Заключительная стадия предусматривает размещение людей относительно каждого конструкта. В литературе обсуждается не​сколько методических приемов для выполнения этого шага. Неко​торые экспериментаторы просят испытуемых проранжировать эле​менты по каждому из конструктов (сложная и требующая много времени задача), в то время как другие могут попросить испытуе​мых приписать половину элементов эмерджентному полюсу кон​структа (их отмечают крестиками в решетке), оставшиеся элемен​ты приписывают контрастному полюсу. Однако самый простой прием —использовать пятибалльную шкалу, в которой ранг 1 под​разумевает, что эмерджентный полюс очень хорошо описывает данный элемент, а ранг 5 предполагает, что прекрасное описание его характера дает, наоборот, контрастный полюс, и т.д.

Чтобы проанализировать решетку, вы должны перенести эти ранги в сводную таблицу на бумаге или в ваш любимый статисти​ческий пакет и провести анализ, описанный в предыдущем раз​деле. Вы, вероятно, захотите подсчитать корреляции между всеми возможными парами конструктов (решетка 12 х 12, подобная этой, будет давать 66 корреляций, именно поэтому лучше будет исполь​зовать компьютер для такого анализа). У вас может возникнуть желание оценить статистическую значимость каждого коэффици​ента, чтобы определить, какие из корреляций значимо отличают-

ся от нуля, и вам следует обсудить эти факты с человеком, кото​рый заполнял решетку. Например, если вы обнаружили исключи​тельно высокую корреляцию между конструктами «счастливый-депрессивный» и «предприимчивый—покорный», вы должны сделать заключение, что человек, вероятно, рассматривает пред-I приимчивых людей как счастливых, а покорных людей — как деп​рессивных. Люди очень часто не осознают того, каким образом I связаны их конструкты, и обсуждение подобных взаимосвязей может оказаться весьма продуктивным.

Затем, может быть, вам захочется произвести некоторые ста​тистические вычисления, чтобы показать, насколько похоже ин​терпретируется каждая пара элементов, используя для этого, на​пример, такие статистические показатели, как «общая абсолют​ная разность» или «квадратный корень из средней суммы квадратов разностей между парами рангов», обсуждавшиеся выше. Это пока​жет, какая пара индивидуумов воспринимается наиболее сходным образом, и опять это может привести к интересным результатам, о которых испытуемый не догадывается. В университете, где я пре​подаю, мы знакомимся с репертуарными решетками на практи​ческих занятиях, и каждый год я удивляюсь, как много девушек-студенток воспринимают своих возлюбленных в значительной сте​пени таким же образом, как и своих отцов!

Ретестовая надежность репертуарных решеток исследовалась достаточно широко (Feixas et ai, 1992), и обычно считается, что здоровые студенты продуцируют весьма похожие решетки, когда они подвергаются повторному тестированию в другой ситуации, в случае же патологии (например, у шизофреников) решетки могут весьма значительно варьировать от одного измерения к другому.

Репертуарные решетки имеют очень широкий диапазон исполь​зования, поскольку они могут быть приспособлены для столь раз​ных целей, как, например, выяснение того, каким образом инди​видуумы классифицируют работы по искусству, или выделение базовых знаний, которые могут быть затем использованы при со​здании «экспертной системы» компьютерных программ.

Задание для самопроверки 12.3

Как можно использовать метод репертуарной решетки, чтобы устано​вить, каким образом индивидуумы классифицируют сложные стиму​лы, такие, например, как произведения искусства?

[image: image24.png]Xopoumii—TITnoxoit

YecTHblit—
Heuecrmbrit

A
OTKpHITHI—
CKpBITHBIA

Jlpyxemo6HbIH—
Henpyxemo6Hbii

CepaeuHblit—
Kecrokwmii

|

Рис. 12.3. Гипотетическое иерархическое расположение конструктов.

Предпринимались попытки развить теорию Келли. Работы Хин-кла (Hinckle, 1965; неопубликованные результаты) по «имплика-тивным решеткам» пытаются более детально исследовать связи между конструктами. Эта методика ставит своей главной целью обнаружить иерархическую (пирамидонедобную) структуру кон​структов, весьма похожую на ту, которая показана на рис. 12.3. Считается, что здесь одни конструкты подчинены другим, т.е. находятся под воздействием тех способов, посредством кото​рых используются другие конструкты. На рис. 12.3 показано, что способ оценки элемента по конструкту «хороший—плохой» бу​дет влиять на способ его оценки по конструктам «честный-нечестный» и «открытый—скрытный», но не наоборот. Более того, конструкт «открытый—скрытный» будет в свою очередь влиять на конструкты «дружелюбный—недружелюбный» или «сердечный—жестокий». Таким образом, если при истолкова​нии личности определенным образом используется один из конструктов высшего порядка, это будет влиять на способ, каким интерпретируется эта личность по некоторым другим конструк​там системы. К сожалению, нет возможности рассматривать дета​ли этой процедуры, но они изложены в нескольких книгах (Bannister, Mair, 1968; Bannister, Fransella, 1971) и в журнальных статьях (Caputi et al, 1990).

Критика репертуарных penieToic
Хотя теория Келли предлагает внушающее доверие объясне​ние способов, с помощью которых мы воспринимаем себя и дру​гих, она носит почти полностью описательный характер. Во-пер​вых, она сравнительно мало внимания уделяет процессам, кото​рые управляют нашим выбором и использованием конструктов. Что конкретно заставляет личность выбрать именно данный кон​структ в первую очередь? Каковы критерии, по которым можно установить, требует ли система конструктов ревизии, и что имен​но определяет способ, которым это делается (например, введе​нием новых конструктов или переоценкой определенных элемен​тов)? Почему люди формируют столь различающиеся системы кон​структов?

Во-вторых, теории, по определению, должны быть проверяе​мы. Каким образом можно узнать, верен ли взгляд Келли на чело​века как на ученого? Теория может «казаться правильной» лю​дям, но обязательно ли это означает, что она обеспечивает точ​ное описание их поведения? В главе 11 я говорю о том, что если студентам дают личностный тест и каждый из них позже получает в руки индивидуально адресованный «личностный профиль», об​нажающий некоторые глубоко скрытые тайны их личностей, боль​шинство из них выражают удивление, насколько точны и прони​цательны оказываются результаты тестирования, даже в тех слу​чаях, когда все студенты в группе получают совершенно одну и ту же обратную связь, которая не имеет абсолютно никакого отно​шения к тому, каким образом они ответили на личностный тест. Как правило, люди с удовольствием верят всему приятному, если это касается их самих, — явление, получившее название «эффект Барнума» (по имени известного шоумена). Это означает, что на самом деле субъективные реакции на интерпретации решетки — весьма ненадежный способ установления того, насколько они точны. Возможно, вам захочется выяснить, каковы надежные под​тверждения того, что люди действительно осуществляют мыслен​ное ранжирование других индивидуумов по конструктам и, мо​жет быть, вам захочется спросить, не являются ли конструкты лабораторными феноменами, которые имеют очень мало (или совсем не имеют) отношения к реальной жизни. Может ли теория быть опровергнута?

В-третьих, довольно трудно делать определенные предсказа​ния на основе этой теории. Конструкты чрезвычайно полезны для описания того, как люди воспринимают собственные миры, но не для прогнрза поведения в определенных обстоятельствах. Если человек использует конструкты типа «идиот—классный парень» или «непреклонный—слабый» или «решившийся идти своим пу​тем—уступчивый» (оценивая себя как классного парня, который непреклонен и решил идти своим путем), тогда разумно предпо​ложить, что он может быть в какой-то степени агрессивным, но при каких обстоятельствах? И в каких случаях он может оказаться агрессивным: включаясь в жаркие политические дебаты как про​фессиональный политик, избивая своего партнера или просмат​ривая видеофильмы со сценами насилия? Теория не может нам ответить.

В-четвертых, репертуарная решетка, по существу, состоит из серии самоотчетов. Следовательно, теория должна признавать, что индивидуумы осознают свои истинные чувства по отношению к самим себе и другим — позиция, которую многие теоретики (на​пример, Фрейд и его последователи) не разделяют.

И наконец, должно быть ясно из вашего собственного опыта применения и интерпретации репертуарных решеток другого че​ловека, что феноменология представляет и чрезвычайную силу, и величайшую слабость теории Келли. В то время как клиницист в попытках понять, как индивидуум рассматривает свой феноме​нологический мир, может считать ее очень полезной, в других случаях, когда мы попытаемся точно интерпретировать, что че​ловек подразумевает под своими конструктами, могут возникнуть проблемы.

Представьте себе, что один человек использует слова «нервоз​ный—уверенный» как один из своих конструктов, другой — слова «сдержанный—холодный», а третий человек — слова «тревожный-разумный». Означают ли какие-либо из этих конструктов одно и то же или нет? Нет никакого способа ответить на этот вопрос. Это делает в конечном счете невозможным сравнение репертуарных решеток, порождаемых разными людьми. Вы можете подумать, что обычное понуждение индивидов к использованию одного и того же конструкта (это может быть достигнуто предоставлением стан​дартного набора конструктов, которые должны быть использова​ны при заполнении решетки) будет способствовать решению про​блемы. С моей точки зрения, это не так. Ваше определение «тре-

зожного» и(или) «разумного» может весьма отличаться от моего; ;ледовательно, мы можем использовать конструкт «тревожный— эазумный» разными способами. Иначе говоря, теория Келли, так как и теория Роджерса, представляет психологию, предназна-1енную только для понимания отдельных индивидуумов. Она не юзволяет сравнивать различных людей.

Предложения по дополнительному чтению

Различные издания книги Баннистера и Франселлы Пытливый чело​век (например, Bannister, Fransella, 1971), Экспериментирование с теори​ей личных конструктов (Fransella, Thomas, 1988) и руководство Франсел​лы и Баннистера (Fransella, Bannister, 1977) дают хорошие начальные знания методики, а Неймейер (Neimeyer, 1985) прослеживает ее разви​тие. Существует также обширная литература по использованию методоло​гии решеток, хотя эти статьи чаше появляются в специализированных журналах, которые не слишком широко распространены. Имеется также несколько превосходных психологических сайтов по личным конструктам в World Wide Web. Надежный источник информации по методологии Q-сортировки — книга Блока (Block, 1961), а также его описание большого лонгитюдного исследования, в котором методика Q-сортировки исполь​зовалась для того, чтобы упорядочить неконтролируемую массу количе​ственных данных (Block, 1971).

 Ответы на задания по самопроверке

12.1. Не существует простого способа проверить это. В конце кон​цов, только сам человек может действительно объяснить неко​торые из своих наиболее глубоких личных чувств. Однако мож​но попытаться выполнить несколько экспериментов. Первый подход мог бы включать проведение Q-сортировки дважды с интервалом в одну—две недели и проверку того, будет ли чело​век проводить группировку карточек оба раза приблизительно одинаково. Если окажется, что существуют значительные раз​личия (и клиент не может привести никакой причины, почему его образ Я мог так измениться), будет нецелесообразно про​должать работать с этой методикой. С другой стороны, карточ​ки (и особенно те из них, которые тяготеют к концам распреде​ления и которые лучше и хуже описывают индивидуума) могут быть объединены в опросник, и других людей (например, суп​руга, родителей, близкого друга) можно попросить оценить кли​ента по каждому качеству. Это даст возможность установить,

совпадает ли представление клиента о самом себе с впечатле​ниями других людей о нем.

12.2. (а) Конструкт — это психологическое основание, которое инди​вид считает полезным при классификации некоторого набора элементов {обычно людей).

(б) Ролевой персонаж — это название типа личности, с которой индивидуум, вероятно, хорошо знаком (например, брат). Широ​кий диапазон ролевых персонажей используется как гарантия того, что индивидуум рассмотрит большое количество людей при заполнении решетки.

{в} Элемент — это конкретный индивидуум, который вписывает​ся на роль одного из персонажей (например, Джон, который является «братом»).

(г) Триада — это группа из трех элементов, используемая для того, чтобы выявить конструкты, предлагая индивидууму назвать одну психологическую характеристику, по которой каждый эле​мент в триаде отличается от двух других.

12.3. Либо предоставить, либо выявить список элементов, например, картин, запахов, лиц или фрагментов музыки. Предъявить три из них и попросить индивидуума описать, чем один отличается от двух других, затем продолжить и анализировать, как было показано выше. Ранги, даваемые конструктам, можно коррели​ровать с характеристиками стимулов (например, год, в котором они были изрисованы или написаны), чтобы помочь идентифи​цировать конструкты.

13

НАДЕЖНОСТЬ

И ВАЛИДНОСТЬ

ПСИХОЛОГИЧЕСКИХ

ТЕСТОВ

Общая картина

В главе 11 подчеркивалось, что оценки индивидуумов по психо​логическим тестам часто использовались как операциональные оп​ределения абстрактных психологических понятий. По этой причине очень важно иметь возможность убедиться в том, что оценки по любому психологическому тесту, во-первых, имеют лишь неболь​шую случайную ошибку измерения (что говорит о высокой статис​тической надежности) и, во-вторых, действительно измеряют то, что они ставят целью измерить (т.е. имеют высокую валидность).

Главы, рекомендуемые для предварительного чтения

1 и 11.

[ведение

Эта глава охватывает некоторые основополагающие принци​пы, относящиеся к измерению как в физическом мире, так и при оценке индивидуальных различий. В частности мы будем анализи​ровать понятия систематической и случайной ошибок измерения и увидим, как эти принципы естественным образом приведут нас к важному аспекту психометрики, известному как теория надеж​ности. В заключение мы рассмотрим, как можно определить, дей​ствительно ли тест измеряет то, на измерение чего он претендует, другими словами, валиден ли он.

Фундаментальной и абсолютно неоспоримой характеристикой психологических тестов является то, что каждая шкала должна

Таблица 13.1

Гипотетический личностный опросник, состоящий из четырех утверждений

	Утверждение 1
	Я часто ощущаю беспокойство
	Да/неопределенно/нет

	Утверждение 2
	Хорошая шумная вечеринка —
	Да/неопределенно/нет

	
	лучший способ отпраздновать
	

	
	что-либо
	

	Утверждение 3
	Мне приходилось обращаться
	Да/неопределенно/нет

	
	к врачу из-за «нервов»
	

	Утверждение 4
	Я очень не люблю оставаться
	Да/неопределенно/нет

	
	один
	

оценивать одну (и только одну) психологическую характеристику. Например, предположим, что тест, состоящий из четырех утвер​ждений, представленный в табл. 13.1, предъявили испытуемому. Его утверждения оцениваются путем выставления оценок: 0 бал​лов за ответ «нет», 1 балл за «неопределенный» ответ и 2 балла за ответ «да». Представьте себе, что некий испытуемый получил по этой шкале общий балл 4. Какие заключения вы можете сделать по поводу личности испытуемого?

Весьма простой ответ состоит в том, что никто не может наде​яться на то, чтобы составить какое-либо заключение на основании оценок личности по этой шкале, поскольку ее утверждения, ви​димо, измеряют два разных концепта. Пункты 1 и 3, по-видимо​му, оценивают тревожность, в то время как пункты 2 и 4 скорее измеряют социабельность. Следовательно, общий балл 4, по это​му тесту, мог возникнуть в случае, если испытуемый был:

• тревожным и несоциабельным (оценки 2, 0, 2, 0);

• нетревожным и социабельным (оценки 0, 2, 0, 2);

• умеренно тревожным и умеренно социабельным (оценки 1, 1, 1, 1) и т.д.

Интуитивно должно быть понятно, что, когда тесты обраба​тываются таким способом, интерпретировать их значение можно только в том случае, если все задания в шкале измеряют одну и ту же базисную психологическую характеристику. Если все четыре утверждения измеряют по этому тесту тревожность, то чем выше

оценки испытуемых, тем более тревожными они должны быть. Однако если задания измеряют две или более совершенно разные характеристики, как в приведенном выше примере, такая интер​претация невозможна. Поэтому очень важно убедиться в том, что все утверждения в определенной шкале оценивают одну (и только одну) черту. Существуют два основных способа добиться этого. В данной главе мы рассмотрим теорию надежности — теорию, которая исходно предполагает, что все задания измеряют одну и ту же характеристику, и проверяет, так ли это на самом деле. В главах 14 и 15 мы изучим технику, позволяющую нам устано- вить, сколько характеристик измеряется определенным набором заданий.

и физические измерения

Измерение объектов в повседневной жизни может быть прове​дено с поразительной точностью. Хотя всегда существует некото​рая «ошибка измерения», связанная с определением размера, массы или объема, которая, как правило, составляет весьма небольшой процент от измеряемого количества. Цифровые весы у меня в кух​не взвешивают муку с точностью до двух граммов, поэтому ошиб​ка измерения при взвешивании 225 г муки составляет приблизи​тельно плюс или минус 1%. Измерительная лента может иметь отметки через* каждый сантиметр, поэтому ошибка, включающая​ся в измерение положения любого конца ленты, может составлять приблизительно плюс или минус 0,5 см. Это означает, что общая ошибка при измерении стены размером 300 см в моем кабинете

2 х 0,5 см будет составлять приблизительно плюс или минус 1ПП • или

JUU СМ

0,3%. Существуют и более совершенные технические устройства, позволяющие в случае необходимости измерять такие расстояния с еще большей степенью точности.

Ошибка, связанная с проведением каждого измерения, может рассматриваться как случайная в том смысле, что она будет варь​ировать случайным образом от одного измерения к другому. Если бы стену измеряли 100 раз, ее длина иногда оказывалась бы рав​ной 301 см или несколько меньше — 299 см, но если бы усредни-

ли 100 измерений, они должны были бы дать более точную оценку подлинной длины стены, чем та, которая получилась бы в результа​те одного измерения, поскольку случайные ошибки измерения име​ют тенденцию нивелировать влияния друг друга при усреднении.

Другие методы измерения длины стены в моем кабинете вклю​чают использование цифрового измерителя; он оценивает, сколь​ко времени потребуется звуковому импульсу, передаваемому из небольшого ящика, расположенного напротив одной стены, что​бы достичь другого конца комнаты и вернуться обратно. Наконец, мы можем измерить окружность небольшого деревянного валика и посчитать число вращений, которые он сделает, проходя по по​верхности стены. Умножив длину окружности валика на число вра​щений, мы должны получить длину комнаты.

Так же как гарантируется, что ошибки измерения сведены к минимуму, измерительные инструменты должны быть сконструи​рованы так, чтобы получаемые с их помощью оценки гарантиро​ванно находились под влиянием только одной физической пере​менной — именно той, которую хотят измерить. Например, пока​затели, получаемые по цифровым шкалам, не должны зависеть от времени дня, когда осуществляется измерение, от температуры комнаты, света или фактуры измеряемого объекта или еще чего-либо, за исключением его длины. Это прямой эквивалент принци​па, который был продемонстрирован при использовании теста из четырех утверждений: измерительные инструменты должны изме​рять только одну характеристику объекта.

На практике это оказывается далеко не так просто. Допустим, что измерительная лента, цифровой измеритель и валик полнос​тью свободны от ошибок измерения — «случайных ошибок», упо​минавшихся выше. Дает ли это основание полагать, что длина мо​его кабинета может быть измерена с полной точностью? К сожа​лению, нет, поскольку ни один из этих инструментов не измеряет только длину. Измерительная лента будет слегка вытягиваться или сжиматься в зависимости от изменения температуры и влажности, и поэтому в холодный влажный день или в сухой и жаркий она будет давать несколько различающиеся показатели. Точность циф​рового измерителя будет (хотя и в небольшой степени) зависеть от давления воздуха, поэтому он даст несколько иные показатели, если мой кабинет переместить на вершину горы Эверест. Если обои имеют сильный рельеф, валик будет измерять общую длину воз​вышений и углублений бумаги дополнительно к длине комнаты.

[image: image25.png]Temnepatypa

0,002

Рис. 13.1. Переменные, влияющие на показатели измерительного инст​румента. Числа, расположенные рядом с каждой стрелкой, по​казывают относительную важность каждого из них в опреде​лении показателя.

Таким образом, даже если мы примем, что все эти инструмен​ты измеряют длину (и только ее одну), размеры, определяемые каждым из них, будут в действительности подвержены влиянию нескольких различных переменных. Мы называем их источниками «систематической ошибки». В отличие от обсуждавшихся выше слу​чайных ошибок, источники систематических ошибок не обнару​живают тенденцию к устранению, когда проводятся повторные измерения при одних и тех же физических условиях. Если мы 100 раз измеряем длину комнаты с помощью измерительной ленты в холодный влажный день, то показатели будут всегда слегка пре​увеличены, поскольку лента будет коробиться.

Это положение наряду с влиянием случайной ошибки (ошиб​ки при считывании показателей с ленты) иллюстрирует диаграм​ма на рис, 13.1. Здесь источники ошибки обозначены эллипсами, а стрелки указывают на то, что каждый из них влияет на получае​мый показатель (обозначен прямоугольником). Поскольку суще​ствует и некоторая случайная ошибка, связанная со считыванием показателей с измерительного инструмента, она тоже включена в рисунок. Числа, проставленные рядом с каждой стрелкой, указы​вают на относительную важность каждого из этих факторов в оп​ределении показателей измерительного инструмента. На схеме мож​но видеть, что показатель, который мы считываем с него, значи-

тельно больше зависит от длины комнаты, чем от чего-либо дру​гого; влажность, ошибка измерения и температура являются сле​дующими тремя наиболее важными переменными.

Если перечисленные три способа измерения длины моей сте​ны (т.е. измерительный инструмент, валик или цифровой измери​тель) находятся под влиянием различных физических перемен​ных, то каким образом следует определять «подлинную» длину, руководствуясь этими тремя, слегка различающимися показате​лями? Решение, которое напрашивается само собой, состоит в том, чтобы усреднить эти три показателя, надеясь на интуитив​ную очевидность того, что среднее трех измерений окажется бли​же к «подлинному» значению, нежели каждое из измерений, взя​тое поодиночке.

Мы можем подвести итог сказанному в нескольких основопо​лагающих принципах:

• «Хорошие» измерительные инструменты -- это такие, на которые мало влияет случайная ошибка.

• «Хорошие» измерительные инструменты не подвержены вли​яниям источников систематической ошибки.

• Проведение многократных измерений при разных физичес​ких условиях и усреднение результатов уменьшают вклад слу​чайных ошибок.

• Усреднение измерений, полученных с помощью разных ин​струментов, будет вести к уменьшению вклада системати​ческой ошибки.

Измерение в психологии

В психологии ответ, который испытуемый дает на задание тес​та, представляет собой аналог измерения длины одним из мето​дов, описанных выше, — с одной лишь существенной разницей, имеющей практическое значение, особенно в случае личностных измерений.

Упражнение

Представьте себе, что в личностном опроснике студентам был задан вопрос: «Получаете ли вы удовольствие от «хмельных» вечеринок?» — и они ответили, отмечая по пятибалльной шкале

ранги — от «совершенно согласен» до «совершенно не согла​сен». Попытайтесь составить список из шести факторов, кото​рые могут повлиять на то, какие ответы они отмечают.

Кроме тех переменных, которые, вероятно, обнаруживают не​большую вариативность внутри группы (таких, как способность по​нять все слова в предложении), мой список включает следующее:

• их уровень экстраверсии (личностная черта);

• число вечеринок, на которых они недавно побывали (их пе​чень может нуждаться в отдыхе);

• их возраст;

• их религиозные убеждения/этническая принадлежность;

• социальная желательность: для некоторых студентов может оказаться трудным признать, что они гораздо охотнее пред​почли бы работу в университетской библиотеке участию в вечеринках, и поэтому они будут склонны преувеличивать свое подлинное пристрастие к вечеринкам;

• контекст, в котором задавался вопрос: потенциальный ра​ботодатель и студент-психолог вполне могут получить раз​ные ответы на этот вопрос;

• предположение студента относительно того, что оценивает​ся: например, один человек может прочесть вопрос, пола​гая, что он направлен на оценку того, есть ли у него пробле​мы с алкоголем, и ответит соответственно этому; кто-то дру​гой может полагать, что измеряется уровень экстраверсии, и, следовательно, ответит соответствующим образом;

• способ, который испытуемый использует при работе с пя​тибалльной шкалой: некоторые индивидуумы используют оценки 1 и 5 довольно свободно, в то время как другие ни​когда не обращаются к полюсам шкалы;

• склонность соглашаться: установлено, что люди склонны соглашаться с утверждениями;

• настроение студента;

• случайная ошибка: если вы зададите студенту тот же самый вопрос двумя минутами позже, можете получить несколько отличающийся ответ.

Ваш список, вероятно, содержит и другие важные перемен​ные. Множество посторонних факторов определяет, каким обра​зом индивидуум будет отвечать на вопрос в личностном тесте, и некоторые из них мы рассмотрим в главе 17. То же самое в значи-

[image: image26.png]Bospact

CounabenbHOCTS)

Orser Ha oZHO 3alaHKe
ompocHHKa

‘Crneunduyeckas
BAPHATHBHOCTh

Ommbka
H3MepeHus

Рис. 13.2. Примеры переменных, которые могут оказывать влияние на ответы человека, получаемые на одно утверждение из лично​стного опросника.

тельной степени приложимо и к тесту способностей. На успеш​ность здесь могут оказывать влияние не только способности, но и тревога, удача при угадывании правильного ответа, непонимание того, что ожидается, социальное давление (намеренное частич​ное выполнение теста, чтобы не выделяться из группы), осознава​емая важность получения высокой оценки и т.д. Мы могли бы сде​лать такое же заключение по поводу оценок поведения (когда осо​бенности личности ранжирующего и его чувствительности будут также влиять на выставляемые ранги). Таким образом, любой фраг​мент собранных данных при оценке индивидуальных различий, видимо, подвержен влиянию большого числа факторов, как пока​зано на рис. 13.2.

Можно было бы провести эксперименты, чтобы определить меру влияния каждой из этих переменных на индивидуальный от​вет, полученный на каждый вопрос. Если вопрос предназначен для измерения такой черты, как экстраверсия, «хорошим» будет

вопрос, при котором эффекты всех других переменных окажутся малы, аналогично тому как на «хороший» показатель длины влия​ет расстояние, а не температура, давление воздуха или что-либо еще. В предыдущем примере, касавшемся измерения длины стены, реальная длина стены оказывала решающее влияние на показате​ли, получаемые с помощью измерительной ленты. К сожалению, в психологии это не так. Почти невозможно найти вопрос лично​стного теста, для которого диагностируемая черта объясняла бы более чем 20—30% вариативности индивидуальных ответов на воп​росы. Большая часть вариативности обязана своим происхождени​ем другим факторам.

Проблема действительно серьезна. Кажется, что сложно или невозможно придумать вопросы, которые измеряли бы черту в чистом виде, поскольку ответы индивидуумов на каждый вопрос теста подвержены влияниям множества черт, состояний, аттитю-дов, настроений и везения. Можем ли мы надеяться, что личность или способности могут быть оценены с какой-либо степенью точ​ности?

К счастью, существует подход к решению этой проблемы. На​пример, можно привести некоторые другие вопросы, измеряю​щие экстраверсию, каждый из которых зависит от действия раз​личного набора посторонних факторов. В главе 5 показано, что Ай-зенк считает экстравертов социабельными, оптимистичными, разговорчивыми, импульсивными и т.д., — значит, можно сфор​мулировать вопросы, которые измеряли бы и эти переменные тоже. Вопрос типа «Ведете ли вы себя тихо во время общественных ме​роприятий?» был бы подвержен влиянию определенного числа посторонних факторов, но лишь некоторые из них оказались бы теми же, что и для первого вопроса. Таким образом, если опрос^ ники конструировались из некоторого количества вопросов, на каждый из которых действует различный набор посторонних фак​торов, влияние последних будет иметь тенденцию к снижению, в то время как влияние черты будет накапливаться. Следовательно, чтобы разработать более точное измерение личностной черты, не​обходимо просто:

• написать несколько вопросов, каждый из которых отражает разные аспекты черты и, следовательно, оказывается под воздействием различных наборов посторонних факторов;

• оценить ответы на эти вопросы;

• сложить эти оценки вместе.

Общий (или средний) балл, полученный по опроснику, не​избежно будет лучшей оценкой черты индивидуума, чем ответ на один-единственный вопрос, поскольку посторонние факторы ус​траняют действие друг друга. Это тот же принцип, о котором го​ворилось в предыдущем разделе. Там я утверждал, что для получе​ния «наилучшей» оценки длины комнаты по результатам трех из​мерений, которые слегка различаются (потому что на каждый действует различный набор посторонних факторов), мы должны просто взять среднее значение этих величин. Когда мы поступаем таким образом, 80%, 90% (и даже более) вариативности в общей оценке теста обусловливается личностной чертой, что намного лучше, чем 20 или 30%, которые можно было бы получить с по​мощью одного отдельно взятого, даже самого хорошего, вопроса. Этот простой принцип составляет основу «теории надежности», которая будет обсуждаться в следующем разделе. Прежде чем за​кончить этот раздел, необходимо объяснить, что означает термин «специфическая вариативность», который без предупреждения вкрался в рис. 13.2. Остальные стрелки на этом рисунке дают осно​вание предполагать, что ответ индивидуума на этот вопрос может быть полностью охарактеризован в терминах пяти основных пара​метров (плюс некоторая ошибка измерения, которую мы можем опустить). Однако это не обязательно так. Вполне возможно, что некто, не являющийся экстравертом и не получающий удоволь​ствия от выпивки, и чей ответ не подвержен сильному влиянию любого другого постороннего фактора, может тем не менее про​сто извлекать удовольствие из «пьяных» вечеринок. Другими сло​вами, может получиться так, что некоторые индивидуумы отве​тят на этот вопрос полным согласием, даже несмотря на то что такой вариант ответа невозможно предугадать исходя из знания их аттитюдов, личностных черт и прочих обстоятельств из числа «мешающих факторов». Необходимо принимать это в расчет, что и делается с помощью понятия, называемого специфической вари​ативностью.

Надежность умственных тестов

В предыдущем разделе я показал, что отдельно взятый вопрос теста — плохое средство измерения черты и что значительно луч​шую оценку ее выраженности можно получить, если мы сложим

оценки, полученные по некоторому количеству вопросов, изме​ряющих различные аспекты черты. Представим себе, что для изме​рения определенной черты разработано около 20 вопросов и они предъявляются приблизительно 200 испытуемым. Пока мы допус​каем, что все вопросы измеряют одну и ту же черту, а о том, как проверить это допущение и устранить вопросы, которые измеряют ее плохо, мы будем говорить в главе 18. Специализированные ком​пьютерные программы (такие, как операция оценки «надежнос​ти» в SPSS) могут быть использованы, чтобы вычислить по этим данным статистическую характеристику, которую различные ав​торы упоминают как «надежность» теста, «альфа», «коэффициент альфа», «KR-20», «альфа Кронбаха» или «внутренняя согласован​ность». Деталей того, как вычисляется эта статистика, мы здесь касаться не будем, но их можно найти в большинстве учебников по психометрике. Как вы можете ожидать исходя из прочитанного в предыдущем разделе, на коэффициент альфа влияют два фактора:

• средняя величина корреляции между вопросами теста. По​скольку мы допустили в предыдущем разделе, что различ​ные задания теста подвержены действию разных посторон​них факторов, единственная причина, по которой ответы индивидуумов на любую пару заданий должны коррелиро​вать между собой, состоит в том, что оба вопроса измеряют одну и ту же скрытую черту. Поэтому, если все вопросы тес​та измеряют одну и ту же черту, корреляции между ними будут высокими и положительными (после обработки);

• количество вопросов в шкале. Снова я указываю на то, что общая цель построения шкалы из нескольких вопросов со​стоит в том, чтобы попытаться устранить действие посто​ронних факторов. Видимо, легко понять: чем больше вопро​сов в шкале, тем более вероятно, что все эти посторонние факторы будут устранены. В этом случае может оказаться по​лезной формула Спирмена — Брауна (имеющаяся в любом стандартном руководстве по психометрике). Она позволяет предсказать, как будет увеличиваться или уменьшаться на​дежность шкалы, если число вопросов в шкале меняется.

Следует помнить, что надежность теста — это просто статис​тическая характеристика, которая может быть вычислена на осно​ве любого набора данных (при условии, что выборка составляет не менее 200 испытуемых). Помните также, что ее максимально воз-

20-989

Таблица 13.2 Корреляции между пятью гипотетическими вопросами теста

	
	Вопрос 1
	Вопрос 2
	Вопрос 3
	Вопрос 4
	Вопрос 5

	Вопрос 1
	1,0
	
	
	
	

	Вопрос 2
	-0,02
	1,0
	
	
	

	Вопрос 3
	0,10
	0,28
	1,0
	
	

	Вопрос 4
	0,15
	0,31 .
	0,24
	1,0
	

	Вопрос 5
	0,12
	0,25
	0,27
	0,36
	1,0

можное значение составляет 1,0 (ее минимальное значение может при определенных обстоятельствах быть меньше 0). Это в высшей степени важно. Для больших тестов квадратный корень из коэффи​циента альфа представляет очень близкую апроксимацию к корре​ляции между оценками индивидуумов по определенному интел​лектуальному тесту и подлинной оценкой их черты (Nunnally, 1978). Так, коэффициент альфа, равный 0,7, предполагает корреляцию

д/OJ или 0,84, между оценками, полученными по тесту, и под​линными оценками испытуемых, в то время как величина коэф​фициента альфа, равная 0,9, подразумевает, что корреляция дос​тигает такого высокого значения, как 0,95. Поскольку основная цель использования психологических тестов — попытаться дос​тичь максимально возможного приближения к подлинной оценке черты личности, из этого следует, что тесты должны иметь высо​кое значение коэффициента альфа.

Широко распространенное эмпирическое правило указывает на то, что тест не должен использоваться, если он имеет коэффи​циент альфа ниже 0,7, а применять его при принятии важных ре​шений по поводу конкретного индивидуума (например, для оценки необходимости коррекционного обучения) можно только в том случае, если величина коэффициента альфа больше 0,9.

Задание для самопроверки 13-1

Тест из пяти вопросов, измеряющий экстраверсию, предъявляли боль​шой выборке испытуемых. Были вычислены корреляции между отве​тами на его вопросы. Они представлены в табл. 13.2. (а) Что показывает корреляция между любой парой ответов на вопро​сы теста?

(б) Какой вопрос оказывается наименее эффективным в измерении экстраверсии?

(в) Представьте себе, что вы подсчитали величину коэффициента альфа по корреляциям, показанным в табл. 13.2, и нашли, что эта величина ниже 0,7. Что вы можете предпринять?

Вышеизложенное кажется достаточно простым, но мы еще ничего не сказали о содержании заданий теста. Проблема заключа​ется в том, что довольно легко повысить среднюю корреляцию между заданиями теста, задавая несколько раз, по существу, один и тот же вопрос, слегка перефразируя его в каждом случае. Благо​даря этому все посторонние факторы, которые влияют на первый вопрос, будут влиять и на второй. Поскольку оба вопроса имеют отношение к одному и тому же поведению, они будут также раз​делять большую часть своей специфической вариативности. Поэто​му можно ожидать, что корреляция между двумя утверждениями будет близка к 1,0. Примерами двух таких утверждений могут быть: «Я получаю удовольствие от вечеринок» и «Я получаю удоволь​ствие от «тусовок»». Поскольку эти два задания, по сути, задают один и тот же вопрос, трудно представить себе, что многие люди могли бы полностью согласиться с одним и столь же решительно не согласиться с другим. Ответы на эти два вопроса обязаны иметь высокую положительную корреляцию. При условии, что корреля​ции между заданиями теста обычно невелики (в лучшем случае порядка 0,2-0,3), корреляция 0,9, полученная в результате сопос​тавления двух фактически идентичных утверждений, будучи вклю​чена в таблицу, существенно увеличит среднюю корреляцию. В при​мере, приведенном в табл. 13.2, изменение корреляций между воп​росом 1 и вопросом 2 с -0,02 до 0,9 увеличит среднюю корреляцию с 0,206 до 0,298. В результате этого произойдет значительное увели​чение коэффициента альфа. Однако должно быть ясно, что мы нарушили два главных условия: каждый вопрос будет подвержен влиянию различного набора посторонних факторов и каждый бу​дет иметь свою собственную «уникальную» вариативность, кото​рая не разделяется другими вопросами.

Крайне важно убедиться, что задания в каждой шкале хорошо подобраны. В некоторых случаях сделать это несложно. Например, в случае словарного теста просто необходимо подбирать задания из словаря (может быть, исключая те слова, которые встречаются ниже определенного порога частотности, или слова грубые, арха​ичные, специальные, т.е. профессиональные, термины). Когда это

сделано, единственное, что будет влиять на корреляцию между ответами на пару заданий, — степень, с которой каждое из них измеряет скрытую черту (грамотность), — принцип, иногда опре​деляемый как «локальная независимость». Не существует магичес​кой формулы для автоматической реализации этого принципа при конструировании тестов. От человека, пишущего задания, зависит гарантия того, что единственной причиной, объясняющей корре​ляцию ответов на любую пару заданий, является та скрытая черта личности или способностей, которую они оба должны измерять. К сожалению, некоторые подходы к конструированию тестов, на​пример, те, в защиту которых выступают Коста и МакКрей (Costa, McCrae, 1992a), в конечном счете обязательно приведут к появле​нию большого количества искусственно завышенных корреляций, что даст, в свою очередь, завышенную оценку коэффициента аль​фа. Купер (Cooper, в печати) приводит некоторые рассуждения по поводу того, как значимость этой проблемы может быть оценена в системе существующих диагностических шкал.

Важно также обеспечить, чтобы выборка испытуемых, чьи те​стовые оценки используются для вычисления коэффициента аль​фа, была репрезентативна группе, в которой будет применяться данный тест. Бессмысленно, установив его величину в размере 0,9 на выборке студентов университета, затем считать, что этот тест будет годиться для использования на общей популяции, посколь​ку студенты университета — это не случайная выборка: они моло​ды, академически одаренны, принадлежат к среднему классу, гра​мотны и умеют вычислять. Еще раз подчеркнем, что не существует количественного способа определить, будет ли тест, имеющий высокое значение коэффициента альфа на одной выборке, так же работать на другой, — это дело здравого смысла. Я бы с большой осторожностью относился к допущению, что личностный тест, который был разработан с участием американских студентов кол​леджа, будет работать на общей популяции Великобритании (и соответственно, наоборот), но не все разделяют эти опасения. Са​мое безопасное — вычислять коэффициент альфа во всех случаях использования теста, хотя в качестве предварительного условия обязательным будет тестирование большей выборки испытуемых (Нанелли рекомендует минимум 200 человек).

При использовании должным образом коэффициент альфа очень полезен. Любой тест можно рассматривать как комплекс заданий, выбранных из большого набора вопросов, которые потенциально могли быть заданы. Например, тест на правописание — это выбор-

ка слов из словаря. Тест, измеряющий тревогу, — это набор всех (многих!) вопросов, которые можно было бы перечислить с це​лью измерения множества аспектов тревоги. Тест математических способностей — это выборка из почти бесконечного числа мате​матических заданий, которые только можно было бы написать.

Ранее я использовал понятие «подлинная оценка», но не оп​ределил его значение. Подлинное значение черты индивидуума — это оценка, которую он получил бы, если бы ему предъявили каж​дое возможное задание из полного набора. Если бы вы оценили чью-либо способность правильно писать каждое слово из словаря, -то узнали бы точно, каковы способности этого человека к право​писанию, поскольку отсутствовала бы ошибка измерения, обус​ловленная случайным выбором заданий. Однако в тесте мы берем лишь небольшую выборку заданий из возможного набора и объе​диняем их вместе. Если (и только если) задания теста формируют репрезентативную выборку по отношению к полному набору зада​ний, квадратный корень из коэффициента альфа довольно точно оценивает корреляцию между оценкой, полученной испытуемы​ми при выполнении теста, и их подлинной оценкой (т.е. оценкой, которую они могли бы получить, если бы им были предъявлены все задания до полного исчерпания набора).

Чем выше величина коэффициента альфа, тем меньше будет ошибка при измерении черты, и, зная надежность теста и стандар​тные отклонения тестовых оценок, можно извлечь статистическую характеристику, которая называется «стандартная ошибка измере​ния» («standard-error of measurement» (SEM)). Она показывает, на​сколько ошибка измерения может быть связана с каждым измере​нием. Можно установить, что если оценка человека по тесту равна 35, то с 99%-ной вероятностью можно полагать, что подлинная оценка находится где-то между 30 и 38*.

Формула для вычисления стандартной ошибки такова:

где SD — стандартное отклонение тестовых оценок. Таким обра​зом, тест со стандартным отклонением 1,0 и надежностью 0,7 бу-

* Если вам захочется сделать это на практике, я вам очень советую перед этим проконсультироваться с книгой Нанелли (Nunnally, 1978, р. 241). Процедуры, опи​санные в большинстве руководств по использованию тестов (даже таких широко используемых, как WISC-III) и во многих учебниках по психометрике, неправильны.

[image: image27.png]SEM=SDx ,/l-amspa,

дет иметь стандартную ошибку 5,4. Если бы его надежность была равна 0,9, то стандартная ошибка измерения упала бы до 3,1. Та​ким образом, знание надежности теста позволяет делать некото​рые интересные заключения, касающиеся величины ошибки, ко​торая, вероятно, имеется в любом измерении, при условии, ко​нечно, что задания данного теста можно считать репрезентативными по отношению к полному набору заданий.

Задание для самопроверки 13.2

(а) Что такое KR-20 и альфа Кронбаха?

(б) Почему при разработке опросника нецелесообразно перефрази​ровать одно и то же задание несколько раз?

(в) О чем говорит стандартная ошибка измерения?

(г) Представьте себе, что мы имеем два теста, которые ставят своей целью измерение тревоги. Тест 1 имеет надежность 0,81, а тест 2 имеет надежность 0,56. Какой будет корреляция между каждым из этих тестов и подлинной оцеукой? Какой будет самая большая корре​ляция, которую вы, вероятно, получите, если будете коррелировать оценки индивидуумов, полученные по тесту 1, с их же оценками, по​лученными по тесту 2?

Другие подходы

к измерению надежности

До появления компьютеров вычислять коэффициент альфа вруч​ную было утомительно, поэтому использовалась апроксимация. Вместо сложения всех заданий теста для получения общей оценки вычислялись две оценки: одна основывалась на всех нечетных за​даниях теста, а другая — на всех четных. Полученные две оценки затем коррелировали между собой, и после применения формулы Спирмена—Брауна (поскольку набор четных или нечетных зада​ний — только половина объема полного теста) это давало надеж​ность, полученную методом расцепления. В настоящее время, по-видимому, нет весомых оснований для ее использования.

Ретестовая надежность, иногда известная как временная ста​бильность, имеет совершенно другой смысл. Как следует из назва​ния, она проверяет, в какой степени оценки черты остаются бо​лее или менее постоянными в течение времени. Большинство тес​тов разработано для измерения таких черт, как экстраверсия,

способности к вычислениям или нейротицизм, а в определении черты подчеркивается, что это относительно устойчивая диспози​ция. Последнее предполагает, что индивидуумы должны иметь по​хожие оценки, 'когда они тестируются в двух ситуациях (напри​мер, с интервалом в несколько недель) при условии, что:

• с ними не случилось ничего значительного в интервале меж​ду двумя тестированиями (например, не было эмоциональ​ного кризиса, изменений, обусловленных развитием, или значительного образовательного опыта, который мог бы по​влиять на черту);

• тест хорошо измеряет черту.

Если при первом тестировании тест показывает, что ребенок гениален, а через месяц его интеллект оказывается на среднем уровне, то либо концепция интеллекта характеризует в большей степени состояние, а не черту, либо тест несостоятелен.

Оценка ретестовой надежности обычно включает двукратное тестирование одной и той же группы людей с интервалом по край​ней мере в один месяц (чтобы минимизировать вероятность того, что испытуемые запомнят свои предыдущие ответы), но все же не слишком большим (иначе изменения, обусловленные развитием, обучением или другими жизненными событиями, могут изменить позиции индивидов по данной черте). Ретестовая надежность -это просто корреляция между двумя наборами оценок. Если она высока (означая тем самым, что индивидуумы имеют сходные уров​ни по черте g обоих случаях), то можно утверждать, что черта стабильна и тест, вероятно, является хорошим средством измере​ния черты.

Проблема, разумеется, заключается в том, что ретестовая на​дежность основывается на общей оценке, она ничего не говорит о том, как люди выполняют отдельные задания. В то время как коэф​фициент альфа показывает, измеряет ли набор заданий некото​рую конкретную скрытую черту, прекрасную ретестовую надеж​ность может иметь набор заданий, которые не имеют ничего общего между собой. Например, если вы попросили кого-то суммировать номер своего дома, размер обуви и год рождения в двух разных ситуациях, полученная статистическая характеристика будет об​наруживать впечатляющую ретестовую надежность, хотя эти три пункта не имеют между собой ничего общего.

Ради полноты картины теперь следует упомянуть надежность параллельных форм. Конструкторы тестов иногда создают из набо-

pa заданий несколько тестов. Чтобы создать две параллельные фор​мы теста, задания предъявляются большой выборке испытуемых и подбираются пары заданий со сходным содержанием и уровнем трудности. Например, обе формы теста могут включать задание решить анаграмму из семи букв, и в обоих случаях ответом будут слова, одинаково часто встречающиеся в языке, и только около 25% выборки будут способны решить каждую из них. Одно задание будет затем включено в форму А теста, а другое — в форму Б. Эти два теста продаются отдельно, и (теоретически) несущественно, какой из них будет использоваться в определенных целях, поскольку обычно предпринимаются специальные усилия, гарантирующие, что эти две версии дают одинаковое распределение оценок (и бла​годаря этому позволяют использовать одни и те же таблицы норм для обеих форм теста). Если оба теста измеряют одну и ту же черту, следует ожидать высокой положительной корреляции между оцен​ками индивидуумов по двум формам теста. Эта корреляция извес​тна как надежность параллельных форм. Однако, поскольку парал​лельные формы имеют относительно немногие тесты, она исполь​зуется редко.

Теория генерализованности (Cronbach et al., 1972) — другой подход к теории надежности. Хорошее объяснение можно найти в работе Кронбаха (Cronbach, 1994). Эта теория, в сущности, требу​ет от исследователей соблюдать высокую точность по отношению к тем заключениям, которые могут быть сделаны на основе набора тестовых оценок. Она пытается идентифицировать все возможные источники ошибок, которые могут возникнуть при оценивании, в значительной степени так же, как это было показано для отдель​ных заданий теста в предыдущем разделе. Она стремится оценить каждый из них независимо и внести поправку в оценку каждого индивидуума с учетом влияний этих посторонних факторов. Пред​ставим себе, что дети выполнили тест на правописание в двух си​туациях; данные, полученные в двух тестированиях, могут быть проанализированы многими способами. Например, можно оценить временную стабильность теста на правописание, определить, на​сколько стабильно дети выполняют буквенный анализ слова, или составить диаграмму, оценивающую рост успехов класса в право​писании. Проблема заключается в том, что определение (и изме​рение) всех этих переменных — очень запутанная и громоздкая процедура, и, поскольку важность переменных будет, вероятно, меняться при переходе от одной выборки к другой (пенсионеры

могут прилагать меньше усилий для выполнения тестов способно​стей, чем студенты, например), это до сих пор не имеет большого практического применения.

Проверка валидности

• -••.' *

Мы видели, что теория надежности может доказать, измеряет или нет набор тестовых заданий некоторую скрытую черту. Однако она не в состоянии пролить какой-либо свет на сущность черты. То обстоятельство, что исследователь думает, будто набор заданий должен измерять определенную черту, не дает гарантии того, что измеряется действительно эта черта. В начале 1960-х гг. много пуб​ликаций было посвящено шкале репрессии—сенситизации (R—S). Эта шкала была предназначена измерять степень, с которой ин​дивидуумы использовали «перцептивную защиту», другими сло​вами, оценивать склонность к менее осознанному восприятию эмо​ционально угрожающих фраз по сравнению с нейтральными фра​зами при предъявлении и тех и других на очень короткое время. Задания образовывали вполне надежную шкалу, поэтому все про​сто признавали, что эта шкала измеряла то, что она должна была измерить. На ее основе было проведено очень большое количество исследований. Затем Джой (Joy, 1963; цит. no: Kline, 1981) устано​вил, что оценки, полученные по этому тесту, обнаруживали кор​реляцию —0,91 с хорошо обоснованным тестом социальной жела​тельности. Максимальная корреляция между двумя тестами огра​ничена величиной их надежности, поэтому корреляция —0,91 в действительности подразумевает, что вся вариативность шкалы репрессии—сензитизации могла объясняться социальной желатель​ностью. Она не измеряла ничего нового вообще.

В этой истории содержится важное положение. Даже если на​бор заданий, по-видимому, образует целостную шкалу, невозможно сказать, что именно она измеряет, просто просмотрев задания. Необходимо эмпирически определить, что именно измеряет шка​ла, с помощью процедуры, известной как валидизация теста.

Говорят, что тест валиден, если он измеряет то, что он должен измерить либо в теоретических понятиях, либо в практическом приложении. Например, тест, который предлагается использовать как средство измерения тревожности в общей популяции Вели​кобритании, должен измерять тревожность, а не социальную

желательность, навыки чтения, социабельность или какую-либо другую не связанную с ней черту. Тест, использующийся для про​фотбора соискателей, которые будут с наибольшей вероятностью успешны в определенной деятельности, должен быть способен вы​явить индивидуума (индивидуумов), который будет работать луч​ше других. Однако, если надежность теста может быть выражена определенным числом (для конкретной выборки испытуемых), валидность теста также зависит и от целей тестирования. Напри​мер, тест, валидный для отбора компьютерных программистов из выборки студентов Великобритании, может оказаться бесполез​ным для отбора администраторов в сфере торговли. Тест, валид​ный для измерения депрессии при использовании его медицинс​кими работниками, скорее всего не будет валиден при общем об​следовании нанимающихся на работу соискателей, поскольку большинство из них будут понимать цель теста и искажать свои ответы.

Из этого следет, что надежность является необходимым усло​вием валидности теста, поскольку низкая надежность подразуме​вает, что тест не измеряет одну конкретную черту. Однако высокая надежность сама по себе не гарантирует валидность теста, посколь​ку, как показано выше, это зависит полностью от того, как, поче​му и на ком используется тест.

Существует четыре главных способа установления валидности теста.

Очевидная валидность

Очевидная валидность просто оценивает, насколько тест внеш​не соответствует тому, для чего он предназначался. Описанное выше ниспровержение шкалы R—S показывает, что даже внима​тельное изучение содержания заданий не дает гарантий того, что тест будет измерять именно предполагавшуюся черту. Несмотря на это, некоторые широко распространенные тесты (особенно в со​циальной психологии) конструируются путем формулирования не​скольких заданий, обеспечения достаточной величины коэффи​циента альфа (что обычно не создает проблем, потому что задания перефразируют одно другое), а также наивного полагания, что шкала измеряет то понятие, для оценки которого она предназна​чалась. Принципиально важно до использования теста обеспечить ему лучшие, чем эти, основания.

Содержательная валидность

Иногда можно сконструировать тест, который должен быть ва​лиден, по определению. Например, представьте себе, что кто-то захотел сконструировать тест на правописание. Поскольку, по оп​ределению, словарь содержит полный набор заданий, любая про​цедура, обеспечивающая репрезентативную выборку слов из сло​варя, должна быть валидным тестом способности к правописа​нию. Именно это и означает валидность по содержанию. Приведем другой пример: психологи, специализирующиеся на отборе кад​ров, в некоторых случаях используют особые подходы, условно обозначаемые как «рабочая корзина», когда соискателям предла​гают выполнить ряд работ, которые относятся к сфере професси​ональной деятельности, а затем тем или иным способом оцени​вается их успешность по этим заданиям. Эти эксперименты не являются психологическими тестами в прямом смысле слова, но можно согласиться с тем, что эта процедура имеет содержатель​ную валидность. Проблема заключается в том, что редко удается достаточно точно определить полный набор потенциальных зада​ний теста. Например, каким образом следовало бы определить задания, которые нужно включить в тест способности к вычисле​ниям? В результате этого данная методика используется не слиш​ком часто.

Конструктная валидность

Один из полезных способов проверки того, действительно ли тест измеряет то, что он должен измерить, — проведение продуман​ных экспериментов. Представим себе, что тест предназначен для из​мерения тревожности студентов университетов Великобритании. Как можно проверить его валидность с помощью эксперимента?

Первый подход, иногда называемый «конвергентная валиди-зация», состоит в том, чтобы проверить, связаны ли тестовые оценки с другими показателями, как ожидается. Например, если в арсенале методик имеются другие широко используемые тесты тревоги, группе студентов могут быть предъявлены оба теста и полученные ряды оценок подвергнуты корреляционному анализу. Высокая положительная корреляция дала бы основание полагать, что новая шкала валидна.

С другой стороны, группе студентов, заявляющих о том, что у них есть фобия по отношению к паукам, можно было бы предъя-

вить этот тест перед и после показа им тарантула. Если их оценки увеличатся, это может означать, что тест действительно измеряет тревогу. Основная цель таких приемов конвергентной валидизации состоит в том, чтобы определить, будут ли оценки теста варьиро​вать в соответствии с теоретическими ожиданиями. К сожалению, неудачные попытки установить ожидаемые связи могут быть обус​ловлены некоторыми проблемами либо с самим тестом, либо с другими средствами измерения. Например, другой тест тревоги может быть не валиден или некоторые из индивидуумов, заявляю​щие, что они боятся пауков, на самом деле могут и не испытывать такого чувства. Однако если оценки теста действительно варьиру​ют в соответствии с теорией, вывод о том, что тест валиден, пред​ставляется разумным.

Второй подход — исследование «дивергентной валидности» — устанавливает, что тест не измеряет никакой черты, с которой он теоретически не должен быть связан. Например, в литературе ут​верждается, что тревога не связана с интеллектом, социально-эко​номическим статусом, социальной желательностью и т.д. Поэтому если тест, направленный на измерение тревоги, на самом деле обнаружил высокую корреляцию с любой из этих переменных, должны возникнуть сомнения в том, действительно ли он измеря​ет тревогу в целом.

Прогностическая вал идность

Психологические тесты очень часто используются для прогно​за поведения, и их успех в этом известен как прогностическая валидность. Например, тест может быть дан подросткам с целью предсказать, кто из них будет страдать шизофренией в дальней​шей жизни, или психологический тест может быть использован для отбора наиболее перспективного кандидата на должность про​давца — тест будет обладать прогностической валидностью, если с его помощью можно показать, что люди с более высокими тесто​выми оценками будут иметь больший объем продаж. Этот процесс производит впечатление очень простой, прямолинейной процеду​ры, но на практике таковой не является.

Первая проблема заключается в природе критериев, по кото​рым проводится оценка теста. Хотя постановка диагноза шизофре​нии или определение объема продаж достигается достаточно пря​мыми способами, для характеристики многих видов деятельности одного критерия недостаточно. Работа университетского препода-

вателя иллюстрирует это положение. Моя работа включает препо​давание, администрирование и исследование, наблюдение за ас​пирантами, обеспечение неформальной помощи по вопросам ста​тистики и программирования, поддержку и ободрение студентов и т.д. — перечень достаточно длинный. При этом совсем не ясно, как можно оценить большинство этих видов деятельности или оп​ределить их относительную важность. В других случаях (например, когда управляющие ранжируют работников) разные эксперты могут пользоваться абсолютно разными эталонами.

Вторая прблема известна как «ограничение диапазона». Систе​ма отбора обычно состоит из нескольких стадий: например, пер​вичное психометрическое тестирование уменьшает число соиска​телей, доводя его до контролируемых пропорций, за ним следует собеседование и более детальная психологическая оценка индиви​дуумов, которые прошли через первую стадию. В конечном счете все соискатели, получающие назначение, будут иметь похожие (высокие) оценки по тестам отсеивания (иначе они были бы от​вергнуты перед стадией собеседования), и, таким образом, диапа​зон оценок в группе отобранных индивидуумов окажется намного меньше, чем в общей популяции. Последнее создаст проблемы для любой попытки валидизировать скрининговый тест, поскольку этот ограниченный диапазон способностей будет уменьшать корреля​цию между тестом и любым критерием. Имеются способы реше​ния данной проблемы (см.: Dobson, 1988; он предлагает одно из лучших решений), но эти два примера показывают, насколько трудно установить прогностическую валидность теста.

Задание для самопроверки 133

(а) Должен ли надежный тест быть валидным?

(б) Должен ли валидный тест быть надежным?

(в) Что такое «конструктная валидность», «содержательная валидность» и «прогностическая валидность» теста?

(г) Что такое «конвергентная валидность» и «дивергентная валидность»?

Резюме

Надежность теста важна, потому что она показывает, насколько близко тестовая оценка приближается к подлинной оценке личнос​ти по измеряемой черте. Следовательно, она показывает, разум-

но ли использовать оценку, полученную по определенному тесту, как средство измерения скрытой черты. К сожалению, довольно легко завысить коэффициент надежности альфа, включая в тест задания, которые, по сути, просто перефразируют друг друга. Это очевидная проблема, которая недостаточно явно представле​на в литературе. Чтобы избежать этого, создателям теста необхо​димо проверять все пары заданий, гарантируя таким способом их локальную независимость.

Принципиально важно установить перед использованием теста для каких-либо целей его содержательную валидность, конструктную валидность и(или) прогностическую валидность. Тест с низкой на​дежностью не может быть валидным измерением черты. Однако высокая надежность не гарантирует высокую валидность.

Предложения

по дополнительному чтению

Все учебники по психометрике и многие книги по статистике дают описания теории надежности. Среди них лучшими являются — книги Кронбаха (Cronbach, 1994 и другие издания), Анастази (Anastasi, 1961 и другие издания), а также Гилфорда и.Фрачтера (Guilford, Fruchter, 1978). Специалисты по психометрике обычно рекомендуют книгу Нанелли (Nunnally, 1978); многие формулы, упомянутые выше, взяты из этой ра​боты, например, формулы, показывающие, как надежность связана с подлинной оценкой черты (уравнение 6.1) и насколько близка оценка надежности (вычисленная на одной выборке испытуемых) к ее подлин​ному значению (Nunnally, 1978, р. 208; обратите внимание на опечатку в уравнении 6.13, р. 207).

Ответы на задания по самопроверке

13.1 (а) При допущении, что каждая пара заданий находится под вли​янием различных наборов посторонних факторов, корреляция будет показывать степень, с которой пара заданий оценивает измеряемую черту, в данном случае — экстраверсию.

(б) Поскольку вопрос 1 обнаруживает низкую корреляцию со всеми другими вопросами, он, по-видимому, является плохим средством измерения экстраверсии.

(в) Очевидно, следовало бы написать больше вопросов теста, дать старые и новые вопросы новой выборке испытуемых (по крайней мере 200 человек) и заново вычислить корреляции и коэффициент альфа. Существует также другая возможность. Мы

видели в ответе на вопрос (б), что вопрос 1 на самом деле не ачень удачен, он обнаруживает низкие корреляции со всеми другими вопросами теста. Удаление этого вопроса из теста уве​личит среднюю корреляцию между оставшимися вопросами (от 0,206, базирующейся на 10 корреляциях, до 0,285, базирующейся на 6 корреляциях) и сократит длину теста. Первый фактор будет вести к увеличению коэффициента альфа, второй— к уменьше​нию. Таким образом, возможно (хотя и не обязательно), что уда​ление вопроса 1 может также увеличить коэффициент альфа. Мы вернемся к этому в главе 18.

13.2. (а) Альтернативные названия внутренней согласованности, или надежности, теста, которую я называю «альфа» на протяжении всей книги.

(б) Подобные действия обеспечивают очень высокую надежность, поскольку задания разделяют общую специфическую вариатив​ность, так же как и измерение одной и той же черты.

(в) Стандартная ошибка измерения (SEM) показывает, насколь​ко точными окажутся оценки индивидуумов. Если по результам некоторого теста показатель IQ ребенка оказался равен 100, а SEM — 3, мы могли бы с большим основанием считать, что в этом случае интеллект ребенка в действительности был равен 100, чем в том случае, когда тест имел бы ошибку измерения, равную 5.

(г) -^/0,81 = 0,9 и ^/0,56 = 0,75. Представим себе, что тест 2 был

абсолютно надежен. В этом случае корреляция между тестом 1 и тестом 2 должна быть такой же, как корреляция между тес​том 1 и подлинной оценкой, т.е. 0,9. Однако, поскольку тест 2 не является совершенно надежным, корреляция будет ниже. Мож​но показать, что самая большая корреляция, которую только можно ожидать между двумя тестами, представляет собой про​изведение квадратных корней из показателей их надежности. В этом случае не следовало бы ожидать, что тесты будут корре-

I
лировать более чем

0,68. Это со-

впадает с тем, что я говорил ранее, указывая на то, что всю вариативность шкалы репрессии—сенситизации можно объяс​нить социальной желательностью, хотя корреляция между двумя шкалами была только -0,91, а не -1,0.

13.3. (а) Совершенно определенно нет. Высокая надежность говорит вам, что тест измеряет некоторую черту или состояние, не объяс​няя, что представляет собой эта черта или состояние. (б) Да. Хотя имейте в виду, если надежность небольшой шкалы

оказывается слишком высокой (например, шкала из 10 вопро​сов с надежностью 0,9), это дает основания полагать, что один и тот же вопрос перефразировали несколько раз.

(в) Смотри текст.

(г) При конструктной валидизации конвергентная валидность — показатель того, в какой степени тест коррелирует с характери​стиками, с которыми он должен коррелировать, если он вали​ден; например, в какой степени тест IQ коррелирует с оценками академической успеваемости детей, которые дают учителя. Дивергентная валидность подтверждает, что тест обнаруживает незначимые корреляции с характеристиками, с которыми он те​оретически не должен быть связан. Например, оценки, получен​ные по тесту IQ, можно было бы коррелировать с тестами, из​меряющими социальную желательность, различные аспекты лич​ности и т.д.; при этом предполагается, что такие корреляции будут близки к нулю.

14

ФАКТОРНЫЙ АНАЛИЗ

Факторный анализ — это статистический инструмент, кото​рый лежит в самой основе исследования индивидуальных разли​чий. Многочисленные варианты его использования включают кон​струирование тестов, выявление основных параметров личности и способностей, установление того, сколько отдельных психологи​ческих характеристик (т.е. черт) измеряется набором тестов или заданиями теста. В этой главе вводится широкое понятие фактор​ного анализа. Детали того, как выполнять и интерпретировать фак​торный анализ, описываются в главе 15.

Главы, рекомендуемые для предварительного чтения

1, 11 и 13.

Введение

Мы должны начать с упоминания о том, что термин «фактор​ный анализ» может относиться к двум довольно разным статисти​ческим методикам. Исследовательский факторный анализ* — более старая (и более простая) методика, ее описание составляет основу этой главы и первый раздел главы 15. Конфирматорный факторный анализ и его разновидности (известные как «анализ путей», «ана​лиз латентных переменных» или «модели LJSREL») полезны во

* В отечественной литературе он иногда называется эксплораторным фактор-ным анализом. (Прим. науч. ред.)

= 1-989

многих областях за пределами изучения индивидуальных различий и особенно популярны в социальной психологии. Краткое описа​ние этой методики дается в конце главы 15. Авторы не всегда четко указывают, какой из видов факторного анализа использовался — исследовательский или конфирматорный. Если вы увидите термин «факторный анализ» в журнале, следует допустить, что имеется в виду исследовательский факторный анализ.

В главе 13 было показано, почему важно, чтобы все задания шкалы измеряли одну (и только одну) психологическую пе​ременную, и кроме того, был введен коэффициент альфа как показатель надежности шкалы. Эта техника исходит из того, что все задания в тесте формируют одну шкалу и коэффициент на​дежности, в сущности, проверяет, насколько это допущение обоснованно.

Альтернативный подход может включать исследование выбор​ки заданий теста и выявление того, сколько различных шкал они содержат и какие задания принадлежат каждой шкале (шкалам). Предположим, что психолог предъявлял группе испытуемых ряд словарных заданий, несколько заданий — на понимание и несколь​ко заданий, содержащих анаграммы. Наиболее полезным было бы узнать, будут ли словарные задания формировать первую шкалу, задания на понимание — вторую и задания на решение анаграмм — третью шкалу или (например) словарные задания и задания на понимание сформируют одну шкалу, в то время как задачи на решение анаграмм — другую. Однако давайте сначала рассмотрим более простой пример. Предположим, что в интересах науки вы планируете собрать следующие данные у случайно сформирован​ной выборки, например, у 200 знакомых студентов в баре вашего университета или колледжа:

« VI — вес тела (в кг);

• V2 — степень невнятности речи (ранжируется по шкале от 1 До 5);

• V3 — длина ноги (в см);

• V4 — разговорчивость (ранжируется по шкале от 1 до 5);

• V5 — длина руки (в см);

• V6 — степень шатания при попытках пройти по прямой ли​нии (ранжируется по шкале от 1 до 5).

Кажется вероятным, что VI, V3 и V5 будут варьировать со​вместно, поскольку крупные люди будут склонны иметь длинные

руки и ноги и больше весить. Все эти три пункта измеряют неко​торое фундаментальное свойство индивидуумов вашей выборки: их размеры. Точно так же вероятно, что V2, V4 и V6 будут варьи​ровать совместно, так как количество употребленного алкоголя, вероятно, будет связано с четкостью речи, разговорчивостью и с осложнениями при попытках пройти по прямой линии. Таким образом, хотя мы собрали шесть фрагментарных данных, эти пе​ременные измеряют только 2 конструкта: размеры тела и степень опьянения. В факторном анализе вместо слова «конструкт» обыч​но используется слово «фактор», и далее мы будем следовать этой традиции.

Исследовательский факторный анализ, по существу, выпол​няет две функции.

• Он показывает, сколько отдельных психологических конст​руктов (факторов) измеряется данным набором переменных. В приведенном выше примере такими двумя факторами яв​ляются размеры тела и степень опьянения.

• Он показывает, какие именно конструкты измеряют исполь​зованные переменные. В приведенном выше примере было показано, что VI, V3 и V5 измеряют один фактор и V2, V4 и V6 измеряют другой, совершенно отличный фактор.

В некоторых формах факторного анализа дополнительно мож​но прокоррелировать факторы между собой, и затем вычислить для каждого испытуемого индивидуальную оценку по каждому фактору в целом («факторные оценки»).

Оценки по полным тестам (а не по его отдельным заданиям) также могут подвергаться факторному анализу — на самом деле именно так эта методика и используется. Факторный анализ в этом случае может показать, действительно ли тесты, которые, пред​положительно, измеряют один и тот же конструкт (например, шесть тестов, которые претендуют на измерение тревожности), проду​цируют один фактор, или же в этом случае будут выделены не​сколько факторов (указывая на то, что тесты на самом деле изме​ряют несколько разных характеристик). Факторный анализ оце​нок, полученных на основе полных тестов, может быть чрезвычайно полезен для установления того, что именно измеряется группой тестов, поскольку многозначность языка допускает, что одному и тому же конструкту разными исследователями могут быть даны различные наименования. «Тревога» у одного автора может обо-

значать то же самое, что «нейротицизм» — у другого или «негатив​ный аффект» — у третьего. Число терминов, используемых в пси​хологии индивидуальных различий, потенциально безгранично, и без факторного анализа нет надежного способа установить, дей​ствительно ли несколько шкал измеряют один и тот же базисный психологический феномен. Например, если в издательском ката​логе указано, что имеются психологические средства измерения «нейротицизма», «тревоги», «истерии», «силы Эго», «нервознос​ти», «низкой самоактуализации» и «боязливости», кажется разум​ным задать вопрос: действительно ли это шесть отдельных поня​тий или это одна и та же характеристика, которой исследователи, имеющие разные теоретические воззрения, дали различные на​звания? Факторный анализ может точно ответить на этот вопрос, и поэтому он чрезвычайно полезен для упрощения структуры лич​ности и способностей.

Возможности факторного анализа не ограничиваются анали​зом заданий или оценок теста. Можно факторизовать, например, показатели времени реакции, взятые из когнитивных тестов раз​личного типа, чтобы определить, какие из них (если такие есть) связаны между собой. Возможен и иной подход. Предположим, что группу школьников, которые не имели специальной спортив​ной подготовки или спортивной практики, оценивали с точки зрения их успешности в соревнованиях по 30 видам спорта с по​мощью комплекса оценок, включавшего рейтинги тренеров, ре​гистрацию времени, среднюю длину броска, процент отсутствия очков при игре в крикет, забитые голы и любые другие измере​ния показателей успешности, наиболее подходящие для каждого вида спорта. Единственное условие состоит в том, что каждый ребенок должен участвовать в каждом виде соревнования. Фактор​ный анализ обнаружит много интересных фактов; например, он покажет, будут ли индивидуумы, успешные в одной игре с мя​чом, демонстрировать тенденцию к успешности во всех осталь​ных играх, будут ли соревнования по бегу на длинные и короткие дистанции образовывать две различные группы (и какой вид со​ревнования будет входить в какую группу) и т.д. Таким образом, вместо того чтобы обсуждать происходящее в терминах успешно​сти в 30 различных областях, будет возможно суммировать ЭТУ информацию, обсуждая ее в категориях шести основных спортив​ных способностей (или стольких способностей, сколько выявит факторный анализ).

Изучение исследовательског

факторного анализ

Верхняя часть табл. 14.1 представляет собой опросник, состоя​щий из шести утверждений. Шестерых студентов попросили отве​тить на каждое утверждение, используя пятибалльную оценочную шкалу, как показано в таблице, и их ответы даны в нижней части таблицы. Они говорят о степени согласия каждого участника с каж​дым утверждением.

Упражнение

Посмотрите на ответы студентов, расположенные в нижней час​ти табл. 14.1. Попытайтесь определить, основываясь на этих циф​рах, существует ли какая-либо степень совпадения между каж​дым из шести заданий и, если существует, то укажите между какими из них. На это упражнение отводится около 5 минут.

Первое, что вы можете сделать, — это оценить усредненные ответы по каждому заданию. На основе этого вы можете увидеть, что индивидуумы не склонны соглашаться с утверждением 4, от​веты на которое имеют средний ранг 2,16, в то же время большин​ство индивидуумов обнаруживают тенденцию соглашаться с ут​верждением 2, среднее значение ответов на которое составляет 3,5. Вы можете таже попробовать проанализировать вариативность оценок, чтобы узнать, образуют ли одни утверждения больший диапазон ответов, чем другие. Однако, как бы ни были интересны эти данные, они в действительности не помогают нам понять ха​рактер связей между переменными. Было бы полезно знать, дей​ствительно ли шесть утверждений оценивают шесть различных понятий или же они полностью перекрываются, а таблица сред​них значений этого показать не может.

В главе 11 говорилось, что опросники обычно обрабатываются путем суммирования оценок, полученных индивидуумом по всем входящим в состав опросника утверждениям. Было бы интересно повторить то же самое с данными из табл. 14.1 и вычислить, на​пример, что Стефен по всему опроснику имеет оценку 18 и т.д. Если вы попытаетесь сделать это, вам следует прежде прочесть главу 11 еще раз. Помните, что имеет смысл суммировать оценки индивидуумов только в том случае, если все задания оценивают

Таблица 14.1

Личностный опросник, состоящий из шести заданий, и ответы пяти студентов

Q1 Я получаю удовольствие от общения 1

Q2 Я часто действую импульсивно

Q3 Я веселый человек 4 5

Q4 Я часто ощущаю депрессию

Q5 Мне трудно засыпать по ночам 4 5

Q6 Большие толпы людей вызывают 12345

у меня чувство тревоги

Пожалуйста, обведите кружком одну цифру, которая соответствует вашей реакции на утверждение:

обводите «5», если вы полностью согласны с описывающим вас ут​верждением;

обводите «4», если оно характеризует вас достаточно хорошо; обводите «3», если не имеете определенной точки зрения или не уве​рены в том, что это утверждение характеризует вас;

обводите «2», если чувствуете, что утверждение не вполне характери​зует вас;

обводите «1», если абсолютно уверены, что это утверждение вас не

характеризует.

	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6
	

	Стефен
	5
	5
	4
	1
	I
	2
	

	Энн
	1
	2
	1
	1
	1
	2
	

	Пол
	3
	4
	3
	4
	5
	4
	

	Джанетт
	4
	4
	3
	1
	2
	1
	

	Майкл
	3
	3
	4
	1
	2
	2
	

	Кристин
	3
	3
	3
	5
	4
	5
	

один и то же психологический концепт, а у нас нет никакого представления о том, действительно ли шесть утверждений опрос​ника измеряют одно, два, три, четыре, пять или шесть достаточно разных психологических феноменов. Основная цель данного ана​лиза — как раз ответить на этот вопрос, и потому описанная стра​тегия также оказывается неподходящей.

Наблюдательные читатели могли заметить некоторые тенден​ции в этих данных. Вы могли обратить внимание, что ответы ин​дивидуумов на утверждения I, 2 и 3 обнаруживают тенденцию к сходству. Стефен склонен соглашаться со всеми тремя, Энн не

склонна соглашаться с ними, в то время как остальные обнару​живают более или менее нейтральную позицию по отношению к ним. Это, коечно, довольно грубые апроксимации, однако вы можете видеть, что ни один из тех, кто поставил себе ранг 1 или 2 по одному из этих трех вопросов, не присваивает себе ранг 4 или 5 по одному из других. Благодаря этому можно предположить, что удовольствие от общения, импульсивность действий и жизне​радостное отношение демонстрируют тенденцию к группирова​нию и поэтому можно ожидать, что эти три задания образуют шкалу. Тоже самое относится и к заданиям с 4 по 6. Опять такие испытуемые, как Стефен и Энн, которые дают себе низкую оценку по одному из этих трех утверждений, присваивают себе низкий балл и по оставшимся двум утверждениям, в то время как Крис​тин выставляет себе высокие оценки по всем трем позициям.

Таким образом, оказывается, что в этом опроснике существует два кластера утверждений: первый состоит из утверждений 1, 2 и 3, второй — из утверждений 4, 5 и 6. Однако обнаружение этих связей — очень сложная задача. Если порядок колонок в табл. 14.1 изменить, то эти связи трудно или невозможно будет обнаружить «на глаз».

К счастью, статистическая характеристика, именуемая коэф​фициентом корреляции, дает возможность определить, действительно ли индивидуумы, имеющие низкие баллы по одной переменной, склонны иметь низкий (или высокий) балл по другим перемен​ным. Краткое описание корреляционных методов дано в приложе​нии А, к котерому следует обратиться в данный момент, если в этом есть необходимость.

В табл. 14.2 представлены корреляции, вычисленные на основе табл. 14.1. (Подробное вычисление этих корреляций не приводит​ся, поскольку работы по статистике, такие, как книга Хауэлла (Howell, 1992), объясняют эту процедуру во всех деталях.) Эти корреляции подтверждают наши предположения, касающиеся вза​имосвязей между ответами студентов на утверждения с 1 по 3 и с 4 по 6. Ответы на утверждения с 1 по 3 высоко коррелируют между собой (0,933; 0,824 и 0,696, соответственно) и почти не коррели​руют с ответами на вопросы с 4 по 6 (-0,096 и т.д.)- Точно так же ответы на утверждения с 4 по 6 высоко коррелируют между собой (0,896; 0,965 и 0,808, соответственно) и почти не коррелируют с ответами на утверждения с 1 по 3.

Таким образом, корреляции позволяют сделать вывод, что утверждения с 1 по 3 формируют одну естественную группу, а

Таблица 14,2 Корреляции между шестью утверждениями табл. 14.1

	
	Qi
	Q2
	Q3
	Q4
	Q5 Q6

	Q1
	1,000
	
	
	
	

	Q2
	0,933
	1,000
	
	
	

	Q3
	0,824
	0,696
	1,000
	
	

	Q4
	-0,096
	-0,052
	0,000
	1,000
	

	Q5
	-0,005
	0,058
	0,111
	0,896
	1,000

	Q6
	-0,167
	-0,127
	0,000
	0,965
	0,808 1,000

утверждения с 4 по 6 — другую. Это значит, что опросник на са​мом деле измеряет два конструкта, или «фактора». Один фактор состоит из трех первых утверждений, а другой включает три пос​ледних утверждения.

Хотя сказанное довольно легко подтверждается корреляция​ми, которые мы видим в табл. 14.2, следует помнить, что они едва ли являются типичными. Для этого имеются конкретные причины:

• Данные были сконструированы таким образом, чтобы кор​реляции между переменными были либо очень большими, либо очень маленькими. В реальной жизни корреляции меж​ду переменными редко будут больше 0,5, а многие из них окажутся в диапазоне 0,2-0,3. Из-за этого очень трудно «на глаз» определить, каковы паттерны корреляций.

• Вопросы были расположены в таком порядке, что большие по величине корреляции в табл. 14.2 оказались рядом. Если бы вопросы предъявлялись в другом порядке, выделить кла​стеры больших корреляций было бы нелегко.

• Использовалось только шесть утверждений, поэтому рассмат​ривалось лишь 15 корреляций. При 40 вопросах пришлось бы

рассматривать[image: image28.png]40x39 :

= 780 корреляций, что сделало бы вы-

деление групп взаимосвязанных утверждений намного более трудным.

Существует несколько других проблем, связанных с проведе​нием факторного анализа «на глаз», одна из которых заключается

в том, что разные люди могут приходить к различным заключени​ям по поводу числа и природы факторов, поэтому весь процесс является весьма ненаучным.

К счастью, несмотря на это, хорошо известные математичес​кие методы могут быть использованы для выявления факторов в группе переменных, обнаруживающих тенденцию к интеркорре​ляциям, и в настоящее время факторный анализ даже очень боль​шого эмпирического материала можно выполнить на персональ​ном компьютере. Для проведения факторного анализа могут быть использованы несколько статистических компьютерных программ, включая SPSS, BMDP, SYSTAT, Statview и SAS. Чтобы понять, как компьютер может осуществить эту задачу, полезно предста​вить проблему в наглядном виде — геометрически.

Геометрический подход к факторному анализу

Чайлд (Child, 1990) показывает, что можно представить корреляционные матрицы в геометрическом выражении. Перемен​ные изображаются в виде векторов равной длины, берущих нача​ло в одной точке. Эти векторы располагаются таким образом, что корреляции между переменными представляют значения косину​сов углов между ними. Косинус угла — это тригонометрическая функция, которую можно либо найти в таблицах, либо вычис​лить непосредственно с помощью простейшего карманного каль​кулятора. Вам не нужно знать, что означают косинусы, достаточ​но знать, где их найти. В табл. 14.3 приводятся несколько значений косинусов углов, что дает общее представление о них. Следует помнить, что в том случае, когда угол между двумя векторами маленький, значение косинуса будет большим и положительным, когда два вектора находятся под прямым углом друг к другу, кор​реляция (косинус) равна нулю. Когда два вектора направлены в противоположные стороны, корреляция (косинус) будет отрицат тельной.

Это лишь небольшой шаг к пониманию геометрического выра​жения всей корреляционной матрицы. Вектор проводится на лю​бом месте страницы и представляет одну из переменных, неважно какую именно. Другие переменные изображаются с помощью дру-

Таблица 14.3

Таблица косинусов для графического изображения корреляции между переменными

	Угол (в градусах)
	Косинус угла

	0
	1,000

	15
	0,966

	30
	0,867

	45
	0,707

	60
	0,500

	75
	0,259

	90
	0,000

	120
	-0,500

	150
	-0,867

	180
	-1,000

	210
	-0,867

	240
	-0,500

	270
	0,000

	300
	0,500

	330
	0,867

гих векторов равной длины, причем все они исходят из той же точки, что и первый вектор. Углы между переменными, по дого​воренности, измеряются в направлении, задаваемом направле​нием движения часовой стрелки. Переменные, между которыми имеются большие положительные корреляции, располагаются близко друг к другу, поскольку табл. 14.3 показывает, что боль​шие корреляции (или косинусы) соответствуют маленьким углам между векторами. Векторы высоко коррелирующих переменных имеют одно и то же направление; переменные, имеющие высо​кие отрицательные корреляции друг с другом, обращены в про​тивоположные стороны, а векторы переменных, которые не кор​релируют между собой, указывают на совершенно разные направ​ления. На рис. 14.1 приводится простой пример. Корреляции между переменными VI и V2 должны быть равны 0, и это выражается двумя векторами равной длины, выходящими из одной точки, но под прямым углом друг к другу (90°), как изображено в табл. 14.3. Корреляция между VI и V3 равна 0,5, а корреляция между V2 и V3 составляет 0,867, поэтому переменная V3 располагается, как показано на рисунке.

[image: image29.png]Vi

)

Рис. 14.1. Корреляции между тремя переменными и их геометрическое выражение.

[image: image30.png]Vs

N

V2

'

V3

Рис. 14.2. Геометрическое выражение корреляций между пятью пере​менными.

Задание для самопроверки 14.1

На рис. 14.2 изображено геометрическое выражение корреляций меж​ду пятью переменными. Используя табл. 14.3, попытайтесь ответить на следующие вопросы:

(а) Какие две переменные имеют самую высокую положительную кор​реляцию?

(б) Какая переменная образует корреляцию, равную 0, с V3?
(в) Какая переменная имеет самую большую отрицательную корреля​цию с V3?
Упражнение

Попытайтесь приблизительно прикинуть, как корреляции меж​ду шестью заданиями теста, приведенные в табл. 14.2, будут вы​глядеть, если их представить в геометрическом выражении.

Вы, наверное, можете догадаться, что не всегда возможно пред​ставить корреляции в двух измерениях (т.е. на плоском листе бума​ги). Например, если поменять значение любой из корреляций на рис. 14.1 на другую величину, то один из векторов должен был бы располагаться под некоторым углом к плоскости страницы. После​днее не является проблемой для собственно математических про​цедур факторного анализа, однако оно означает, что нельзя ис​пользовать этот геометрический метод, чтобы проводить фактор​ной анализ в реальной жизни.

Рис. 14.3 является достаточно хорошей апроксимацией данных, представленных в табл. 14.2. Игнорируя векторы F1 и F2, можно видеть, что корреляции между переменными VI, V2 и V3, пока​занные на этом рисунке, очень большие и положительные (т.е. между этими векторами — маленькие углы). Сходным образом кор​реляции между переменными с V4 по V6 — тоже большие и поло​жительные. Поскольку переменные с VI по V3 имеют близкие к 0 корреляции с V4, V5 и V6, то переменные VI, V2 и V3 с V4, V5 и V6 образуют прямой угол. Компьютерная программа по фактор​ному анализу, по существу, попытается «объяснить» корреляции между переменными в категориях меньшего числа факторов. По​лезно побеседовать об «общих факторах» вместо просто «факто​ров» — они означают то же самое, но позволяют обеспечить боль​шую точность. Данный пример ясно указывает на то, что суще​ствует два кластера корреляций, поэтому информация, полученная из табл. 14.2, может быть апроксимирована двумя общими факто​рами, каждый из которых проходит через группу больших корре​ляций. Общие факторы на рис. 14.3 изображены в виде более длин​ных векторов, обозначенных F1 и F2.
Должно быть ясно, что измеряя угол между каждым общим фактором и каждой переменной, можно вычислить корреляции меж​ду каждой переменной и каждым общим фактором. Переменные VI, V2 и V3 будут иметь большие корреляции с фактором Fl (V2 фактически будет иметь корреляцию, близкую к 1,0, с фактором F1, поскольку фактор FI, по сути, находится на вершине этой переменной). Переменные VI, V2 и V3 будут иметь корреляции,

[image: image31.png]vi

Fl1

Y2 V3

V4

V6 F2

Рис. 14,3. Приблизительное геометрическое выражение корреляций, ко​торые даны в табл. 14.2.

близкие к 0, с фактором F2, поскольку они фактически находятся под прямым углом к нему. Подобно этому фактор F2 имеет высо​кую корреляцию с V4, V5, V6 и, по сути, не коррелирует с VI, V2, V3 (потому что между этим фактором и указанными перемен​ными угол составляет 90°). В данный момент вам не следует беспо​коиться по поводу того, как возникают эти факторы и как они располагаются по отношению к переменным, поскольку эти воп​росы будут обсуждаться в следующих разделах.

В приведенном выше примере два кластера переменных (и сле​довательно, два общих фактора) находятся под прямыми углами друг к другу. Методика этого варианта известна как «ортогональ​ное решение» — термин, который вам следует взять на заметку. Однако это не значит, что оно применяется всегда. Рассмотрим корреляции, представленные в графической форме на рис. 14.4. Очевидно, что здесь имеются два отдельных кластера переменных, но точно так же ясно и то, что нет способа, с помощью которого два ортогональных (т.е. некоррелирующих) общих фактора, изоб​раженных векторами F1 и F2, могут быть проведены через центр каждого кластера. Очевидно, что имело бы смысл создать условия для факторов, чтобы они могли коррелировать, и провести один общий фактор через середину каждого кластера переменных. Раз​новидности факторного анализа, в которых вычисляются корре-

[image: image32.png]

Рис. 14.4. Корреляции между шестью переменными, образующими два ортогональных фактора.

ляции между самими факторами (расположенными не под прямы​ми углами), известны как «облические решения». Корреляции между факторами формируют так называемую «матрицу взаимных корре​ляций факторов». Постарайтесь запомнить этот термин, он окажется полезным, когда вы подойдете к интерпретации распечаток, полу​ченных в результате факторного анализа. Когда осуществляется ор​тогональное решение, все корреляции между различными фактора​ми равны 0. (Корреляция, равная 0, предполагает наличие угла в 90° между каждой парой факторов, что представляет, по существу, дру​гой способ констатировать независимость факторов.)

Таблица 14.4

Приблизительная матрица факторной структуры, полученная на основе рис. 14.3.

	Переменная
	Фактор 1
	Фактор 2

	VI
	0,90
	0,10

	V2
	0,98
	0,00

	V3
	0,90
	-0,10

	V4
	0,10
	0,85

	V5
	0,00
	0,98

	V6
	-0,10
	0,85

Все корреляции - между каждым заданием и каждым общим фактором можно представить в таблице, называемой «факторной матрицей» или иногда «матрицей факторной структуры». Корреля​ции между заданиями и общими факторами обычно известны как «факторные нагрузки». По традиции общие факторы располагают​ся в таблице в столбцах, а переменные в — строках. В табл. 14.4 величины были получены с помощью оценки углов между каж​дым общим фактором и каждой переменной, изображенных на рис. 14.3, и переводом (довольно приблизительным) этих значе​ний в корреляции с использованием табл. 14.3.

Задание для самопроверки 14.2

Не возвращаясь назад, попытайтесь определить следующие понятия:

(а) облическое решение;

(б) факторные нагрузки;

(в) матрица факторной структуры;

(г) ортогональное решение;

(д) матрица взаимных корреляций факторов.

Факторная матрица крайне важна. Прежде всего, она показыва​ет, какие переменные образуют каждый общий фактор. Это может быть выявлено путем выбора произвольной точки отсчета и выде​ления тех переменных, которые имеют нагрузки намного боль​шие, чем эта величина (положительная и отрицательная). По тра​диции точка отсчета составляет 0,4 или 0,3, что соответствует углу от 60 до 75" между переменной и общим фактором. Следовательно, самый легкий способ увидеть, какие переменные «принадлежат» фактору, — это подчеркнуть те, которые имеют нагрузки выше чем 0,4 (или меньше чем —0,4). Итак, из табл. 14.4 следует вывод, что фактор F1 — это сочетание переменных VI, V2 и V3 (но не V4, V5 и V6, поскольку их факторные нагрузки меньше чем 0,4). По​добно этому фактор F2 представляет собой сочетание переменных V4, V5 и V6. Таким образом, факторная матрица может быть ис​пользована для того, чтобы дать пробное наименование общему фактору. Например, представим себе, что факторизации подверга​лись 100 заданий, оценивающих способности, и было установле​но, что переменные, которые имеют существенные нагрузки (боль​ше 0,4) по первому общему фактору, были связаны с правописа​нием, словарем, знанием пословиц и вербальным пониманием, в то время как ни одно из других заданий (математические задачи, головоломки, требующие визуализации объектов, тесты памяти и

т.д.) не обнаружили больших нагрузок по этому фактору. Поскольку все задания, имеющие высокую нагрузку, включали использова​ние языка, можно назвать общий фактор фактором «вербальных способностей», «языковых способностей» или чем-нибудь подоб​ным. Однако имейте в виду, что нет никакой гарантии правильно​сти наименований, данных таким образом. Необходимо точно ва-лидизировать фактор, как описано в главе 13, чтобы убедиться, что наименование полностью ему соответствует. Однако если зада​ния, определяющие общий фактор, образуют надежную шкалу, которая позволяет прогнозировать данные учителями оценки язы​ковых способностей, значимо коррелируют с другими хорошо про​веренными тестами вербальных способностей и практически со​всем не коррелируют с другими показателями личности или спо​собностей, можно с высокой вероятностью утверждать, что фактор был идентифицирован правильно.

Вы, должно быть, помните, что квадрат коэффициента корре​ляции (т.е. коэффициент корреляции, помноженный сам на себя) показывает, какая часть «вариативности» является общей для двух переменных, или, говоря проще, он показывает, насколько силь​но они перекрываются. Две переменные с корреляцией 0,8 пере​крываются со степенью 0,8 х 0,8 = 0,64. (Обратитесь к приложе​нию А, если эта тема вам не знакома.) Поскольку факторные на​грузки представляют просто корреляции между общими факторами и заданиями, подразумевается, что возведенная в квадрат каждая факторная нагрузка показывает долю перекрытия между каждой переменной и каждым общим фактором. Этот простой факт фор​мирует основу для двух других главных направлений использова​ния факторной матрицы.

Факторная матрица может выявить долю перекрытия между каждой переменной и всеми общими факторами. Если общие факто​ры образуют прямые углы («ортогональное» решение), то вычис​лить, какая часть вариативности каждой переменной измеряется ими, не составит труда: это делается просто суммированием квад​ратов факторных нагрузок по всем факторам. (Когда общие факто​ры не образуют прямых углов, ситуация становится более слож​ной.) Из табл. 14.4 можно увидеть, что 0,92 + 0,102 = (0,82) вари​ативности VI «объясняется» двумя факторами. Эта доля называется общностью данной переменной.

Переменная с высокой общностью имеет большую степень перекрытия с одним или более общими факторами. Низкая общ​ность подразумевает, что все корреляции между переменными и

общими факторами невелики, другими словами, ни один из об​щих факторов не имеет большого перекрытия с этой переменной. Это может означать, что переменная измеряет нечто концептуаль​но отличающееся от других переменных, включенных в анализ. На​пример, одно задание, связанное с оценкой личности, среди ста заданий, оценивающих способности, будет иметь общность, близ​кую к нулю. Это может также означать, что определенное задание испытывает на себе сильное влияние ошибки измерения или сте​пени сложности, например, задание настолько простое, что каж​дый испытуемый дает на него правильный ответ, или задание было настолько двусмысленно сформулировано, что никто не смог по​нять суть вопроса. Какова бы ни была причина, низкая общность подразумевает, что задание не совмещается с общими факторами либо потому, что оно измеряет другую черту, либо из-за большой ошибки измерения, либо потому, что существуют некоторые ин​дивидуальные различия между людьми, обусловливающие вариа​тивность ответов на это задание.

Наконец, факторная матрица показывает относительную зна​чимость общих факторов. Можно вычислить, какую часть вариа​тивности объясняет каждый общий фактор. Общий фактор, кото​рый объясняет 40% перекрытия между переменными в исходной корреляционной матрице, очевидно, является более значимым, чем другой, который объясняет только 20% вариативности. Еще раз подчеркнем, что необходимо допущение ортогональности об​щих факторов (т.е. их взаимного расположения под прямым углом). Первый шаг састоит в том, чтобы вычислить так называемое соб​ственное значение (eigenvalue) для каждого фактора. Это можно сде​лать с помощью возведения в квадрат факторных нагрузок и их сложения по столбцу. Используя данные, представленные в табл. 14.4, можно убедиться, что собственное значение фактора 1 составляет (0,902 + 0,982 + 0,902 + ОДО2 + 0,02+ (-0,10)2 = 2,60. Если собственное значение фактора разделить на число переменных (шесть в этом примере), это число покажет, какая пропорция вариативно​сти объясняется каждым общим фактором. Здесь фактор 1 объясняет 0,43 или 43%, информации в исходной корреляционной матрице.

Задание для самопроверки 14-3

Попытайтесь определить понятия «собственное значение фактора» и «общность». Затем вернитесь к табл. 14.4 и:

(а) вычислите общности переменных V2, V3, V4, V5, V6;
(б) вычислите собственное значение фактора F2;
(в) определите, какая доля вариативности объясняется фактором F2;
(г) определите путем сложения долю вариативности, которая объяс​няется факторами F1 и F2 совместно.

Прежде чем. завершить изучение факторной матрицы, целесо​образно разобраться с вопросом, который может возникнуть у читателя. Представим себе, что один из факторов в анализе имеет ряд нагрузок, больших по абсолютной величине и отрицательных (например, —0,6; —0,8), а некоторые его нагрузки близки к нулю (-0,1, +0,2) и в нем нет больших положительных нагрузок. Пред​положим также, что задания с большими отрицательными нагруз​ками принадлежат к утверждениям такого типа, где согласие ко​дируется «1», несогласие — «О» (например: «вы нервозный чело​век?» и «много ли вы беспокоитесь?»). Большие отрицательные корреляции подразумевают, что фактор измеряет психологичес​кую характеристику, противоположную нервозности и склонности к беспокойству. Она может быть гипотетически идентифицирована как «эмоциональная стабильность» или что-то близкое к ней. Хотя интерпретировать факторы таким способом абсолютно приемле​мо, иногда может быть удобнее изменить все знаки всех нагрузок переменных по данному фактору на противоположные. Так, на​грузки, упоминавшиеся выше, будут изменены с —0,6; -0,8; -0,1 и +0,2 на +0,6; +0,8; +0,1 и -0,2. Подобная процедура выполняет​ся только ради удобства, как будет показано в задании для само​проверки 14.4. Однако если вы изменяете знаки всех факторных нагрузок, вам также следует:

• изменить знак корреляции между фактором, взятым с об​ратным знаком, и всеми другими факторами в матрице фак​торных корреляций;

• изменить знак всех «факторных оценок» (обсуждаемых ниже), вычисляемых в свою очередь из данного фактора.

Задание для самопроверки 14.4

(а) Используйте табл. 14.3, чтобы графически изобразить набор кор​реляций между одним фактором (F1) и двумя переменными (V1 и V2), представленными в табл. 14.5.

(б) Затем измените знак корреляции между переменными и F1 и за​ново постройте график.

(в) Исходя из этого попытайтесь объяснить, как изменение знака всех факторных нагрузок изменяет положение фактора.

Выполнив задание для самопроверки 14.3 (г), вы заметите не​что довольно странное. Два общих фактора, будучи объединены, объясняют только 83,4% вариативности исходной корреляцион​ной матрицы. Сходным образом, все общности оказываются мень​ше, чем 1,0. Что случилось с «потерянными» 17% вариативности?

Факторный анализ, по сути, представляет собой методику для компактного представления информации — для построения ши​роких обобщений на основе детально подобранных данных. В на​шем примере мы рассматривали корреляции между шестью пере​менными, наблюдали, как они распадаются на два отдельных кла​стера, и поэтому решили, что наиболее экономно анализировать материал в понятиях двух факторов, а не шести исходных пере​менных. Другими словами, число конструктов, необходимых для описания данных, уменьшилось с шести (число переменных) до двух (число общих факторов). Данная апроксимация полезна, но несовершенна, как и любая другая. Часть информации в исходной корреляционной матрице была принесена в жертву построению широкого обобщения. Действительно, никакая — даже минималь​ная — информация не будет утрачена только при условии, если переменные VI, V2 и V3 будут иметь корреляции, равные 1,0 (то же самое относится к V4, V5 и V6), и если все корреляции между этими двумя группами переменных будут точно равны нулю. Тогда (и толь​ко тогда!) мы не потеряли бы никакой информации в результате обращения к двум факторам, а не к шести переменным.

Это составляет первую часть объяснения «исчезнувшей вариа​тивности». Она«может рассматриваться как неизбежное следствие уменьшения числа конструктов с шести до двух. Представим себе, однако, что вместо выделения только двух факторов из корреля​ций между шестью переменными было извлечено шесть факторов (все находятся под прямыми углами друг к другу и, следователь​но, недоступны для зрительного представления).

Таблица 14,5 Корреляции между двумя переменными и одним фактором

	
	F1
	VI
	V2

	F1
	1,000
	
	

	VI
	-0,867
	1,000
	

	V2
	-0,867
	0,500
	1,000

Поскольку в данном случае имеется столько же факторов, сколь​ко переменных, здесь не должно быть потери информации. Можно ожидать, что шесть факторов будут в состоянии объяснить всю информацию в исходной корреляционной матрице.

Анализ главных компонент и факторный анализ

В конечном итоге все зависит от того, каким образом осуще​ствляется факторный анализ. Существует два главных подхода к факторному анализу. Наиболее простой подход, который называ​ется «анализом главных компонент», допускает, что шесть факто​ров действительно могут полностью объяснить информацию в кор​реляционной матрице. Таким образом, каждая переменная будет иметь общность, точно равную 1,0, а все факторы вместе будут объяснять 100% совместной вариативности переменных.

Более формально модель главных компонент предполагает, что для каждой переменной

общая вариативность = вариативность общего фактора + + ошибка измерения

и что когда число выделенных факторов соответствует числу пере​менных, эти общие факторы могут объяснить всю информацию в корреляционной матрице.

Допущение, согласно которому то, что не измеряется общими факторами, должно быть только ошибкой измерения, является достаточно весомым. Каждое задание теста может иметь неболь​шую долю «уникальной вариативности», которая специфична для данного задания, но не может быть разделена с другими задания​ми. Представим себе, что ученик дает правильный ответ на вопрос географического теста: «Как называется столица Венесуэлы?» Это может указывать на то, что либо ученик в общем имеет хороший уровень географических знаний, либо он просто случайно облада​ет небольшим специфическим фрагментом знаний, требуемых для правильного ответа на этот вопрос, но может не знать никаких других географических фактов.

Другой способ посмотреть на эту проблему состоит в предпо​ложении, что в принципе не существует двух абсолютно эквива​лентных заданий. Один человек может знать столицу Венесуэлы и

не знать столицы Эквадора; может так случиться, что другой чело​век с тем же общим уровнем географических знаний знает назва​ние столицы Эквадора, но не знает название столицы Венесуэлы. Поэтому рассматривать эти два задания как совершенно эквива​лентные невозможно. Ответит ли испытуемый на задания правиль​но, зависит, с одной стороны, от общего фактора (факторов), измеряемого тестом (географических знаний и т.д.), ы, с другой стороны, от чего-то совершенно уникального, присущего конк​ретному заданию. Модель главных компонент предполагает, что вся вариативность ответов на задания объяснима одними общими факторами (например, географическими знаниями). Она не может рассматривать вероятность того, что каждое задание измеряет так​же определенную долю специфических знаний или навыков, ко​торые для него являются уникальными. «Специфическая вариа​тивность», по определению, не может быть предсказана на основе любого из общих факторов. Поэтому, даже если из матрицы извле​кается столько же общих факторов, сколько там содержится пере​менных, общности переменных не будут равны единице, но обыч​но будут меньше, «исчезнувшая вариативность» будет объясняться «специфической вариативностью». Таким образом, модель фактор​ного анализа предполагает, что для любого задания

общая вариативность = вариативность общего фактора + + вариативность специфического фактора + ошибка измерения.

Из этого следует, что факторный анализ — более сложный процесс, чем анализ компонент. В то время как компонентный анализ должен определить число извлекаемых факторов и то, как каждая переменная должна коррелировать с каждым фактором, факторный анализ должен установить (тем или иным способом), какой будет общность каждой переменной, если извлекается столько же факторов, сколько взято переменных. Другими слова​ми, он должен также установить, какая часть вариативности зада​ний составляет вариативность общего фактора, а какая часть уни​кальна для каждой отдельной переменной и не может быть разде​лена с каким-нибудь другим заданием. Положительный момент связан с тем, что на практике не имеет слишком большого значе​ния, какой анализ проводится — факторный или компонентный — поскольку оба ведут к сходным результатам. В действительности авторитетные специалисты по факторному анализу могут быть раз​делены на три группы. Одни считают, что факторный анализ (а от-

нюдь не компонентный) никогда не должен использоваться (на​пример, Лэйланд Уилкинсон, который, согласно Стамму (Stamm, 1994, личное сообщение), боролся за то, чтобы изъять опции фак​торного анализа из своего статистического пакета SYSTAT. Ком​мерческое давление в конце концов победило). Другие поддержи​вают точку зрения, согласно которой метод факторного анализа является единственно законным (например, Carroll, 1993), и нако​нец, некоторые прагматики утверждают, что, поскольку обе ме​тодики в общем дают в значительной степени сходные реше​ния, не играет особой роли, которая из них используется (напри​мер: Tabatchnik, Fidell, 1989; Юте, 1994).

В то же время вызывает беспокойство одна проблема: нагруз​ки, получаемые при компонентном анализе, всегда выше, чем нагрузки, появляющиеся в результате факторного анализа, посколь​ку первый допускает, что каждая переменная имеет общность, равную 1,0, в то время как последний подсчитывает величину общ​ности в данном эмпирическом материале, и она обычно оказыва​ется меньше, чем 1,0. Благодаря этому результаты, получаемые компонентным анализом, всегда выглядят более впечатляющими (имеют более высокие нагрузки), чем результаты факторного ана​лиза. Это имеет большое значение для многих эмпирических пра​вил, таких, как рассмотрение факторных нагрузок выше 0,4 (или меньше чем -0,4) в качестве наиболее «характерных» и исключе​ние тех нагрузок, которые находятся между -0,39 и +0,39, но, к сожалению, эти вопросы почти не анализируются в литературе. Кроме того, чрезвычайно важно, чтобы авторы работ четко ука​зывали, какую модель они используют: факторного или компо​нентного анализа. Некоторые авторы так и делают, в то время как другие говорят о факторном анализе, хотя реально проводят ана​лиз главных компонент.

Использование факторного анализа

Факторный анализ имеет три основных применения в психо​логии. Во-первых, он может быть использован для конструирова​ния тестов. Например, можно написать 50 заданий для измерения каких-либо способностей, личностной черты или аттитюда (тако​го, например, как консерватизм). Затем задания будут предъявле​ны репрезентативной выборке из нескольких сотен индивидуумов

и обработаны (в случае тестов способностей) таким образом, что правильный ответ будет кодироваться «1», а неправильный — «О». Ответы, которые получают при использовании ранговых шкал (как в большинстве опросников личности и аттитюдов), просто вво​дятся в их сыром виде: один балл, если выбирается вариант ответа (а), два балла, если выбирается вариант ответа (б), и т.д. Ответы на эти 50 заданий затем коррелируют между собой и подвергают факторному анализу. Задания, которые имеют высокие нагрузки по каждому фактору, измеряют один и тот же лежащий в их осно​ве психологический конструкт и таким образом формируют шкалу. Это позволяет определить, как обрабатывать опросники в буду​щем, просто взглянув на факторную матрицу: если задания 1, 2, 10 и 12 — единственные, которые имеют существенные нагрузки по одному фактору, тогда одна шкала теста будет состоять только из этих четырех заданий. Существует вероятность, что некоторые задания не будут иметь существенной нагрузки ни по одному из факторов (т.е. обнаружат низкую степень общности). Это может слу​читься по целому ряду причин: в тесте способностей задания мо​гут быть настолько простыми (или трудными), что вариативность оценок испытуемых либо будет очень маленькой, либо ее вообще не будет. Личностные задания могут быть связаны с необычным действием или чувством, где вариативность опять будет неболь​шой, например: «В моей жизни бывают случаи, когда я испыты​ваю чувство страха», — утверждение, с которым, вероятно, каж​дый согласится. Задания могут оказаться несостоятельными, пото​му что они сильно подвержены ошибкам измерения или измеряют что-то отличное от всех остальных заданий, которые предъявля​лись. Разработчики тестов обычно не выясняют, почему именно задания не работают так, как ожидалось. Задания, которым не уда​ется как следует нагрузить фактор, просто удаляются. Таким обра​зом, факторный анализ может выявить ряд особенностей:

• сколько отдельных шкал входит в состав теста;

• какие задания принадлежат к каким шкалам (указывая, та​ким образом, как тест следует обрабатывать);

• какие задания должны быть удалены из теста.

Кроме того, каждая из шкал нуждается в валидизации, напри​мер, путем подсчета баллов, полученных каждым человеком по каждому фактору, и оценки конструктной и(или) прогностичес​кой валидности этих шкал. Например, баллы, полученные по фак-

торам, можно прокоррелировать с баллами, полученными из других опросников, используемых для прогноза успешности обучения, и т.д. Вторая задача, которую может решить факторный анализ, зак​лючается в редукции данных, или в «концептуальной чистке». Было разработано огромное количество тестов для измерения личнос​ти, основывающихся на различных теоретических позициях, и далеко не всегда очевидно, в какой степени они перекрываются. Представим себе, что на рынке предлагается шесть шкал для из​мерения несколько отличающихся аспектов личности: одна шкала претендует на измерение «негативной реактивности», другая — «силы Эго», третья — «интуитивного мышления» и т.д. Действи​тельно ли они измеряют шесть совершенно разных параметров личности? Может быть, все они измеряют одну и ту же характери​стику? Или истина заключается в том, что тесты измеряют два, три, четыре или пять отдельных аспектов личности? Чтобы узнать это, просто необходимо предъявить задания теста большой выбор​ке людей и затем факторизовать корреляции между заданиями, и факторный анализ точно покажет, какова на самом деле лежащая в их основе структура. Например, может быть выделено два факто​ра. Первый фактор может иметь большие нагрузки по всем задани​ям в тестах 1, 5 и 6. Все существенные нагрузки по второму факто​ру могут определяться заданиями из тестов 2, 3 и 4. Следователь​но, становится ясным, что тесты 1, 5 и 6 измеряют одну и ту же характеристику, так же как и тесты 2, 3 и 4. Таким образом, мож​но показать, что любые утонченные теоретические дискуссии по поводу незначительных различий между шкалами в действитель​ности не имеют основы и каждый рационально мыслящий психо​лог, увидя результаты такого анализа, вынужден будет анализиро​вать материал в терминах двух (а не шести) теоретических конст​руктов, что представляет значительное упрощение.

В-третьих, факторный анализ применяется при проверке пси​хометрических свойств опросников, особенно когда они исполь​зуются в новых культурах или популяциях. Например, предполо​жим, что, в соответствии с руководством по использованию авст​ралийского личностного теста, его следует обрабатывать путем сложения баллов, полученных по всем нечетным заданиям, кото​рые формируют одну шкалу, в то время как сумма баллов, полу​ченных по всем четным заданиям, образует другую шкалу. Когда этот тест предъявляется выборке людей в Великобритании и вы​числяются корреляции между заданиями и затем факторизуются, то должно быть обнаружено два фактора, причем один фактор

должен иметь существенные нагрузки по всем нечетным задани​ям, а другой фактор — существенные нагрузки по всем четным заданиям. Если такая структура не обнаружена, это значит что оп​росник в новой ситуации не работает и его не следует использо​вать традиционным способом.

В связи с этим нетрудно понять, почему факторный анализ так важен в психологии индивидуальных различий и психометрике. Один и тот же статистический аппарат может быть использован для конструирования тестов, разрешения теоретических споров по поводу количества и природы факторов, измеряемых тестами и опросниками, для проверки того, работают ли тесты так, как дол​жны, и законно ли использовать тот или иной тест в другой попу​ляции или в другой культуре. Возможно, вам даже захочется уз​нать, существует ли какая-нибудь связь между надежностью теста и величиной собственного значения фактора, полученного при факторизации теста, когда выделяется только один фактор.

В этой главе шла речь об основных принципах факторного анализа. Однако многие вопросы так и остались без ответа, и среди них следующие:

•Каким образом решать, сколько факторов должно быть выделе​но?

•Как может компьютерная программа в действительности выпол​нить факторный анализ?

• Какие типы данных целесообразно обрабатывать с помощью фак​торного анализа?

• Каким образом результаты, полученные в факторно-аналитичес​ких исследованиях, следует интерпретировать и представлять?

Эти и другие вопросы будут проанализированы в главе 15.

Предложения

о дополнительному чтению

Очень старая работа Айзенка по логическим основам факторного ана​лиза (Eysenck, 1953) вполне заслуживает прочтения; Чайлд (Child, 1990) и Клайн (Юте, 1994) предлагают два базисных, но доступных для пони​мания студентов варианта введения в факторный анализ.

Ответы на задания по самопроверке

14.1. (а) Самый маленький угол между парой переменных на рис. 14.2 — это угол между V1 и V2. Следовательно, они имеют наиболее высокий уровень корреляции.

(б) Угол между переменными V3 и V2 равен приблизительно 270° (если двигаться по часовой стрелке). Табл. 14.3 показывает, что это соответствует корреляции, равной 0.

(в) Угол между переменными V5 и V3 равен приблизительно 210', что соответствует корреляции -0,87.

14.2. (а) Облическое решение — это таблица факторных нагрузок, при которых факторы не находятся под прямыми углами друг к дру​гу; они коррелируют между собой.

(б) Факторная нагрузка — это корреляция между переменной и фактором.

(в) Матрица факторной структуры — это таблица, показывающая корреляции между всеми переменными и всеми факторами.

(г) Ортогональное решение — это таблица факторных нагрузок, в которой все факторы не коррелируют между собой (т.е. нахо​дятся под прямыми углами друг к другу).

(д) Матрица взаимных корреляций факторов — это таблица, ко​торая представляет корреляции между всеми факторами в фак​торном анализе. Для ортогонального факторного анализа все корреляции между факторами будут равны нулю (так как они независимы). Для облического решения корреляции будут иметь значение больше нуля.

14.3. Собственное значение фактора представляет собой сумму воз​веденных в квадрат нагрузок этого фактора, вычисленную для всех переменных. Общность переменной — это сумма возве​денных в квадрат нагрузок по этой переменной, вычисленная по всем факторам.

(а) Общность переменной V2 есть 0,982 + О2 = 0,9604. Общности V3, V4, V5 и V6, подобно этому, составляют 0,82; 0,7325; 0,9604 и 0,7325, соответственно.

(б) Собственное значение фактора 2 равно 0,102 + 0,0г + (-0,102) + + 0,85г + 0,982 + 0,85г, или 2,4254.

(в) Поскольку имеется шесть переменных, фактор 2 объясняет

[image: image33.png]24254

 или 0,4042, вариативности между ними.

(г) Проанализированный в тексте пример показывает, что фак​тор 1 объясняет 0,423 вариативности. Поскольку факторы орто-

гональны, факторы 1 и 2 совместно описывают 0,43 + 0,4042 -0,834 вариативности между переменными.

[image: image34.png]Fl1

1Vl

V2

[image: image35.png]Vi

F1

V2

(в) Изменение всех нагрузок между переменными и данным фактором приведет к тому, что фактор будет иметь корреляцию, равную -1,0, по отношению к его предшествующей позиции. Табл.14.3 показывает, что это соответствует его расположению в противоположном направлении (180*) по отношению к пред​шествующей позиции. Большие отрицательные корреляции между переменной и фактором подразумевают, что фактор указывает в сторону, противоположную направлению переменных, которые имеют самую большую корреляцию с ним. Изменение знака всех корреляций изменяет направление фактора таким образом, что он проходит через кластер переменных.

15

ВЫПОЛНЕНИЕ

И ИНТЕРПРЕТАЦИЯ

ФАКТОРНОГО АНАЛИЗА

Общая картина

Хотя в главе 14 дается обзор основных принципов факторного анализа, в ней преднамеренно были пропущены некоторые дета​ли, необходимые как для выполнения факторного анализа, так и для оценки методики адекватности публикуемых исследований. Многие журнальные статьи, которые используют факторный ана​лиз, методически настолько слабы, что утрачивают свое значе​ние, поэтому очень важно, чтобы каждый был способен распоз​навать такие исследования при обзоре литературы (делать поправ​ку на их несовершенность).

Главы, рекомендуемые

для предварительного чтения

14.

Введение

Несмотря на то что исследовательский факторный анализ можно выполнить вручную (и более старые работы, например, книга Кэттелла (Cattell, 1952), содержат детальную инструкцию для про​ведения подобных экспериментов), этим могут заниматься лишь энтузиасты или мазохисты, у которых имеется несколько свобод​ных недель. Вычисления, которые следует произвести, требуют много времени и изобилуют повторениями, поэтому лучше всего использовать компьютер. Большинство современных статистичес​ких пакетов программного обеспечения обладают достаточными возможностями для проведения исследовательского факторного

анализа в течение нескольких минут, а не часов. Время, необходи​мое для того, чтобы провести анализ, составляет величину, при​близительно пропорциональную числу переменных, возведенно​му в третью степень. Конфирматорный факторный анализ (кото​рый будет описан в конце этой главы) требует специального программного обеспечения, и для выполнения этого анализа иногда нужны часы.

Исследовательский факторный анализ

Независимо от того, выполняется этот вид анализа с исполь​зованием счётов или же с помощью ЭВМ, он состоит из восьми основных стадий (каждая из них обсуждается ниже).

Стадия 1. Убедитесь, что ваши данные подходят для фактор​ного анализа.

Стадия 2. Выберите модель — факторный или компонентный анализ.

Стадия 3. Решите, какое количество факторов необходимо выделить, чтобы представить ваши данные.

Стадия 4. В случае использования факторного (а не компонен​тного) анализа оцените общность каждой перемен​ной.

Стадия 5. Выделите факторы с учетом установленных общно-" стей (извлечение факторов).

Стадия 6. Вращайте эти факторы так, чтобы они прошли че​рез кластеры переменных, контролируя процесс получения «простой структуры».

Стадия 7. В случае необходимости подсчитайте факторные оценки.

Стадия 8. В случае необходимости проведите иерархический анализ, если он уместен.

Одна из проблем факторного анализа — это его мощность. Ис​пользуемые компьютерные программы почти всегда обеспечат тот или иной ответ, и, пытаясь анализировать данные с помощью самых разнообразных методов, выбирая разное количество фак​торов и концентрируясь на разных наборах переменных, можно «вытянуть» что-либо полуправдоподобное из самого скверного ис​следования. Время от времени сталкиваешься с журнальными ста-

тьями, в которых эта методика явно используется в отчаянных попытках спасти хоть что-нибудь из плохо организованного экс​перимента. Действительно, имеются некоторые области психоло​гии, такие, как. психология личных конструктов, в которых по​добная практика является нормой. Таким образом, крайне важно, чтобы те, кто использует методику или читает научную литерату​ру, имели представление об общей организации и выполнении факторно-аналитических исследований. В факторном анализе,как нигде, уместно изречение компьютерных специалистов: «мусор вносим, мусор выносим», поэтому данная глава начинается с обзора типов данных, которые могут быть с пользой обработаны факторным анализом.

Пригодность данных для факторного анализа

Не все данные могут быть подвергнуты факторному анализу. Он может быть применен, если соблюдаются следующие крите​рии.

1. Все переменные в анализе являются непрерывными, т.е. из​меряются по меньшей мере по трехбалльной интервальной шкале (такой, как «да/?/нет», кодируемой как 2/1/0). Обыч​но нельзя подвергать факторному анализу категориальные данные, которые образуют шкалу наименований, перечис​ляющую, например, цвет волос (черный/каштановый/ры​жий), страну проживания, предпочтение при голосовании, профессию. Иногда можно выбрать коды для категориальных данных, которые позволят преобразовать их в некоторый род интервальной шкалы, и она уже законно может быть под​вергнута факторному анализу. Например, поддержка комму​нистической партии может кодироваться «1», социал-демок​ратической партии — «2», консервативной/республиканской партии — «3» и партии правого крыла — «4». Эти числа фор​мируют шкалу доминирования «взглядов правого крыла», которая может быть подвергнута факторному анализу на за​конных основаниях.

2. Все переменные имеют (приблизительно) нормальное распре​деление, а асимметричные величины выделены и обработаны должным образом (см. например, книгу Табачника и Файдел-ла (Tabatchnick, Fidell, 1989, ch. 4). Асимметричные данные, если необходимо, могут быть преобразованы (см., например,

книги Табачника и Файделла (Tabatchnick, Fidell, 1989) или Хауэдла (Howell, 1992)).

3. Связи между всеми парами переменных приблизительно ли​нейны или по крайней мере не имеют очевидной U-образ-ной или J-образной формы.

4. Переменные независимы. Самый простой способ проверить это — просмотреть все статистические выражения и обеспе​чить, чтобы каждая измеряемая переменная отражала дей​ствие не более чем одной оценки из числа подвергающихся факторному анализу. Если у каждого индивидуума получены оценки по четырем заданиям теста, допустимо создавать и факторизовать новые переменные, такие как

[image: image36.png]OLICHKA 3}

(ouerxa 1+ ouenxa 2) u
 oueHka 4

или {(оценка 1 + оценка 2 — оценка 3) и 1 — оценка 4},

но не {(оценка I + оценка 2 + оценка 3) и (оценка 1 +

+ оценка 4)}

или {(оценка 1) и (оценка 1 + оценка 2 + оценка 3 + оценка 4)},

поскольку в последних двух случаях одна из наблюдаемых тестовых оценок («оценка 1») действует на две переменные, подвергающиеся факторизации. Вот общие случаи, когда этот принцип нарушается:

(а) факторизуется набор переменных, часть из которых -произведение от других переменных, также участвую​щих в анализе. Например, факторный анализ оценок по шести заданиям теста совместно с обобщенной оценкой индивидуумов по этим шести заданиям;

(б) вопросы, заданные в такой форме: «Вопрос 1: сколько будет 2 х 3?»

«Вопрос 2: чему равен ответ на первый вопрос, возве​денный в квадратную степень?»

Таким образом, если ответ на первый вопрос дан не​правильно, ответ на второй вопрос также должен быть неправильным.

Иногда выделить такие взаимозависимости бывает бо​лее трудным делом. Например, экспериментатор может

зарегистрировать отдельные показатели биотоков из раз​ных отделов мозга наряду с мышечной активностью из двух точек и намеревается подвергнуть факторному ана​лизу, средний показатель этих реакций вместе с некото​рыми заданиями опросника. Как знают читатели, име​ющие дело с психофизиологией, маловероятно, что все эти величины будут независимыми. Мышечные движе​ния (такие, как мигание глаз и биение сердца) могут обнаруживаться во всех записях физиологических про​цессов, если не предпринять специальных мер предос​торожности. Это может привести к тому, что различные электрические сигналы будут взаимозависимы и, сле​довательно, они не подходят для факторного анализа; (в) невозможно подвергать факторному анализу все оценки любого теста, в котором испытуемый не в состоянии получить предельно высокую (или предельно низкую) оценку по всем его шкалам (так называемые «ипсатив-ные тесты»), поскольку все шкалы в этих тестах обяза​тельно связаны отрицательными корреляциями. Сторон​ники этих тестов утверждают, что можно просто уда​лить одну из шкал перед факторизацией. Однако тогда интерпретация результатов будет зависеть от того, ка​кую шкалу мы (произвольно) изъяли.

5. Корреляционная матрица обнаруживает лишь несколько корреляций выше 0,3. Если все корреляции небольшие, сле​дует серьезно задуматься над тем, можно ли будет извлечь из матрицы какие-либо факторы. Если корреляции невели​ки из-за использования тестов с низкой надежностью, мо​жет быть, подойдет процедура корректировки эффектов ненадежности, как показано, в частности, Гилфордом и Фрачтером (Guilford, Fruchter, 1978). Подобно этому, если плохая организация эксперимента привела к тому, что дан​ные были собраны в группе с ограниченной представитель​ностью (например, оценки способностей были получены в выборке студентов университета, а не в выборке, взятой из общей популяции), для коррекции корреляций может ока​заться подходящим применение перед проведением фактор​ного анализа формулы Добсона (Dobson, 1988). Однако эти​ми фрагментами психометрического колдовства следует пользоваться с осторожностью, и на самом деле они не за-

меняют тщательно и глубоко продуманный план экспе​римента.

Тест сферичности Бартлетта (Bartlett, 1954) проверяет гипо​тезу, что все корреляции, расположенные вне диагонали, равны нулю, и это обычно вычисляют с помощью пакетов программ, таких, как SPSS. Однако этот тест очень чувстви​телен к размерам выборки, а маленькие корреляции между переменными в большой выборке приведут к тому, что тест укажет на уместность применения факторного анализа. На​много безопаснее просто визуально проанализировать кор​реляционную матрицу.

6. Пропущенные данные распределены по матрице данных слу​чайным образом. Было бы не очень разумно подвергать фак​торному анализу данные, где доля пропущенных значений в выборке охватывает полные блоки заданий. Например, одни испытуемые могут пройти тесты А, В и С. Другие могут пройти только тесты А и С, а остальные могут пройти только тесты В и С. По этой причине такие данные нельзя подвергать фак​торному анализу, хотя некоторые статистические пакеты сделают это без особого труда.

7. Любые пропущенные величины либо оценены (Tabatchnick, Fidell, 1989), либо в компьютерной программе заложена ко​манда игнорировать их. При введении данных в компьютер очень легко кодировать пропущенные значения числом «99» (или каким-либо другим), а затем забыть ввести в програм​му указание о том, что величина «99» представляет пропу​щенные данные. Такая ошибка, очевидно, лишит законной силы весь анализ.

8. Большая выборка испытуемых. Эксперты дают различные рекомендации, однако не следует пытаться применять фак​торный анализ, если число испытуемых меньше 100, посколь​ку стандартные ошибки корреляции в этом случае окажутся неприемлемо велики. Это означает, что корреляционная мат​рица небольшой выборки испытуемых практически не будет похожа на «подлинную» корреляционную матрицу. Другими словами, анализ, базирующийся на маленьких выборках, вряд ли будет воспроизводимым, но он также не будет в доста​точной степени соответствовать реально существующим вза​имосвязям между переменными. Обычно считается, что не​обходимо связать размер выборки с числом переменных, под-

23 -

вергающихся анализу. Например, Нанелли (Nunnally, 1978) придерживается точки зрения, что испытуемых должно быть по крайней мере в 10 раз больше, чем переменных. Более поздние исследования, такие, как работы Барретта и Клай-на (Barrett, Kline, 1981) и Гваданоли и Велисера (Guadagnoli, Velicer, 1988), показывают, что в случае, если испытуемых больше, чем переменных, само отношение числа испытуе​мых к числу переменных не так важно, как абсолютный раз​мер выборки и величина факторных нагрузок. Следователь​но, если факторы хорошо определены (например, с нагруз​ками 0,7, а не 0,4), экспериментатору нужна меньшая выборка, чтобы выделить их. Если известно, что анализиру​емые данные отличаются высокой надежностью (например, тестовые оценки, а не ответы на отдельные задания), то эти ограничения можно в некоторой степени ослабить. Однако попытки проводить факторный анализ на небольших набо​рах данных (таких, как репертуарные решетки) обречены на провал, поскольку большая стандартная ошибка корреля​ций гарантирует, что факторное решение будет и произволь​ным, и невоспроизводимым.

Проблема возникает при дихотомических данных, т.е. в тех слу​чаях, когда оценки могут принимать только одно из двух значений. Такие данные часто встречаются при анализе ответов на задания теста (1 = «да», 0 = «нет» или 1 - «правильный ответ», 0 = «непра​вильный ответ»). Когда дихотомические задания коррелируют между собой, корреляции могут достичь 1 только в случае, если оба зада​ния теста имеют приблизительно одинаковые уровни сложности. Таким образом, небольшая корреляция может означать, что

• не существует связи между заданиями сходного уровня слож​ности,

или

• два задания имеют сильно различающиеся уровни сложности. Таким образом, факторный анализ обычных пирсоновских кор​реляций между дихотомическими заданиями обнаруживает тен​денцию порождать факторы «трудности задания», поскольку только задания, близкие по уровню сложности, могут, вероятно, корре​лировать между собой и формировать фактор. Иные задания, ко​торые измеряют тот же самый конструкт, но имеют другие уров​ни сложности, будут по этой причине обнаруживать низкие на-

грузки по результирующему фактору. Однако чрезвычайно слож​но обойти эту проблему, используя стандартный статистический пакет, который не предлагает альтернативы использованию пир​соновских корреляций. Существуют и другие типы коэффициен​тов корреляций, которые позволяют избежать этих проблем, и Чамберс (Chambers, 1982) дает полезное, хотя и излишне насы​щенное техническими деталями, краткое описание литературы. Законность факторизации таких коэффициентов все еще обсуж​дается (Vegelius, 1976), хотя большинство исследователей обычно проделывают эту процедуру. Короче говоря, жизнь станет намно​го легче, если можно будет избежать использования дихотомичес​ких данных.

Задание для самопроверки 15.1

Психолог изучает математические навыки в выборке, состоящей из 100 одиннадцатилетних детей; это является частью ее дипломной работы. Она собрала данные по 120 заданиям теста, каждое из кото​рых она оценивала как правильный или неправильный ответ. Она так​же учитывала место жительства (графство) каждого участника и на​меревалась использовать факторный анализ этих ответов, чтобы за​ново выявить основную структуру математических способностей и установить, не выше ли математические способности детей в одних графствах по сравнению с другими. Какой совет вы могли бы ей дать?

Факторный анализ

или компонентный анализ

*

Одна научная школа поддерживает точку зрения, что фактор​ный (но не компонентный) анализ никогда не должен использо​ваться из-за трудности установления общностей и чрезвычайной сложности определения факторных оценок. Другая школа придер​живается взгляда, что, поскольку факторная модель априори с гораздо большей вероятностью соответствует данным, должна при​ветствоваться любая попытка оценить общности. С этих позиций модель главных компонент просто не соответствует заданиям теста и другим данным, которые, как следует ожидать, содержат уни​кальную вариативность. Некоторые авторы, например, Кэрролл (Carroll, 1993), полагают, что бессмысленно использовать модель главных компонент, так как известно, что она не соответствует типу данных, которые обычно анализируются, хотя многие из нас утверждают, что на практике не имеет особого значения, какая

методика применяется, поскольку разные методы анализа редко дают сильно различающиеся результаты. Заинтересованные чита​тели должны посмотреть работу Велисера и Джексона (Velicer, Jackson, 1990) для более детального обсуждения этой темы.

Тесты для определения количества факторов

Разработано несколько способов, помогающих исследователям выбрать «правильное» количество факторов. Они требуют осторож​ного обращения: при принятии этого важного решения нельзя полагаться на компьютерные программы, поскольку известно, что большинство из них (в частности SPSS) используют методы, ко​торые оказываются несостоятельными и не могут включить неко​торые из наиболее полезных тестов. Определение количества выде​ляемых факторов, вероятно, — наиболее важное решение, кото​рое необходимо принять, когда проводишь факторный анализ. Ложное решение может привести к бессмысленным результатам при обработке самого четкого набора данных. Можно попытаться выполнить несколько вариантов анализа, базирующегося на раз​ном количестве факторов, и использовать несколько различных тестов, определяющих выбор факторов.

Первые руководящие указания дают теория и прошлый опыт. Иногда может возникнуть желание использовать факторный ана​лиз, чтобы убедиться, что тест работает в соответствии с ожида​ниями, будучи использован в другой культуре, группе больных или каким-либо другим способом. В этих целях может проводиться конфирматорный факторный анализ (см. ниже), но если иссле​довательский факторный анализ является более предпочтитель​ным, предыдущие результаты могут быть использованы в качестве ориентиров в определении того, сколько факторов надо выделять. Если проведенный в США факторный анализ теста (методически адекватный) выявил семь факторов, то любая попытка подверг​нуть тест факторному анализу в другой культуре должна рассмот​реть как минимум семифакторное решение.

Безусловно, и теория, и прошлый опыт имеют позитивное значение, но в большинстве случаев факторный анализ действи​тельно является, по сути, исследовательской методикой. Иссле​дователь часто не будет иметь весомых теоретических оснований для решения вопроса о том, сколько факторов следует выделить, а предшествующие исследования иногда методически настолько

несовершенны, что оказываются бесполезными. Существует ряд других приемов, которые могут быть использованы в этих обсто​ятельствах, все они направлены на определение количества фак​торов, которые следует извлекать из корреляционной матрицы. Проблема состоит в том, что некоторые из них, будучи включены в компьютерные пакеты, попадают иногда в руки неопытных пользователей, поэтому оказываются просто бесполезными. Кро​ме того, различные методики не всегда дают совпадающие ре​зультаты: один тест может указывать на шесть факторов, другой — на восемь, а предыдущее исследование — на девять! При таких обстоятельствах самое безопасное — рассматривать несколько ре​шений и проверять их на психологическую пригодность. Пользо​ватели должны установить также:

• не способствует ли увеличение количества факторов упро​щению решения (например, уменьшению доли нагрузок в диапазоне от ~0,4 до 0,4). Если увеличение количества фак​торов не влияет на простоту решения (или очень незначи​тельно его упрощает), то его применение скорее всего не имеет смысла;

• не появляются ли какие-либо большие корреляции между факторами при осуществлении облических вращений. Пос​леднее может указывать на то, что было извлечено слишком много факторов и два из них пытаются пройти через один и тот же кластер переменных. Об этом могут косвенно свиде​тельствовать корреляции между факторами, которые будут больше приблизительно 0,5;

• не разделились ли какие-либо хорошо известные факторы на две или более частей. Например, если во множестве пред​шествующих исследований было показано, что набор зада​ний формирует только один фактор (например, экстравер​сию), а в вашем анализе они все же формируют два факто​ра, это говорит о том, что было, вероятно, извлечено слишком много факторов.

Один из старейших и наиболее простых тестов для определе​ния количества факторов — это тест, описанный Кайзером (Kaiser, 1960) и Гуттманом (Guttman, 1954) и известный как «критерий Кайзера—Гуттмана». Его преимуществом является простота испол​нения. Надо просто провести анализ данных методом главных ком​понент, выделив столько факторов, сколько существует перемен-

ных, но без проведения операции, известной как «вращение» (она будет обсуждаться ниже). Собственные значения факторов вы​числяются, как обычно, сложением квадратов нагрузок по каждо​му компоненту. После этого надо просто посчитать, сколько фак​торов имеют собственные значения выше 1,0 — это и есть количе​ство факторов, которое можно использовать.

Существует немало проблем с использованием этой методики; наиболее очевидная из них связана с ее чувствительностью к ко​личеству переменных, взятых для анализа. Поскольку каждое соб​ственное значение — это просто сумма квадратов факторных на​грузок, при увеличении количества переменных должно увеличи​ваться и собственное значение. Тест на определение количества факторов должен давать один и тот же результат, независимо от того, четыре или 40 переменных представлены в каждом факторе, а критерий Кайзера—Гуттмана явно не действует таким образом. Более того, Хакстиан и Мюллер (Hakstian, Mueller, 1973) отмеча​ли, что данная процедура на предназначена для определения ко​личества факторов. Поскольку его исключительно легко проводить автоматически, большинство статистических пакетов будут выпол​нять тест Кайзера—Гуттмана как задаваемый по умолчанию. Тем не менее этот тест следует всегда отвергать.

Тест «каменистой осыпи» («scree test»), предложенный Кэт-теллом (Cattell, 1966), концептуально тоже прост. Так же как и критерий Кайзера—Гуттмана, он базируется на собственном зна​чении факторов, полученных в результате применения метода глав​ных компонент, не прошедших вращение. Однако он учитывает относительные величины собственных значений факторов, и по​этому не должен быть чувствителен к вариациям в количестве ана​лизируемых переменных. Этот тест основывается на зрительном изучении графика, представляющего последовательные собствен​ные значения факторов, так как это показано на рис. 15.1. График должен быть построен с максимально возможной аккуратностью с использованием специальной бумаги или графопостроительной программы. Точность графиков, производимых некоторыми стати​стическими пакетами, недостаточна для этой цели.

Основная идея проста. Очевидно, что точки в правой стороне рис. 15.1 образуют прямую линию, называемую «склон». Можно про​ложить через эти точки линейку и определить, сколько собственных значений факторов явно располагаются над этой линией —- это и есть количество факторов, которые должны быть извлечены.

[image: image37.png]QUHOREHE JOHHILLI00D)

Howmep chatopa

Рис. 15.1. Тест «каменистой осыпи», демонстрирующий собственные значения факторов, полученных в результате анализа главных компонент девяти переменных до вращения матрицы. График показывает, что следует извлечь два фактора.

Рис. 15.1 представляет двухфакторное решение. Дальнейшие при​меры использования тестов такого типа были даны Кэттеллом (Cattell, 1966) в главе 5 книги Кэттелла (Cattell, 1978) и Кэттел​лом и Фогельманом (Cattell, Vogelman, 1977). Несколько широко распространенных пособий по факторному анализу описывают этот тест неправильно, утверждая, что количество факторов соответ​ствует количеству собственных значений факторов, располагаю​щихся над прямой линией, плюс еще один. Таким образом, в при​веденном выше решении они стали бы настаивать на выделении трех факторов. Не очень понятно, как возникло это недоразуме​ние, поскольку в статьях Кэттелла и в его книге, вышедшей в 1978 г., совершенно ясно говорится по этому поводу: «Последний реальный фактор — это тот фактор, который обнаруживается пе​ред тем, как график превращается в горизонтальную прямую ли​нию» (Cattell, Vogelman, 1977).

Проблема теста «каменистой осыпи» заключается в том, что он полностью основывается на субъективных суждениях и может иногда иметь несколько возможных интерпретаций, особенно когда размер выборки или «выступающие» факторные нагрузки невели​ки (Gorsuch, 1983). Иногда на графике обнаруживается более чем

один четко идентифицируемый излом прямой линии. В таких случаях необходимо просто просмотреть собственные значения факторов, которые расположены над крайним слева отрезком прямой линии. Хорошая методика для определения количества извлекаемых факторов — МАР-тест (Velicer, 1976). В вычислительном отноше​нии она слишком сложна, чтобы выполнять ее вручную, но она не включена в основные коммерческие пакеты для выполнения факторного анализа, несмотря на то что является одной из наи​более признанных точных методик (Zwick, Velicer, 1986). Суще​ствует несколько других подходящих методов, но они тоже оста​ются не введенными в главные пакеты. Компьютерные моделиру​ющие исследования показали, что в отсутствие МАР-теста тест «каменистой осыпи», вероятно, представляет наиболее точный руководящий принцип для принятия всех важных решений по поводу количества факторов, извлекаемых из корреляционной матрицы.

. . <..., " . >-,-...

Задание для самопроверки 15.2

По графику, приведенному ниже, определите, сколько факторов мож​но было бы выделить с помощью теста «каменистой осыпи» и крите-

[image: image38.png]OMHOREHE JOHHAELIQOD)

®axrop

I Определение общностей

Общность переменной — это часть ее вариативности, которая может быть разделена с другими переменными, включенными в факторный анализ. В случае компонентного анализа допускается, что потенциально она составляет 100%. Это значит, что корреля-

|ции между переменными полностью приписываются вариативно​сти общего фактора и ошибке измерения. В случае факторных мо​делей дополнительно предполагается, что каждая переменная об​ладает некоторой долей надежно измеряемой вариативности, которая «уникальна» для этой переменной и, следовательно, не может быть разделена с какими-либо другими переменными в ана​лизе. Это «уникальная вариативность» переменной, поэтому общ​ности переменных в моделях факторного анализа, как правило, составляют меньше 1,0 благодаря «уникальной вариативности», связанной с каждой переменной.

(Оценка общностей — процесс, который вызывает беспокой​ство у специалистов по факторному анализу, потому что не суще​ствует простого способа проверить, правильны ли оценки, кото​рые для этого применяют. Иногда используемые процедуры при​водят к нелепым оценкам общностей, которые оказываются больше 1,0 («случаи Хейвуда»), Проблемы, связанные с этим, могут побу​дить многих исследователей использовать более простую компо​нентную модель.

Разные методы выделения факторов отличаются способами, которые исполБзуются для оценки общностей. Простейшим явля-

|ется анализ главного фактора, в котором общности в первую оче​редь оцениваются с помощью серии множественных регрессий, при этом все другие переменные используются в качестве «пре​дикторов». Поскольку общность определяется как пропорция ва​риативности какой-либо переменной, разделяемой с другими пе​ременными, участвующими в анализе, считается, что это дает «нижний предел» общности — наименьшую величину, которую вообще может иметь общность, хотя работа Кайзера (Kaiser, 1990) оспаривает эту точку зрения. Многие компьютерные программы (такие, как SPSS) затем несколько раз модифицируют эти вели​чины, используя процесс, известный как «итерация», до тех пор, пока не будет достигнута стабильность. Однако, к сожалению, те​оретические основания для повторной итерации сомнительны и [нет гарантий, что они дадут правдоподобные оценки подлинных

величин общностей. Можно также определить значение общностей непосредственно, и некоторые компьютерные программы позволя​ют пользователю выбирать другие значения, такие, как самая боль​шая корреляция между каждой переменной и любой другой. Крите​рий максимального правдоподобия решает проблему общности наи​более разумным путем. Следует подчеркнуть, что на самом деле на практике редко имеет значение, какая методика используется.

Выделение факторов

Для выделения факторов существует ряд приемов, и все они имеют различные теоретические основания. Большинство статис​тических пакетов предлагает пользователям выбор между анали​зом главных факторов, анализом образов, методом максимально​го правдоподобия, анализом невзвешенных минимальных квадратов («MINRES») и обобщенных минимальных квадратов. Большинство из этих методов имеют свои собственные, присущие только им при​емы для оценки общностей. На практике при условии, что оценива​ется одинаковое количество факторов и общностей, все методы бу​дут, как правило, давать почти идентичные результаты.

Теперь, однако, мы должны признать, что в предыдущей гла​ве излишне упростили процедуру, благодаря которой факторы проводятся через кластеры переменных. На практике этот процесс имеет две стадии. Сначала факторы помещаются в некоторую про​извольную позицию по отношению к переменным, а затем факто​ры проводят через кластеры переменных (эта процедура называет​ся вращение фактора).

Следовательно, все вышеупомянутые методы выделения фак​торов помещают факторы, по сути, в произвольные положения по отношению к переменным. В типичных случаях факторы распо​лагают так, чтобы каждый последующий фактор находился:

• под прямыми углами по отношению к предыдущим факто​рам

и

• в положении, в котором он «объясняет» существенную часть вариативности заданий (т.е. там, где его собственное значе​ние велико).

На рис. 15.2 представлены корреляции между четырьмя пере​менными от VI до V4. Можно видеть, что VI и V2, так же как V3 и

[image: image39.png]A V2

®Dakrop |

V3
V4

Daxop 2

Рис. 15.2. Типичные позиции двух факторов по отношению к четырем переменным, наблюдающиеся после выделения факторов.

V4, значительно коррелируют между собой. Изучение рисунка по​казывает, что наиболее разумным было бы двухфакторное реше​ние, при котором один фактор проходит между VI и V2, а дру​гой — между V3 и V4. Однако первоначальное выделение не поме​щает факторы в эту осмысленную позицию. Вместо этого первый фактор проходит между двумя кластерами переменных, а не через середину любого из них. Все переменные будут иметь умеренные положительные нагрузки по этому фактору. Второй фактор нахо​дится под прямым углом к первому и имеет положительные кор​реляции с переменными V3 и V4 и отрицательные корреляции с VI и V2. Ни в одном случае фактор не проходит через середину пары высококоррелирующих переменных.

Вращение факторов

Вращение факторов изменяет положение факторов по отно​шению к переменным таким образом, что получаемое решение легко интерпретировать. Как упоминалось в главе 14, факторы выделяют, учитывая, какие переменные имеют большие и/или нулевые нагрузки по ним. Решения, не поддающиеся интерпрета​ции, — это те решения, в которых большое число переменных,

вошедших в фактор, имеют нагрузки «среднего уровня», т.е. по​рядка 0,3. Они слишком малы, чтобы рассматриваться как «весо​мые» и использоваться для выделения фактора, и все же слишком велики, чтобы их можно было игнорировать без всякого риска. Вра​щение (ротация) факторов перемещает факторы относительно пе​ременных таким образом, что каждый фактор получит несколько больших нагрузок и несколько нагрузок, близких к нулю. По сути это иной способ заявить, что факторы вращают до тех пор, пока те не пройдут через кластеры переменных, например, между VI и V2 и между V3 и V4 (рис. 15.2).

Терстоун (Therstone, 1947) был, вероятно, первым, кто осоз​нал, что первоначальная позиция факторных осей устанавлива​лась произвольно, и поэтому такие решения было трудно интер​претировать и еще труднее воспроизвести. Он ввел термин «про​стая структура», чтобы обозначить случай, при котором каждый фактор имеет некоторое число больших нагрузок и некоторое чис​ло маленьких и аналогично каждая переменная имеет существен​ные нагрузки только по небольшому числу факторов. Его «эмпи​рические правила» были тщательно обобщены в работе Чайлда (Child, 1990, р. 48).

Табл. 15.1 демонстрирует, насколько легче интерпретировать факторные решения, полученные после вращения, по сравнению с решениями, имевшимися до вращения. Решение, имевшееся до вращения, трудно интерпретировать, поскольку все переменные имеют умеренные нагрузки по первому фактору, в то время как второй фактор, по-видимому, дифференцирует «математические» и «языковые» способности. После вращения решение становится абсолютно ясным. Первый фактор, по-видимому, измеряет язы​ковые способности (благодаря существенным нагрузкам по тестам понимания и правописания), второй — соответствует математи​ческим способностям. Представлены также собственные значения факторов и общности. Благодаря этому становится ясным, что во время вращения общность каждой переменной остается той же самой, а собственные значения факторов — нет.

Перед вращением факторов необходимо принять одно прин​ципиальное решение. Должны ли они оставаться под прямым уг​лом друг к другу («ортогональное вращение») или следует допус​тить их взаимную корреляцию («облическое вращение»)? Рис. 15.3 четко показывает, что облическое решение иногда необходимо, чтобы позволить факторам занять осмысленное положение по от-

Таблица 15.1

Факторные решения до и после вращения

	
	До вращения
	После вращения
	h2

	
	
	(VARIMAX)
	

	
	Фактор 1
	Фактор 2
	Фактор 1
	Фактор 2
	

	Понимание
	0,4
	0,3
	0,50
	0,00
	0,25

	Правописание
	0,4
	0,5
	0,64
	0,00
	0,41

	Сложение
	0,4
	-0,4
	0,13
	0,55
	0,32

	Вычитание
	0,5
	-0,3
	0,06
	0,58
	0,34

	Собственное
	0,59
	0,73
	0,68
	0,64
	1,32

	значение фактора
	
	
	
	
	

ношению к переменным. Однако вычисление и интерпретация ортогональных решений значительно проще, что объясняет их большую популярность.

Компьютерная программа Кайзера (Kaiser, 1958) VARIMAX представляет в высшей степени распространенный выбор ортого​нальных вращений, и многие компьютерные программы осуще​ствляют ее как задаваемую по умолчанию. Для тех, кто заинтересо​ван в подобных процедурах, отметим, что концептуально это дос​таточно просто. Табл. 15.2 содержит квадраты каждой нагрузки из табл. 15.1 (возведение в квадрат используется для того, чтобы уда​лить отрицательные знаки в тех случаях, когда они есть). Нижний ряд табл. 15.2 представляет вариативность (квадрат стандартного отклонения) этих четырех нагрузок, возведенных в квадрат. Вид​но, что, поскольку некоторые из нагрузок в матрице после враще​ния были больше, а другие — меньше, вариативность квадратов нагрузок после вращения оказывается намного больше, чем вари​ативность нагрузок в матрице до вращения (0,041 и 0,034 по срав​нению с 0,002 и 0,006). Следовательно, если факторы располага​ются так, что вариативность нагрузок (возведенных в квадрат) максимально велика, это должно быть гарантией, что достигнута «простая структура». И это именно тот способ (с очень небольши​ми модификациями, которые здесь нет необходимости рассматри​вать), каким действует программа VARIMAX. Она находит вари​ант вращения, при котором вариативность квадратов факторных нагрузок максимальна.

Таблица]5.2

Возведенные в квадрат факторные нагрузки из табл. 15.1, демонстрирующие принцип вращения по методу VARIMAX
До вращения После вращения

(VARIMAX)
______________Фактор I Фактор 2^ Фактор 1 Фактор 2

Понимание 0,160 0,090 0,250 0,000

Правописание 0,160 0,250 0,410 0,000

Сложение 0,160 0,160 0,017 0,302

Вычитание 0,250 0,090 0,003 0,336

Вариативность 0,002 0,006 0,038 0,034 квадратов нагрузок

Облическое вращение является более сложным. Первая про​блема заключается в определении того, может ли такое вращение привести к появлению простой структуры. Вы помните, что «фак​торная структурная матрица» содержит корреляции между всеми переменными и всеми факторами. Из рис. 15.3 ясно, что, хотя каж​дый фактор проходит точно через кластер переменных, поскольку факторы коррелируют между собой, больше не соблюдается поло​жение, при котором каждая переменная имеет большую нагрузку (корреляцию) только в одном факторе. Поскольку факторы кор​релируют между собой, корреляции между VI, V2 и V3 и факто​ром 2 не приближаются к нулю. Подобно этому, хотя V4, V5 и V6 будут иметь значительные нагрузки по фактору 2, они будут также иметь существенные корреляции с фактором 1. Это значит, что больше нельзя использовать факторную структурную матрицу, что​бы определить, достигнута ли «простая структура».

Для этой цели может быть вычислена другая матрица, называ​емая «матрицей факторных паттернов». Она не дает корреляции между переменными и факторами; на самом деле числа, которые она включает, могут быть больше 1,0. Зато она показывает, какому фактору какие переменные «принадлежат», по сути, корректируя структуру матрицы с учетом корреляций между факторами. Таким образом, она может быть использована, чтобы определить, дос​тигнута ли простая структура.

Для данных, представленных на рис. 15.3, матрица факторных паттернов будет напоминать запись, полученную при вращении

[image: image40.png]Vi

F1

V3

V4,V

F2

Рис. 15.3. Шесть переменных и два коррелирующих фактора.

методом VARIMAX из табл. 15.1. (В случае ортогональных вращений, таких, как VARIMAX, корреляция между факторами всегда равна О, и не существует корреляций между факторами, которые нужда​лись бы в корректировке. Таким образом, числа в матрице фактор​ных паттернов соответствуют числам в структурной матрице.)

Настораживает тот факт, что не существует единой точки зре​ния относительно того, что следует интерпретировать — матрицу факторной структуры или матрицу факторных паттернов, для того чтобы отождествить факторы или сообщить результаты факторно​го анализа. Например, Клайн (Kline, 1994, р. 63) констатирует, что «очень важно... чтобы интерпретировалась структура, но не паттерн», однако Кэттелл (Cattell, 1978, ch. 8), а также Табачник и Файделл (Tabatchnick, Fidell, 1989, p. 640) придерживаются пол​ностью противоположного мнения. Брогден (Brogden, 1969) пред​полагает, что если факторный анализ использует хорошо понят​ные тесты, но интерпретация факторов неизвестна, тогда следует принимать во внимание матрицу факторных паттернов. Напротив, если известна природа факторов, тогда следует принимать во вни​мание структурную матрицу. Позиция Брогдена в этом вопросе кажется обоснованной.

У читателей может вызвать удивление тот факт, что вообще существует возможность идентификации фактора, а не перемен​ных, которые в него входят. Однако это так. Например, можно провести корреляционный и факторный анализы выборки пове​денческих и психологических показателей. Факторные оценки мо-гут быть подсчитаны для каждого человека, и их можно прокорре-лировать с другими тестами. Если набор факторных оценок обна-

	
	До вращения
	После вращения

	
	
	(VARIMAX)

	
	Фактор I
	Фактор 2
	Фактор 1
	Фактор 2

	Понимание
	0,160
	0,090
	0,250
	0,000

	Правописание
	0,160
	0,250
	0,410
	0,000

	Сложение
	0,160
	0,160
	0,017
	0,302

	Вычитание
	0,250
	0,090
	0,003
	0,336

	Вариативность
	0,002
	0,006
	0,038
	0,034

	квадратов нагрузок
	
	
	
	

руживает корреляцию 0,7 с оценками испытуемых по признанной шкале тревожности, с определенной уверенностью можно сделать вывод, что полученный фактор измеряет тревогу. В качестве аль​тернативы можно включить в анализ несколько хорошо проверен​ных тестов', чтобы те действовали как «переменные, выполняю​щие функцию маркеров». Если они имеют большие нагрузки по одному из факторов после вращения, это четко выявит природу данных факторов.

Для проведения облических вращений было написано несколько программ; взаимосвязи между различными методами обсуждают Кларксон и Дженнрих (Clarkson, Jennrich, 1988), а также Харман (Harman, 1967). Техники, подобные Прямому Облимину (Jennrich, Sampson, 1966), входят в число наиболее полезных. Почти все эти программы для достижения простой структуры нуждаются в «тон​кой настройке» (Harman, 1976) обычно с помощью программно​го параметра, который контролирует получение облических фак​торов. Он определяется задаваемой по умолчанию величиной, ко​торая, как отчасти надеется автор программы, будет адекватна в большинстве случаев. Использование этой величины вслепую — хотя и распространенная, но опасная практика. Харман (Harman, 1967) предлагает использовать несколько вращений — каждое с разным значением этого параметра — и интерпретировать то из них, которое окажется самым близким к простой структуре. Я на​хожу этот совет вполне обоснованным.

Задание для самопроверки 15.3

Что такое простая структура и почему «получение простой структуры путем вращения» практически всегда осуществляется в ходе фактор​ного анализа?

Факторы и факторные оценки

Представим себе, что проводится факторный анализ заданий теста, измеряющего некоторые умственные способности, напри​мер, скорость, с которой люди могут визуально представить себе, как будут выглядеть различные геометрические формы после их вращения или переворачивания. После выполнения факторного или компонентного анализа полученных данных можно обнаружить, что большую часть вариативности объясняет один фактор, в кото​ром существенные нагрузки имеют многие задания теста.

Можно валидизировать этот фактор точно таким же способом, как стали бы валидизировать тест (последнее обсуждалось в главе 13). Например, можно определить, насколько высоко фактор коррели​рует с другими психологическими тестами, измеряющими простран​ственные способности, с показателями выполнения теста и т.д. Од​нако, чтобы сделать это, необходимо для каждого испытуемого по​лучить показатель по этому фактору — его «факторную оценку».

Один очевидный путь вычисления факторной оценки заклю​чается в том, чтобы выделить задания, имеющие существенные нагрузки по данному фактору, и для каждого испытуемого сумми​ровать оценки, полученные по этим заданиям, игнорируя зада​ния, которые имеют незначительные нагрузки по данному факто​ру. Например, представим себе, что показатели времени ответов были профакторизованы только для четырех заданий и что они получили факторные нагрузки 0,62; 0,45; 0,18 и 0,90 (после враще​ния). Это дает основание считать, что задания 1, 2 и 4 измеряют в значительной степени один и тот же конструкт, в то время как задание 3 измеряет скорее что-то отличное от них. Следовательно, можно было бы просмотреть файл данных и у каждого испытуемо​го усреднить показатели времени ответов только на задания 1, 2 и 4. Таким образом, каждый испытуемый получит «факторную оцен​ку», являющуюся показателем скорости, с которой они могут ре​шить три задания, имеющие существенные нагрузки по фактору. Другой способ проанализировать это — допустить, что оценки каждого испытуемого «взвешены» с использованием следующих чисел 1, 1, 0 я 1. Вес, равный «1», дается, если факторная нагруз​ка считается существенной (выше 0,4 например); вес, равный нулю, соответствует маленьким незначимым факторным нагрузкам. Та​ким образом, факторная оценка испытуемого может быть вычис​лена по такой формуле:

или

[image: image41.png]1 x RT,+1 x RT, + 0 X RT, +1 X RT, ,

RT, +RT, +RT,,

где символы от RT, до RT4 представляют показатели времени отве​та на задания с 1-го по 4-е, соответственно. «Веса» (нули или еди​ницы) называются «коэффициентами факторной оценки». Если вычислены факторные оценки каждого испытуемого, их можно коррелировать с другими переменными, чтобы установить валид-ность этого показателя пространственных способностей.

Хотя эта методика вычисления факторных оценок иногда встре​чается в литературе, она на самом деле имеет свои недостатки. Например, хотя задания 1, 2 и 4 имели факторные нагрузки боль​ше 0,4, задание 4 имело нагрузку, которая существенно выше, чем нагрузка задания 2. Это означает, что задание 4 представляет собой намного лучший показатель фактора, чем задание 2. Долж​ны ли веса — «коэффициенты факторной оценки» — отражать это? Вместо того чтобы быть нулями и единицами, должны ли они каким-то образом быть связаны с размером факторных нагрузок? Этот подход явно имеет смысл, и стандартная программа фактор​ного анализа почти неизменно будет предлагать пользователям опцию вычисления этих коэффициентов факторных оценок — по одной для каждой переменной и для каждого фактора. После их получения не составит труда умножить оценку каждого испытуе​мого по каждой переменной на соответствующий коэффициент факторной оценки и таким образом вычислить «факторную оцен​ку» каждого испытуемого по-каждому фактору. Большинство ком​пьютерных программ даже сделают это вычисление за вас.

Для полноты картины следует упомянуть, что коэффициенты факторной оценки не применимы к «сырым» оценкам по каждому заданию, их можно использовать только со «стандартизованными» оценками. Рассмотрим задание-1. Если испытуемый имеет время ответа на это задание 0,9 с, тогда как среднее время ответа на остальные задания выборки вместе с этим заданием составляет 1,0с, а стандартное отклонение — 0,2 с, то время ответа 0,9 с

будет преобразовано в стандартизованную величину

Именно эта величина, а не первичная величина 0,9[image: image42.png]09-10
———=-05.
0,2

с, использует​ся при вычислении факторных оценок.

Сама процедура вычисления коэффициентов факторной оцен​ки не должна нас здесь беспокоить. Для тех, кто заинтересуется этим вопросом, его основательные обсуждения можно найти в руководствах Хармана (Harman, 1976, ch. 16), Комри и Ли (Comrey, Lee, 1992, sec. 10.3), а также Харриса (Harris, 1967). Вычисление факторных оценок — простое дело, когда используется анализ глав​ных компонент, проблема усложняется в случае применения любой формы факторного анализа. Здесь существует несколько разных методов, предназначенных для вычисления факторных оценок, каждый со своими собственными достоинствами и недостатками.

Метод Бартлетта — один из лучших (как утверждают McDonald, Burr, 1967-), и он присутствует как опция во многих пакетах по факторному анализу.

Задание для самопроверки 15-4

Предположим, что менеджер по персоналу провел факторный анализ оценок соискателей по ряду тестов. Как можно использовать этот анализ для того, чтобы решить, какие тесты больше не будут пред​сказывать, насколько хорошо работники справятся со своими обя​занностями?

Иерархический факторный анализ

Когда проводится облическое факторное вращение, получае-1ые факторы обычно коррелируют между собой. Матрица взаим-1ых корреляций факторов представляет углы между факторами, и :ама может быть подвергнута факторному анализу. Иначе говоря, сорреляции между факторами можно проанализировать и выде-шть любые кластеры факторов, т.е. произвести факторный анализ (второго порядка», или «второго уровня» (факторизация корреля​ций между переменными — это анализ «первого порядка»), и ис-;ледователи, например, Кэттелл, широко использовали эту мето-щку. Полезность такого анализа можно проиллюстрировать с по-ющью примера.

Недавно вместе с Крисом МакКонвиллом мы задались целью установить, какими могут быть основные параметры настроения [McConville, Cooper, 1992b). Мы провели факторный анализ кор->еляций более 100 заданий, направленных на оценку настроения, извлекли и подвергли облическому вращению пять факторов пер​вого порядка, соответствующих основным параметрам настроения, обсуждавшимся в главе 10. Затем мы провели факторный анализ корреляций между этими факторами первого порядка и обнару​жили, что четыре из этих факторов коррелируют между собой, образуя фактор настроения второго порядка, названный «негатив​ный аффект». Пятый фактор настроения имел незначительную на​грузку по этому фактору. Таким образом была установлена иерар​хия факторов настроения, как показано на рис. 15.4.

Если имеется много факторов второго порядка и они обнару​живают приемлемую степень корреляции, будет вполне законным провести факторный анализ корреляций между факторами второ​го порядка, чтобы выполнить факторный анализ третьего порядка.

[image: image43.png]HeratusHbiit adpext e LT Y.

®@aktop
BTOPOro MopsaKa

F2 | |F3| |F4| |F5| [F6| €——

W ®DakTopst
NepBOTo Mopaaka

3ananus ecra

Рис. 15.4. Пример иерархического факторного анализа из работы Мак-Конвилла и Купера (McConville, Cooper, 1992b).
Процесс можно продолжать либо до тех пор, пока корреляции не станут, по сути, равными нулю, либо до тех пор, пока не полу​чится только один фактор.

Проблема, присущая этому иерархическому анализу, состоит в том, что может быть чрезвычайно трудно идентифицировать или концептуализировать факторы второго и более высоких порядков. В то время как факторы первого порядка могут быть эксперимен​тально идентифицированы выделением заданий с существенными нагрузками, матрица факторов второго порядка показывает, как факторы первого порядка нагружают фактор (факторы) второго порядка. По этой причине может быть достаточно сложно иденти​фицировать факторы второго порядка. Например, что можно было бы сделать с фактором, который, оказывается, измеряет первич​ные способности к правописанию, визуализации образов и спо​собности в области механики. Было бы намного легче проанализи​ровать, что происходит, если бы можно было показать, что около дюжины переменных имеют большие нагрузки по фактору второ​го порядка, вместо того чтобы пытаться интерпретировать факто​ры второго порядка в категориях только двух больших нагрузок, присущих факторам первого порядка.

Для того чтобы преодолеть эту проблему, было изобретено не​сколько методов. Все они связывают факторы второго и более вы​соких порядков с непосредственно наблюдаемыми переменными (Schmid, Leiman, 1957). В приведенном выше примере факторы второго порядка будут определены не в категориях первичных фак​торов (правописание, визуализация, способности в области меха​ники и т.д.), а в категориях действительных переменных. МакКон-велл и Купер (McConville, Cooper, 1992b) приводят пример ис​пользования этой методики на практике. Ни один из стандартных пакетов, осуществляющих факторный анализ, не включает мето-- дику Шмида—Лемана, но такие пакеты, как EQS и LISREL (опи​санные ниже), могут выполнять подобный анализ.

Вторая проблема, связанная с таким анализом, касается ошибки измерения. Иногда несколько довольно разных факторов первого порядка почти в полной мере удовлетворяют требованиям, по​скольку это касается критерия соответствия простой структуре. Од​нако более или менее произвольный выбор одного такого решения будет оказывать мощный эффект на корреляции между факторами и, следовательно, на количество и природу факторов второго по​рядка. Факторный анализ следует осуществлять с особой тщательно​стью, если предполагается получить иерархические решения.

Конфирматорный факторный анализ

 Л,

Полное изучение этой темы выходит за рамки данного текста. Цель этого раздела — просто указать на то, что существует такой метод, и дать пример его использования. В то время как основная цель исследовательского факторного анализа заключается в опре​делении (путем вращения факторов и достижения простой струк​туры) количества и природы факторов, которые лежат в основе данных, конфирматорный факторный анализ (как следует из его названия) проверяет гипотезы или, скорее, позволяет пользова​телю выбрать между несколькими конкурирующими гипотезами, описывающими структуру данных. Например, предположим, вас заинтересовало использование опросника, измеряющего отноше​ние к питанию. В результате обзора литературы вы можете устано​вить, что в части предшествующих исследований утверждается, что 10 из 20 заданий формируют один фактор, а оставшиеся 10 зада​ний формируют другой фактор, и корреляция этих факторов рав-

на 0,4. Другая часть исследований с применением того же теста может указывать на то, что все 20 заданий теста формируют один фактор. Принципиально важно узнать, которое из этих утвержде​ний правильно. В результате первого у каждого человека будут вы​числены две оценки, в то время как второе будет приводить толь​ко к одной оценке. Для того чтобы определить, какая из этих кон​курирующих моделей лучше всего соответствует данным, можно использовать конфирматорный факторный анализ.

Для конфирматорного факторного анализа можно использо​вать модели либо исследовательского факторного анализа, либо метода главных компонент. Однако почти все исследования бази​руются на моделях исследовательского факторного анализа, где устаналиваются общности каждой переменной. В действительности можно выполнить иерархический факторный анализ и проверить огромный диапазон моделей, используя эту методику. Хорошее описание конфирматорного факторного анализа и источника его происхождения — моделирования с помощью линейных струк​турных уравнений дается, в частности, в работах Лонга (Long, 1983), Лоелина (Loehlin, 1987) и Комрея и Ли (Comrey, Lee, 1992, ch. 12, 13). Клайн (Kline, 1994) и Чайлд (Child, I990) предлагают более простое введение в эту проблему.

Ряд компьютерных программ .был написан для выполнения кон​фирматорного факторного анализа. Наиболее известная из них — LISREL — разработана Карлом Йорескогом, статистиком, который изобрел этот метод. EQS (Bentler, 1989) — другая программа, кото​рая, по-видимому, проще для использования, чем LISREL. Поскольку конфирматорный факторный анализ — одна из простейших форм моделирования с помощью линейных структурных уравнений, лю​бая программа такого типа должна выполнять этот анализ,

Конфирматорный факторный анализ рассматривает базисные данные (тестовые оценки, ответы на задания теста, физиологи​ческие показатели и т.д.) как вызванные или обусловленные од​ним (или более) фактором (часто называемым «латентной пере​менной»). Таким образом, может быть составлен ряд уравнений, каждое из которых предположительно показывает, какой фактор (факторы) влияет на какую переменную (переменные).

Например, предположим, мы постулируем наличие двух фак​торов — общего интеллекта (g) и тестовой тревоги (ТА). Предпо​ложим также, что оценки по некоему тесту (тест 1) находятся яод влиянием обоих этих факторов, но влияние общего интеллекта

больше, чем влияние тестовой тревоги. Мы можем представить это в виде простого уравнения типа:

Тест 1 - 0,8 х g + 0,1 х ТА + уникальная дисперсия.

Числа 0,8 и 0,1 показывают степень связи между переменными и каждым фактором — факторные нагрузки. Каждое из этих чисел может быть:

• определено непосредственно в виде числа (как в приведен​ном выше примере);

• установлено с помощью компьютерной программы;

• принято равным другим величинам, которые уже установле​ны. Например, можно считать, что все тесты находятся под влиянием тестовой тревоги в равной, но неизвестной степе​ни. (Такая возможность выбора на практике может быть про​блематичной.)

В конфирматорном факторном анализе обычно уравнение пи​шется для каждой переменной, показывая, какой фактор (или факторы) предположительно влияет на показатели по этой пере​менной, хотя, как правило, не устанавливается размер нагрузок. Любые факторные нагрузки, которые не определены, принимаются равными 0. Необходимо указать также на то, что дисперсия каждого фактора равна 1,0. Затем компьютерная программа устанавливает наилучшие возможные значения для каждой из нагрузок и также вычисляет статистики, показывающие, насколько полно постули​руемая структура соответствует реальным данным. Обычная практи​ка состоит в том, чтобы попытаться применить несколько различ​ных моделей и выбрать одну, которая дает наибольшее соответствие, т.е. ту, которая лучше всего подтверждается данными.

Лоелин (Loehlin, 1987) приводит подробное обсуждение того, как интерпретировать различные показатели соответствия модели. Хотя показатели соответствия полезны для того, чтобы сделать выбор между конкурирующими моделями, они не особенно эф​фективны для выработки абсолютных критериев соответствия оп​ределенной модели. Это означает, что методика не способна с лег​костью установить, будут ли выявлены в полученных данных ка​кие-либо определенные паттерны факторов и факторных нагрузок, но она может быть полезна при выяснении степени конкурентос​пособности этих моделей.

Обычно практикуется представлять связи между переменны​ми, общими факторами и уникальными факторами с помощью

[image: image44.png]

Рис. 15.5. Диаграмма путей, демонстрирующая, как два коррелирующих фактора (F1 и F2) влияют на значения шести наблюдаемых переменных (от VI до V6). Представлены также уникальные дисперсии переменных-(от U1 до U6).
диаграммы, называемой «диаграмма путей». Пример должен сде​лать это более понятным.

На рис. 15.5 представлены два фактора F1 и F2, каждый из которых, предположительно, влияет на переменные (от VI до V6), на числа пока не обращайте внимания. Вы можете заметить, что V4 находится под влиянием обоих факторов, а на другие перемен​ные влияет только один из них. На диаграмме показаны также уни​кальные дисперсии каждой переменной (от U1 до U6). Каждая линия, связывающая фактор с наблюдаемой переменной, имеет стрелку на одном конце, указывающую, что по допущению фак​тор обусловливает определенную наблюдаемую переменную (а не наоборот). Кривая, соединяющая фактор 1 и фактор 2, представ​ляет корреляцию, т.е. факторы 1 и 2 коррелируют между собой. Таким образом, эта диаграмма соответствует облическому фак​торному решению.

Числа, расположенные на каждой из линий, представляют со​бой числовые значения факторных нагрузок (в матрице фактор-

Таблица 15.3

Матрица факторной модели, эквивалентная диаграмме путей, помещенной на рис. 15.5

	Переменные
	Фактор 1
	Фактор 2
	Аг

	VI
	0,8
	0,0
	0,64

	V2
	0,7
	0,0
	0,49

	V3
	0,8
	0,0
	0,64

	V4
	0,6
	0,5
	0,61

	V5
	0,0
	0,7
	0,49

	V6
	0,0
	0,7
	0,49

ных паттернов), или, если это кривая линия, такие числа обозна​чают корреляции между этими факторами. Однако в большинстве случаев все числа будут установлены программой. Так, диаграмма путей на рис. 15.5 соответствует матрице факторных паттернов, представленной в табл. 15.3.

Несколько других вероятных диаграмм путей может быть пост​роено на основе теории или предшествующего исследования, и каждую можно проверить, чтобы определить, насколько полно она соответствует данным. Таким способом исследователь может осуществить выбор между различными теоретическими конкури​рующими моделями. Однако здесь существует определенный риск, связанный с использованием этих методов. Слишком легко пус​титься в «рискованное предприятие», модифицируя модель снова и снова, чтобы улучшить уровень ее соответствия, независимо от ее психологического правдоподобия. Действительно, компьютер​ные пакеты EQS и LISREL одобряют эту практику, подсказывая, какие части модели нуждаются в модификации. Однако компью​терная программа ничего не знает о психологии или теории фак​торного анализа и нередко будет предлагать что-то, лишенное смыс​ла, допуская, например, чтобы уникальные вариативности раз​личных переменных коррелировали между собой. Такая модель может исключительно хорошо соответствовать данным, получен​ным на определенной выборке, и тем не менее иметь мало психо​логического смысла (и маловероятно, что она будет воспроизведе​на на других выборках). Однако всегда, когда есть необходимость выбора между конкурирующими теоретическими моделями, кон-

фирматорный факторный анализ может оказаться очень полезным инструментом.

Представленное выше описание было намеренно упрощено, и читатели, которые собираются использовать этот метод, прибегая к другим источникам, должны усвоить:

• что этот анализ обычно проводится на материале ковариа-ций, а не корреляций

и

• что именно подразумевается под «идентификацией» модели.

Резюме

Факторный анализ — это исключительно полезный метод для про​яснения связей между некоторым количеством переменных, из​меренных в интервальноу шкале или шкале отношений. Он может быть применен к любым данным такого рода — от физических или физиологических показателей до заданий опросников. В этой главе было описано, как проводить технически обоснованный факторный анализ, и были четко обозначены некоторые общие ошибки, иног​да проникающие в публикуемые статьи. Наконец, в ней был пред​ставлен конфирматорный факторный анализ как полезный метод для выбора между различными конкурирующими факторно-ана​литическими моделями.

Предложения

по дополнительному чтению

Их дано достаточно много в тексте. Книги Чайдда (Child) и Клайна (Kline) наиболее просты, книги Горсача (Gorsuch) и Комрея (Comrey) также весьма приемлемы для читателей, не имеющих математической подготовки.

Ответы на задания по самопроверке

15.1. В связи с этим предложением возникают проблемы, наиболее очевидная из которых состоит в том, что «место жительства» — это переменная, которая не может быть измерена по шкале ин​тервалов. Когда устанавливаются числовые коды, полностью произвольным является присвоение «1» Корнуоллу или Камб-

рии, поэтому коды не образуют какую-либо шкалу. Следователь​но, они должны быть исключены из факторного анализа. (Чтобы выявить различия в математических способностях между уча​щимися графств, вы могли бы предложить коллеге вычислить факторные оценки по каждому из факторов, а затем провести анализ вариативности, используя «графство» как межиндивиду​альный фактор.)

Другая проблема состоит в том, что в анализ включено больше переменных, чем имеется испытуемых в выборке. Таким обра​зом, хотя количество испытуемых больше, чем «магическое» число 100, эти данные не годятся для факторного анализа. Вы могли бы предложить вашей коллеге собрать несколько больше дан​ных, для того чтобы увеличить размер выборки по крайней мере до 150. Полезно было бы предупредить ее также о тех пробле​мах, которые связаны с факторизацией дихотомических данных, когда единственно возможным ответом является 0 или 1. Если обнаружится, что задания коренным образом отличаются по сте​пени сложности (которая отражается в пропорции индивидуу​мов, правильно отвечающих на каждое задание), вы могли бы обратиться к литературе с целью поиска альтернатив корреля​ции Пирсона, которые подходят для факторного анализа. Наконец, вам было бы полезно проверить вместе с вашей кол​легой, что детям было дано достаточно времени, чтобы попы​таться решить все задания теста, и установить, кодировались ли задания, которые они не пытались решить, так же как и задания, которые решены неправильно, или этим заданиям давали осо​бый код и рассматривали их как отсутствующие данные. Если заданиям, которые дети не пытались решить, давали такой же код, "ак и «неправильному ответу» (например, "О»), становится ясным, что могут возникнуть проблемы в том случае, если не всем детям удалось закончить тест в отведенное время. Зада​ния, расположенные в конце теста, будут казаться более труд​ными, чем они есть на самом деле, просто потому, что только некоторым детям удастся дойти до них. В подобных обстоятель​ствах, возможно, было бы лучше просто проанализировать пер​вые 50 заданий (или около того), в таком случае отпадает необхо​димость собирать дополнительные данные, поскольку выборка из 100 испытуемых была бы адекватна такому числа заданий.

15.2. Три и четыре. Вам следует, вероятно, выделить три фактора, имея в виду, как было установлено, что тест «каменистой осы​пи» действует лучше, чем метод Кайзера—Гуттмана.

15.3. Простая структура — показатель того, насколько точно каждый фактор проходит через кластер переменных. Предположим, что факторы сохраняют положение под прямыми углами, представ-

ляя ортогональное вращение. Если с помощью вращения была достигнута простая структура, то каждый фактор будет иметь несколько высоких корреляций (выше 0,4 или ниже -0,4) между некоторыми переменными и корреляции, которые близки к нулю (например, плюс/минус 0,1) между всеми остальными. При этом должно быть очень немного корреляций средней величины в диапазоне плюс/минус 0,1-0,4. Если также проанализировать строки факторной матрицы, то каждая переменная должна иметь большую нагрузку только по одному или двум факторам. В зна​чительной степени такое же положение существует для вариан​тов облического вращения (в котором факторы расположены не под прямым углом) за исключением того, что «матрица фактор​ных паттернов», которая используется, чтобы определить про​стоту решения, не содержит корреляций между переменными и факторами, хотя интерпретируется таким же образом. Поскольку исходная позиция факторов по отношению к пере​менным, по сути, произвольна, то если не проводилось враще​ние, приводящее к простой структуре, различные исследовате​ли будут сообщать о весьма разных результатах. Таким обра​зом, важно обеспечить стабильную идентификацию факторов, получаемых в разных исследованиях.

- , - -• '• ' ' :,:'

15.4. Факторный анализ будет показывать природу и степень пере​крытия между оценками теста и, вероятно, приведет к появле​нию нескольких факторов, измеряющих личностные особеннос​ти и/или способности. Оценки можно вычислить для соискателя по каждому из этих факторов («факторные оценки»), и каждая из этих факторных оценок может быть валидизирована таким же способом, как валидизируются тесты и как это было показано в главе 13. Например, за соискателями могут вести тщательное наблюдение и коррелировать их факторные оценки с показателя​ми продуктивности, или рангами, которые им выставляет инспек​тор за выполнение работы. Чтобы определить любые различия в факторных оценках между разными группами рабочих, например тех, кто медленнее продвигается по службе, или тех, которые уво​лились может быть использована ANOVA. Если некоторые из факторных оценок действительно окажутся полезными в процессе отбора, тесты, имеющие высокие нагрузки по этим факторам, с пользой могут быть сохранены. Те же, кото​рые не будут нагружать ни один из полезных факторов, можно, вероятно, изъять из батареи оценок.

16

ТЕОРИЯ СЛОЖНОСТИ ЗАДАНИЙ*

Общая картина

Эта глава представляет подход, полностью отличный от оцен​ки способностей с помощью тестовых баллов, — подход, который не требует использования норм и даже не настаивает на том, что​бы респонденты выполняли одни и те же тесты. Как следует из названия, эта методика учитывает, каким образом люди отвечают на отдельные задания в тесте, а не их общие оценки. Она есте​ственным образом приводит к специально разработанному «поша​говому» тестированию, в котором трудность предъявляемых зада​ний подбирается в соответствии с уровнем способностей каждого индивидуума; это требует, естественно, предъявления заданий те​ста с помощью компьютера, и это — одно из наиболее впечатля​ющих недавних достижений психометрики. «

Главы, рекомендуемые для предварительного чтения

11 и 12.

До сих пор мы полагали, что общая оценка человека по психо​логическому тесту обеспечивает лучшее измерение его способнос​тей или наличия у него какой-либо особенной личностной черты.

* В книге К. Купера эта глава называется «Item response theory» — «Теория ответов на задания», что в переводе на русский язык не имеет научного содержа​ния. Поэтому мы сочли возможным озаглавить эту часть, исходя из смысла изла​гаемого в ней психодиагностического подхода. (Прим. перев, и науч. ред.)

Нам настолько привычна процедура суммирования количества за​даний, на которые получены правильные ответы (или общего под​счета баллов по шкалам Ликерта), и сравнение этих оценок с нор​мами для интерпретации их значения, что бывает трудно увидеть ошибочность некоторых методов обработки, тестов и способы их усовершенствования.

Проблема, связанная с использованием обшей оценки в каче​стве показателя способностей, состоит в том, что тот, кто отвеча​ет правильно на четыре легких задания, но оказывается не в со​стоянии решить все трудные, заканчивает тест с таким же резуль​татом, как и тот, кто (преодолевая скуку?) правильно отвечает на одно легкое задание и на три трудных, что представляется невер​ным, поскольку общая оценка полностью игнорирует информа​цию (легко получаемую) о трудности каждого задания теста. Ин​дивидуумы получат высокий балл при наличии легкого теста и низкий балл, если им дадут трудный тест, хотя они обнаруживают одни и те же способности в каждом тесте. Все это и делает необхо​димым использование норм.

Разумеется, существует немало альтернатив вычислению об​щей оценки как показателя способностей человека. Если уровни трудности («р-значения», т.е. пропорция индивидуумов, выпол​няющих задания) известны, можно, конечно, использовать р-зна​чения наиболее трудного задания, на которое был получен пра​вильный ответ (или р-значения самого легкого задания, на кото​рое ответили неправильно), как показатель способностей. В качестве альтернативы можно вычислить среднюю трудность заданий, на которые были даны правильные ответы. Существует множество возможностей, большая часть которых остается неисследованной в литературе.

(а) Определите общий балл и другие три показателя способностей для испытуемого 2.

Задание для самопроверки 16.1

Цель этого упражнения — побудить вас задуматься над тем, каким образом статистические характеристики, иные, нежели общая оцен​ка, могут отразить уровень способностей человека; они включают одну характеристику, базирующуюся на трудности самого сложного зада​ния из решенных, и другую, базирующуюся на самом легком зада​нии, которое не удалось решить. В приведенной таблице показаны ответы двух индивидуумов на девять заданий теста, которые предъяв​лялись большой выборке людей. Р-значения показывают долю лю​дей, которые ответили на каждое задание правильно.

	Задание
	' 1
	2 3 4
	5 6
	789

	^-значение 0,9
	0,1 0,4 0,5
	0,7 0,4
	0,3 0,8 0,3

	Исп. 1
	1
	0 1 0
	1 0
	0 1 0

	Исп.2
	1
	000
	0 0
	0 1 0

	
	Общий

показатель
	/ - мин. р-зна- 1 — макс, р-зна-чение правильных чение неправильных
	/ - среднее р-зна-чение правильных

	
	решении
	решении
	решении
	решении

	Исп. 1
	4 '
	1 - 0,4 = 0,6
	1 -0,5 = 0,5
	2,8

1-— = 0,30 4

	Исп.2
	9
	9
	9
	9

(б) Почему может быть нецелесообразно оценивать способности на основе критерия, ориентированного на «самое трудное решенное задание» или на «самое легкое нерешенное задание»?

Проблема заключается в том, что очень большое число показа​телей может быть подсчитано на основе данных, представленных в задании 16.1. Как решить, какой из показателей следует исполь​зовать? Один подход может заключаться в применении имеющей​ся математической модели, описывающей, что может происхо​дить, когда испытуемый отвечает на задания теста. Для простоты мы примем пока допущение, что имеем дело с тестом свободных ответов (тогда угадывание не составляет проблемы), каждое зада​ние которого может быть оценено как правильно или неправильно решенное.

Характеристическая

кривая задания

....

Три допущения, которые можно сделать с достаточной степе​нью надежности, таковы:

1) вероятность того, что кто-то справится с заданием правиль​но, зависит как от способностей человека, так и от трудно​стей тестового задания;

2) вероятность того, что кто-то справится с конкретным за​данием правильно, не зависит от правильности его ответов на любые другие задания, а является функцией способнос​тей человека (это известно как допущение «локальной не​зависимости»);

3) все задания шкалы оценивают только один конструкт.

Допущение локальной независимости, в сущности, означает, что каждое задание должно представлять совершенно новую про​блему и не должно быть переноса с одного задания на следую​щее — либо положительного (когда правильный ответ на один воп​рос или сам по себе необходим, или дает ключ к ответу на дру​гой), либо отрицательного (когда может быть необходимо отказаться от «приема», использованного в предыдущих вопросах, чтобы прий​ти к правильному ответу в следующем). Таким образом, допуще​ние локальной независимости не будет распространяться на такие задания, как задание 1: «Сколько будет 4 + 5?» и задание 2: «Чему будет равен корень квадратный из ответа на задание 1?», посколь​ку, если на задание 1 ответили неправильно, ответ на задание 2 также должен быть ошибочным. Ради простоты давайте рассмот​рим одиночное тестовое задание. Допущение (1), приведенное выше, говорит о том, что вероятность того, что кто-то правильно справится с заданием, зависит от его способностей и трудности этого задания. Итак, каков же наилучший способ смоделировать эту связь математически? Вы можете сначала подумать, что пря​мая линия, связывающая способности и успешность, обеспечит самую простую взаимосвязь. В конце концов, специалисты в обла​сти психометрики обычно допускают возможность линейных свя​зей между переменными, когда вычисляют корреляции и т.д. Та​ким образом, может быть, мы могли бы описать связь между спо​собностями и успешностью решения задания прямой линией? Один такой график представлен на рис. 16.1 (не обращайте пока внима​ния на буквы А, Си В).

На рис. 16.1 показано, что мы можем оценить вероятность того, что кто-то выполнит задание, используя уравнение прямой, т.е.

вероятность решения задания = а + b x способности, где а и b — константы (числа), которые могут быть установлены, например, с помощью регрессии. К сожалению, этот график, по-видимому, является в значительной степени ошибочным. Во-пер​вых, мы знаем, что вероятность правильного решения задания

[image: image45.png]P

——]
I3 o
BuHamad
QIoHaIHMgedl do0HLBOdog

CriocobHocTH

Рис. 16.1. Возможная линейная связь между способностями и успешно​стью выполнения задания.

может колебаться только между 1 и 0. В отличие от тех случаев, когда линия не горизонтальна (что само указывает на то, что веро​ятность решения заданий совершенно не связана со способностя​ми), прямая линия обязывает предположить, что у студентов с очень низким или с очень высоким уровнем способностей вероят​ность решения задачи будет либо меньше нуля, либо больше еди​ницы, и это явно абсурдно. Здесь же возникает и вторая проблема. Положение линии на рис. 16.1 определяется двумя параметрами: ее наклоном и высотой (по оси Y), и, значит, оба параметра дол​жны быть установлены, когда оценивается взаимосвязь между спо​собностями и успешностью решения задания. Может быть, суще​ствует лучший способ описания этой связи — способ, который не допустит, чтобы вероятность оказалась меньше 0 или больше 1 и который основывается на одном параметре. Ради упрощения пред​положим, что мы имеем дело с тестом свободного ответа, в кото​ром респондентов просят дать один конкретный ответ (например: «Какой город является столицей Эквадора?») вместо нескольких альтернативных ответов, из которых нужно сделать выбор (напри​мер: «столица Эквадора — (а) Кито; (б) Богота; (в) Монтевидео»). При этом условии представляется разумным сделать следующие допущения.

• Вероятность того, что некто, имеющий крайне низкий уро​вень способностей, правильно ответит на тестовые задания умеренной сложности, должна быть достаточно близкой к

О, и тогда кривая должна пройти через точку А на рис. 16.1.

• Вероятность того, что некто, имеющий крайне высокий уро​вень способностей, правильно ответит на задания умерен​ной сложности, должна быть достаточно близка к 1,0, так что кривая должна пройти через точку В на рис. 16.1.

• Точка на кривой, в которой респондент имеет 50% вероят​ности правильно ответить на задания, может быть иденти​фицирована (как точка С на рис. 16.1). Эта точка соответству​ет уровню трудности задания.

• По обе стороны от этой точки существует диапазон способ​ностей, где вероятность правильно ответить на задание рав​номерно распределяется от 0 до 1,0.

• Пока будем считать, что этот разброс способностей одина​ков для каждого задания.

При наличии этих ограничений, в известной степени обуслов​ленных здравым смыслом, я предполагаю, что форма кривой, свя​зывающей способности с успешностью решения заданий, могла бы выглядеть приблизительно так, как это показано на рис. 16.2. Этот рисунок представляет "вероятность правильных ответов на за​дание для индивидуумов с различным уровнем способностей. Уро​вень трудности этого задания составляет 1,0, что соответствует точке на оси X, в которой индивидуум имеет 50% вероятности ответить на задание правильно. Графики такого типа известны как характе​ристические кривые задания (ХКЗ) (item characteristic curves (ICCs)) — это очень важный термин.

Вы могли заметить, что шкала способностей имеет как положи​тельные, так и отрицательные значения. Не беспокойтесь об этом.

Можно видеть, что шансы правильно ответить на это задание у человека, уровень способностей которого ниже —1,5, весьма не​значительны, а при уровне способностей выше 3,5 подавляющее большинство людей ответят на это задание правильно. Разные за​дания теста обычно будут иметь различные уровни трудности, и их можно удобно представить на одном и том же графике, как пока​зано на рис. 16.3, который представляет три задания с уровнями трудности 0, 2, 3.

Задание для самопроверки 16.2

Представьте себе, что некто, имеющий уровень способностей, рав​ный 1,0, ответил на три задания, характеристические кривые которых (ХКЗ) даны на рис. 16.3. Каковы приблизительно шансы, что он смо-

[image: image46.png]USRS ST L
-2 -1 0
CriocoGHOCTH

o3

T
-5 —4

gunomad
oJongIngedu drooHIBOdag

0

0,

Рис. 16.2. Характеристическая кривая задания, уровень трудности кото​рого составляет 1,0.

[image: image47.png]"
1

e

¥uHamad o
ououarrugedu 9190HLEOdog <

CnocobHocTH

Рис. 16.3. Три характеристических кривых заданий, уровень трудности которых составляет 0, 2, 3.

жет справиться с каждым заданием правильно? Какова была бы ве​роятность того, что человек, имеющий способности, равные 0, отве​тит на каждое из этих трех заданий правильно? Кривая для задания, уровень трудности которого равен 1,0, не дана, но можете ли вы, тем не менее, сказать, какова вероятность того, что испытуемый, имею​щий уровень способностей, равный 1,0, ответит на такое задание правильно?

В примерах, обсуждавшихся выше, мы приняли допущение, что задания варьируют только в аспекте их сложности. Благодаря этому характеристические кривые заданий проходят параллельно друг другу, причем наиболее трудные задания смещены вправо по шкале способностей. Поскольку трудность задания — единствен​ный параметр, который отличает одну ХКЗ от другой, разные ХКЗ, показанные на рис. 16.3, — примеры того, что называют «однопа-раметрической моделью».

Графики, изображенные на рис. 16.2 и 16.3, могут быть описа​ны довольно простым математическим уравнением, известным как «логистическая функция». Существует две главные причины для работы с логистической функцией. Во-первых, форма кривой (в отличие от линейной модели) выглядит заметно более соответ​ствующей критериям, выделенным выше, и она гарантирует, что вероятность правильного ответа на задание никогда не сможет выйти за границы диапазона от 0 до 1,0. Во-вторых, с ней легко работать, используя математические выражения, поскольку она не требует выполнения интегрирования и подобных запутанных методов. Она начинается с 0, двигается равномерно вверх по направлению к точке, характеризующей уровень сложности задания, и затем уп​лощается, по мере того как приближается к вероятности 1,0.

Представим себе, что мы имеем одно задание (задание /) и хотим вычислить вероятность, с которой личность с данным уров​нем способностей[image: image48.png](9)

может решить это задание правильно. Урав​нение для однопараметрической логистической функции будет иметь вид:

[image: image49.png]L7(0 - bi)
e
—_— .1).
P, (npaBunsro [9) T} (YpasHenue 16.1)
l1+e J

На самом деле оно не так страшно, как кажется на первый взгляд. Левая часть уравнения читается так: «вероятность того, что человек решит задание / правильно при условии, что он имеет

уровень способностей,' равный тЗ». В правой части уравнения е -это просто .число, приблизительное значение которого составляет 2,718; и — способности личности, а Ь. — это уровень трудности задания /'. В упражнении 16.1 вас просили, анализируя графики на рис. 16.3, установить вероятность того, что некто, имеющий спо​собности, равные 1,0, может решить задание, трудность которого равна 2,0. Теперь мы можем вычислить это непосредственно с по​мощью логистической функции.

[image: image50.png]17(9 - 2) 70-2) CIT

P, (npaBuwsro | 1) = ™ = =
l+el.7(0-2) 1+el.7(l -2) 1+eLAI,7)

_ 0183

=015
1,183

Результат согласуется с рис. 16.3. Единственное, что может со​здать здесь для вас некоторые проблемы, — это оценка е~''7. Это число можно вычислить с помощью калькулятора или же можно обратиться к математическим таблицам значений ех.

Важный момент, который необходимо усвоить, состоит в том, что однопараметрическая логистическая функция позволяет нам вычислить вероятность решения любого задания любым челове​ком при условии, что мы знаем способности этого человека и труд​ность задания. Трудность задания определяется положением точки на шкале способностей, которая находится на полпути вдоль ХКЗ. Поскольку в эхом случае кривые начинаются при значении, рав​ном 0, и уплощаются при значении, равном 1, уровень трудности задания — это точка, где вероятность решения данного задания

составляет[image: image51.png]

До сих пор мы полагали, что каждое задание имеет равномер​ное «рассеивание» по обе стороны от уровня его трудности. На самом деле это довольно жесткое допущение. Кажется весьма ве​роятным, что ХКЗ могут иметь различные наклоны (или уровни «дискриминации»), как показано на рис. 16.4. Малая величина дис​криминации указывает на то, что индивидуумы с широким диа​пазоном способностей имеют обоснованные шансы ответить на задание правильно. Большая величина дискриминации говорит о том, что ХКЗ в значительно большей степени ориентирована вер​тикально. (Математически искушенный читатель может, вероят-

[image: image52.png]-2 -1
CrnocobHocTr

FoE

=5 -4

BUHAIMAd
oJoHgrUgRdl 9100HLBOdag

0

S

Рис. 16.4. Характеристические-кривые трех заданий.

но, рассматривать параметр дискриминации как точку перегиба на ХКЗ.)

Задание для самопроверки 16.3

Два задания на рис. 16.4 имеют уровни трудности, равные 0. Из них одно задание имеет показатель дискриминации, равный 0,5, а второе имеет показатель дискриминации, равный 1,0. Последнее задание имеет уровень трудности, равный 1,0, и показатель дискриминации, равный 2,0. Можете ли вы установить, какая из кривых связана с каж​дым из заданий?

Очень легко модифицировать уравнение 16.1 в однопараметри-ческое логистическое уравнение, чтобы принять в расчет второй параметр дискриминации, который обычно обозначается как а,. Модифицированная формула выглядит так:

Рi (правильно[image: image53.png]174,05,
e,
19 =

1.7a (3 -b)
I ansfugers’

 (уравнение 16.2),

и, таким образом, вероятность того, что человек, имеющий спо​собности (и), равные 3,0, ответит правильно на задание, имею-

щее трудность (Ц), равную 2,0, и показатель дискриминации (а), равный 0,5, будет составлять:

Pi (правильно[image: image54.png](730562)
i i, sree fonon 284 By,

1407X056 27) 1+608 334

Не следует удивляться, узнав, что эта функция называется двух-параметрической логистической функцией, в которой два пара​метра определяют каждое задание — показатели дискриминации (аi) и трудности (bi).

Окончательный вариант логистической модели очень полезен в тех случаях, когда испытуемым предъявляется тест множествен​ного выбора. Представьте себе, что испытуемых попросили выб​рать правильный ответ из четырех возможных. Ясно, что испытуе-|мый, имеющий очень низкий уровень способностей, угадает пра​вильный ответ (при условии, что четыре альтернативы равно привлекательны) с вероятностью приблизительно 25%, и, таким образом, уровень ХКЗ не должен иметь вероятность, равную 0, а должен находиться на уровне, в большей степени соответствую​щем указанному выше. Проблема состоит в том, что мы не можем принять утверждение, согласно которому эта величина будет точ​но равна 0,25, поскольку на практике различные (неправильные) альтернативы не будут обладать абсолютно равной привлекатель​ностью для тех, кто проходит тестирование. Поэтому более пред​почтительным будет использование фиксированной величины типа 1/п (где п — число предлагаемых альтернатив), с ее помощью можно точнее установить для каждого задания лучшее положение точек перегиба. «Трехпараметрическая логистическая модель» позволяет нам, таким образом, принимать в расчет вероятность угадывания. Ее вид таков:

[image: image55.png]L%, (0-b)
i

e
Pi(mpasunsro [9) = ¢; +(1- Ci)——lﬁam——b_) (Ypashenue 16.3),
Sk sianase

где, как и прежде, а. представляет показатель дискриминации за​дания, bt — его трудность, а с;. представляет вероятность, с кото​рой респондент, имеющий очень низкий уровень способностей, ответит на это задание правильно. На рис. 16.5 показаны три ХКЗ: одна с величинами д. = 1,0; Ъ. = 0,5 и с. = 0,2, другая с величинами

[image: image56.png]=

BAHIMad
OJOHIIHMaRdL 9100HLEOdag

CrrocobHocTi

Рис. 16.5, Три характеристических кривых заданий для трехпараметри-ческой модели.

а.i ~ 0,5; bi — 1,0 и ct — 0,25 и третья — с величинами at = 2,0; bt = 0 к с, «0,125.

Вы можете видеть, как каждая кривая растягивается с левой стороны до значения с., которое, разумеется, допускает вероят​ность «везения в угадывании». Вам следует с осторожностью уста​навливать уровень трудности заданий при работе с трехпарамет-рической моделью, поскольку в этой модели начало ХКЗ не со​впадает с вероятностью, равной 0. Если кривая начинается на уровне 0,3 и уплощается при значении, равном 1,0, уровень труд​ности задания обозначается точкой, в которой вероятность реше-

1,0-0,3 ния задания 0,3 + ——— = 0,65.

Вы могли заметить, что каждая из формул, приведенных выше, представляет небольшое усовершенствование предшествующей. Так, если мы приравняем с. к 0 в уравнении 16.3, то получим уравнение 16.2. Если мы также примем показатель дискриминации задания я, равным 1,0, тогда мы получим уравнение 16.1.

В этом разделе были введены три математические модели, ко​торые, как можно обоснованно ожидать, описывают связи между способностями человека и его вероятной успешностью при реше​нии отдельных заданий теста. Двухпараметрическая модель, воз-

можно, является наиболее подходящей для данных, полученных в тестах свободных ответов, в то время как трехпараметрическая модель может быть полезна в случаях, когда предъявляются тесты множественного выбора. Мы показали, что довольно просто уста​новить вероятность правильного ответа на любое задание при ус​ловии, что известны параметры задания и способности человека. Основная цель теории сложности заданий состоит в том, чтобы реализовать эту логику в обратном порядке. Получив ответы инди​видуумов на задания теста, теория заданий пытается установить наиболее вероятные значения:

• одного, двух или трех параметров, связанных с каждым за​данием, и

• способностей каждого человека.

Определение способностей и параметров задания

Как упоминалось выше, основная цель теории сложности за​даний — установить уровень трудности каждого задания в тесте и (одновременно) оценить способности каждого человека, прохо​дящего тестирование. Таким образом, если тест состоит из 20 зада​ний и анализируются ответы 100 детей, нам необходимо установить 20 показателей трудности заданий, 100 показателей способностей по однопараметрической модели плюс 20 показателей дискримина​ции, если мы применяем двухпараметрическую модель, и дальше плюс 20 индексов угадывания, если мы выбираем трехпараметри-ческую модель. Каким образом мы должны все это выполнить?

Одна возможность заключается в том, чтобы просто взглянуть на данные. В табл. 16.1 представлены ответы восьми испытуемых на пять заданий теста. «Правильный» ответ обозначается 1, а непра​вильный — 0.

Упражнение

Потратьте около 5 минут, рассматривая данные в табл. 16.1. Постарайтесь выделить самое трудное и самое легкое задания, а также наиболее способного и наименее способного из испы​туемых.

Таблица 16.1 Оценки восьми испытуемых по пяти заданиям теста

	
	Задание 1
	Задание 2
	Задание 3
	Задание 4
	Задание 5

	Джеймс
	1
	0
	1
	1
	0

	Шэрон
	1
	1
	1
	1
	0

	Брайан
	1
	1
	Л
	0
	1

	Линда
	0
	1
	0
	0
	0

	Майкл
	0
	1
	1
	0
	0

	Сьюзен
	0
	0
	1
	0
	0

	Уильям
	1
	0
	0
	0
	0

	Фиона
	1
	1
	1
	0
	0

Кажется вероятным, что если мы игнорируем уровни трудно​сти отдельных заданий, то Шэрон и Брайан (с четырьмя правиль​но решенными заданиями) имеют более высокие оценки по об​суждаемому признаку по сравнению с другими, а Уильям, Линда и Сьюзен имеют низший балл (по одному правильному ответу). Теперь рассмотрим колонки. Какие задания кажутся наиболее труд​ными? Только один человек (Брайан) ответил правильно на за​дание 5 и только двое (Джеймс и Шэрон) ответили правильно на задание 4, поэтому логично предположить, что эти два задания — наиболее трудные, а задание 3 (которое только два человека не смогли решить правильно) — легкое.

Теперь рассмотрим способности людей, принимавших учас​тие в решении теста. Оба — и Шэрон, и Брайан — имеют общую оценку 4, и, согласно классической теории тестов, следует счи​тать, что они имеют равные способности. Однако вы можете ви​деть в табл. 16.1, что это допущение излишне упрощает ситуацию, поскольку мы утверждали раньше, что задание 5 несколько слож​нее, чем задание 4. Брайан, таким образом, справился с ответом на более сложное задание правильно, но не смог решить более простое. Шэрон ответила на более легкий тест правильно, но не смогла решить более сложный. Поэтому кажется оправданным счи​тать, что Брайан должен иметь более высокую оценку по этой черте, чем Шэрон.

Упражнение

Сравните оценки, полученные Джеймсом и Фионой. Как вы думаете, кто'из них более способный и почему?

Критический пункт, который необходимо иметь в виду в этом случае, состоит в том, что, когда мы оцениваем уровень трудно​сти заданий, мы пытаемся учитывать способности респондентов, и наоборот. Приблизительным и неформализованным способом мы пытаемся установить (разумеется, разобравшись в сути дела) -будет ли оценка способностей человека независимой от уровня трудности заданий теста, которые предъявлялись. Подобным обра​зом мы пытаемся установить трудность каждого задания, прини​мая в расчет различия в способностях респондентов.

Принципиально важно помнить следующее положение: тео​рия сложности заданий ставит целью измерять способности неза​висимо от трудности конкретных заданий, которые предъявлялись. Она также стремится установить параметры задания — трудность/ дискриминацию/угадывание — способом, который совершенно не зависит от особенностей выборки индивидуумов, которым при​шлось проходить тестирование. Это значительно контрастирует с классической теорией тестирования, в которой оценка человека рассматривается как показатель его способностей, и это полнос​тью смешивается с различиями в трудности заданий теста. Один и тот же показатель может быть получен высокоспособным студен​том, которому предъявлялись трудные задания теста, или студен​том с низким уровнем способностей, которому предъявлялись лег​кие задания.

Выше я доказывал, что характеристическая кривая задания (ХКЗ) показывает вероятность выполнения определенного зада​ния теста индивидуумами с различными уровнями способностей. По-видимому, можно написать компьютерную программу, кото​рая проводила бы грубую прикидочную оценку способностей раз​личных людей (возможно, на основе количества правильно вы​полненных заданий) и затем, зная эти способности, устанавлива​ла бы уровни трудности каждого задания. Тот же процесс можно было бы в последующем повторить в обратном порядке, когда способности студентов устанавливаются на основе статистических данных о трудности заданий. Этот процесс можно было бы повто​рять раз за разом, добиваясь лучших оценок способностей и пара​метров задания на каждой стадии до тех пор, пока оценки спо-

собностей студентов и трудности заданий дальше уже нельзя будет улучшить. Другими словами, такая программа могла бы попытать​ся найти наиболее подходящие величины для всех параметров за​дания и способностей. Сваминатан ч Гилфорд (Swaminathan, Clifford, 1983) показали, что, когда количество заданий и испы​туемых достаточно велико, оценки параметров, получаемых та​ким способом, весьма близки к их подлинным значениям в одно-и двухпараметрической моделях, но в трехпараметрической моде​ли это весьма проблематично.

Представленная подобным образом, эта процедура выглядит довольно просто, хотя статистическое и численное установление этих параметров может быть чрезвычайно сложным процессом. Вам не следует слишком беспокоиться по поводу деталей. Для выпол​нения подобного анализа было написано несколько компьютер​ных программ. LOGIST (Wingersky et al.t 1982), RASCAL, RSP, XCalibre ASCAL (Assessment Systems Corporation, 1989) являются программами, которые пытаются установить эти личностные па​раметры и параметры заданий с помощью разнообразных методов. Важным моментом, который необходимо усвоить, является то, что эти программы могут одновременно оценивать и способности индивидуумов, и параметры различных заданий. Они также обес​печивают статистику, которая показывает, насколько близко оп​ределенная модель соответствует полученным данным, например, они позволяют определить, будет ли адекватной двухпараметри-ческая логистическая модель или необходимо также вычислить параметры угадывания для каждого задания.

Продемонстрировать, что эти программы действуют в значи​тельной степени так же, как и анализ, основанный на нашем здра​вом смысле, можно, обратившись к табл. 16.2. Она представляет оценки способностей и трудности заданий, которые были получе​ны при анализе данных, взятых из табл. 16.1, с использованием двухпараметрической логистической модели. ХКЗ, соответствую​щие данным табл. 16.2, представлены на рис. 16.6. Не принимайте эти результаты слишком серьезно — обычно считается необходи​мым основывать такой анализ на выборках из нескольких сотен человек и на тестах, включающих более пяти заданий.

Однако из табл. 16.2 действительно следует, что программы, по-видимому, дают результаты, которые в широком плане соот​ветствуют нашим предшествующим ожиданиям. Вам следует са​мим убедиться, что результаты таблицы совпадают с нашим более ранним «визуальным» анализом данных.

[image: image57.png]T
-5 —4

28

suHomad =

osonqimaedi dooHisodog <

CriocoBHOCTH

Рис. 16.6. Характеристические кривые заданий, данных в табл. 16.2.

Таблица 16.2

Оценки трудности заданий и способностей по данным,

представленным в табл. 16.1, базирующиеся на

двухпараметрической логистической модели

	
	Способности
	Задание
	Трудность
	Дискриминация

	Джеймс
	0,424
	1
	-0,534
	1,440

	Шэрон
	0,915
	2
	-0,531
	1,004

	Брайан
	1,026
	3
	-0,956
	1,609

	Линда
	-0,943
	4
	0,970
	1,317

	Майкл
	-0,376
	5
	1,474
	1,565

	Сьюзен
	-0,733
	
	
	

	Уильям
	-0,79
	
	
	

	Фиона
	0,264
	
	
	

Заканчивается этот раздел предостережением. Как и многие другие статистические методики, программы, которые оценивают параметры заданий и способности, почти всегда выдают только

ответы, и среди пользователей существует сильно выраженная тен​денция просто сообщать эти ответы, не слишком заботясь о том, насколько выбранная модель (т.е. одно-, двух- или трехпараметри-ческая логистическая модель) действительно соответствует полу​ченным данным. Если такого соответствия нет, тогда все, что мы говорили выше об инвариантности (независимости) способнос​тей относительно параметров задания, просто оказывается непри​менимым и задания теста будут непригодны. Хэмблтон с соавтора​ми (Hambleton et а/., 1991, ch. 4) представляет хорошее обсужде​ние этого принципиально важного вопроса.

Преимущества

теории сложности заданий

Замечательной особенностью теории сложности заданий явля​ется то, что оценки способностей индивидуумов отделены от ха​рактеристик (сложности, дискриминации и угадываемости) кон​кретного набора заданий, который предъявлялся. Мы ожидаем по​лучить совершенно те же оценки способностей, независимо от того, какие именно наборы заданий предъявлялись испытуемым. Это очень непохоже на традиционное тестирование, в котором тестовые оцен​ки можно интерпретировать только по сравнению с нормами, получение которых является дорогостоящей процедурой, кроме того, трудность задания и т.п. также зависит от характеристик вы​борки, которой предъявляется тест.

Например, представим себе, что задание словарного теста предъявлялось случайной выборке людей. Мы можем обнаружить, что правильно отвечают на задание 50% выборки. Теперь вообра​зите себе, что мы присоединили к выборке довольно большое количество студентов университета — людей с высоким уровнем способностей, большинство из которых смогут ответить на зада​ние правильно. Поскольку выборка включает непропорционально большое количество испытуемых с высоким уровнем развития вер​бальных навыков, мы можем теперь обнаружить, что во второй выборке правильно ответят на задание 80% испытуемых. Таким образом, традиционные показатели трудности задания (р-значе-ния) могут изменяться соответственно составу выборки. С теори​ей сложности заданий такого не случается. При условии, что в выборке существует хорошее распределение способностей, оцен-

ки трудности задания совсем не будут зависеть от того, сколько испытуемых приходится на каждый уровень способностей. Имен​но это и означает — оценить трудность задания независимо от способностей. Точно такая же логика сохраняется и для других показателей задания — дискриминации (а) и угадывания (с.). Это делает весь процесс конструирования теста намного более лег​ким, поскольку исчезает необходимость тратить время на просле​живание случайных выборок испытуемых, в которых производит​ся оценка параметров задания. Любая удобная группа людей по​дойдет при условии, что в ней имеется необходимый разброс способностей. Количество же людей, находящихся на каждом уров​не способностей, не будет влиять на оценки параметров задания.

Что можно сказать о процессе оценивания способностей ин​дивидуумов на основе заданий теста? В значительной степени то же самое. Используя теорию сложности заданий, мы можем предъявлять любой подходящий набор заданий, чтобы получить оценки способностей респондентов, при условии, что все харак​теристические кривые заданий не собираются в пучок в одной точке, т.е. при условии, что некоторые из заданий различаются на каждом уровне способностей. Если дело обстоит так (как оно обыч​но и бывает при условии, что задания значительно варьируют по трудности и имеют низкие или умеренные параметры дискри​минации), можно оценить способности респондентов, совсем не беспокоясь по поводу количества заданий на каждом уровне труд​ностей.

Когда оценка способностей проводится с помощью традици​онного теста, где количество заданий, на которые были получе​ны правильные ответы, определяет оценку способностей респон​дентов, очевидно, что количество легких и трудных заданий в тесте будет влиять на оценки способностей. Респонденты, выпол​няющие тест, в котором большинство заданий легкие, будут по​лучать более высокие общие оценки," чем респонденты, выполня​ющие тест, в котором большинство заданий трудные. Это не со​ставляет проблему для показателей способностей, получаемых в теории сложности заданий. Поскольку эти показатели способнос​тей статистически отделены от показателей трудности заданий теста, число вопросов на каждом уровне трудности реально не имеет значения.

Тем не менее некоторые задания оказываются более полезны​ми по сравнению с другими для сбора информации о способно-

стях конкретного человека. Рассмотрим рис. 16.7. Представьте себе, что кто-то не выполнил задания С и D, но справился с задания​ми А и В. Кажется закономерным предположить, что способности испытуемого находятся где-то между 0 и 1, но будет трудно ус​тановить точно, где именно, поскольку в этом диапазоне способ​ностей вероятность правильного ответа испытуемого на любые задания в каждом случае очень близко приближается либо к 1, либо к 0. Следовательно, должна быть значительная по величине ошибка измерения, связанная с оценкой способностей в этом диапазоне.

Можно показать, что задания теста, уровни трудности кото​рых более всего соответствуют способностям человека, задания, которые имеют крутые наклоны (т.е. высокие параметры дискри​минации) и у которых параметр угадывания оказывается наиболее низким, обеспечивают наиболее полную и точную информацию о способностях респондента. Лорд и Новик (Lord, Novick, 1968) показали, что можно вычислить «информационную функцию за​дания», статистическую характеристику, описывающую диапазон способностей, для которого каждое задание обеспечивает полез​ную информацию. Если вы когда-либо захотите вычислить ее, то формула такова:

[image: image58.png]‘2,89a2(l-c..)

17a (8 -b) 17a.d-b)
o ek

(c,+e foY(1+e

(9=

где левая часть уравнения читается; «информация, полученная с помощью задания i (имеющего показатели дискриминации, труд​ности и угадывания аi, bi, и сi)при уровне способности г?». Таким образом, если мы установили три параметра задания, мы можем теперь выяснить, насколько вероятно получить какую-либо полез​ную информацию об определенном уровне способностей. Более того, достаточно легко установить уровень способностей, при ко​тором определенное задание выдает наибольшую информацию о способностях.

Следовательно, если бы мы вычислили информационную фун​кцию для четырех заданий, представленных на рис. 16.7, это пока​зало бы, что ни одно из них не способно дать существенную ин​формацию в интервале от 0 до 1. Таким образом, информацион​ные функции заданий являются удобным способом вычисления

[image: image59.png]T
0

.
CrnocobHocTH

A B
T T T
RERALS

s -4

S

BUHAmad E.
» olonqrugedu 91ooHIBOdog S

Рис. 16.7. Четыре ХКЗ, дающие мало информации о способностях в ди​апазоне между 0 и 1.

того, что очевидно из рис. 16.7: чтобы получить точные оценки способностей, требуются сильно различающиеся задания с уров​нями сложности, близкими к подлинному уровню способностей человека, проходящего тестирование. Установление уровня спо​собностей человека включает определение того, какие задания (известной трудности и т.д.) он может обычно выполнить пра​вильно и какие ему точно не удастся выполнить. Уровень его спо​собностей находится где-то между показателями трудности этих двух наборов заданий. Отсюда следует, что как очень трудные, так и очень легкие задания скажут нам о подлинных способностях че​ловека немного. Но задания, которые подвергают человека испы​танию на пределе возможностей, позволяют нам точно устано​вить, каковы его способности.

Адаптивное тестирование

Традиционные тесты способностей обычно адресуются отно​сительно узкому диапазону оценок способностей, чтобы избежать возникновения у респондентов чувства подавленности, когда предъявляется много очень трудных заданий, или скуки при стол​кновении с большим количеством слишком легких заданий. Бла-

годаря этому пользователи традиционных тестов оказываются в парадоксальной ситуации, когда им необходимо угадать способ​ности своих респондентов заранее, чтобы иметь возможность выб​рать тест соответствующей трудности! Даже в этом случае менее способные респонденты, по-видимому, постоянно сталкиваясь с чередой заданий, которые они не смогут решить, утрачивают мо​тивацию, в то время как высокоспособные респонденты могут испытывать чувство раздражения из-за того, что им задают вопро​сы, которые (с их точки зрения) являются раздражающе легкими. Теория заданий предлагает намного лучшую альтернативу, извес​тную как «адаптивное тестирование».

Представим себе, что большое количество заданий предъяв​ляется большой выборке испытуемых с широко варьирующим уровнем способностей — это не должна быть случайная выборка. Параметры заданий устанавливаются с помощью одной из про​грамм, упоминавшихся выше, возможно, использующих двухпа-раметрическую или трехпаhаметрическую логистическую модель. Предположим также, что выбранные модели обеспечивают хоро​шее общее соответствие данным. Теперь мы располагаем больши​ми возможностями, поскольку сравнительно просто перевести за​дания теста в компьютер и написать компьютерную программу, которая будет предъявлять испытуемому по одному заданию теста за один раз.

Сначала мы можем предъявить задание небольшой или уме​ренной трудности. Если конкретный респондент окажется не в со​стоянии выполнить его правильно, можно выбрать другое, более легкое. Если испытуемый ответит на него правильно, программа может идентифицировать более трудную задачу, используя инфор​мационную функцию задания, чтобы определить, какие задания будут давать максимальную информацию о способностях челове​ка, — и это будет продолжаться до тех пор, пока программа, нако​нец, точно не определит, какие задания испытуемый может вы​полнить правильно, а какие (более трудные) ему просто не по силам. По мере того как будет собираться все больше и больше данных, компьютерная программа сможет предугадывать с возра​стающей точностью, какие из еще не использованных заданий испытуемый будет способен выполнить правильно, а какие вы​полнить не удастся. Такая процедура позволяет установить способ​ности человека очень быстро. Опыт проведения такого рода тестов показывает, что задания обычно должны быть близки к пределу

возможностей испытуемого, но не невыполнимы, и поскольку никого не .принуждают «продираться» через слишком большое число заданий (чересчур трудных либо чересчур легких), чтобы получить информацию о способностях, вся процедура тестирова​ния может быть резко сокращена.

Имеются другие преимущества. Поскольку каждый испытуе​мый, вероятно, будет получать совершенно разный набор заданий теста (так как выбор задания, предъявляемого на каждой стадии, зависит от правильности ответов респондентов на предыдущей стадии), проблема сохранения конфиденциальности тестирования становится значительно менее актуальной, особенно если перво​начальное задание было выбрано более или менее случайно. Каж​дый человек будет проходить свой собственный, сформированный именно для него тест. Из того, что вы уже знаете об оценке спо​собностей на основе параметров теста, должно быть ясно, что не имеет значения нестандартизованность теста, т.е. тот факт, что различные респонденты будут выполнять весьма различающиеся задания теста, поскольку суждение о способностях может быть вынесено на основе выполнения любого набора заданий.

Резюме

Существует два основных подхода, которые могут быть просле​жены при конструировании психологических тестов. Один из них использует довольно простую и ясную модель — это классическая теория тестирования. В ней общий балл берется как показатель способностей, и проблемы, которые возникают благодаря этому, усугубляемые различиями в трудности заданий, в значительной сте​пени устраняются использованием норм при интерпретации оце​нок теста. Это простая модель, которая хорошо служила в тече​ние последних пятидесяти лет, хотя мне всегда казалось в высшей степени странным, что классическая модель конструирования тес​та не уделяет какого бы то ни было внимания природе трудностей задания, установлению различий между заданиями или попыткам респондентов угадать правильный ответ в тестах множественного выбора. Трудности заданий никогда явно не выделялись в тесте, который конструировался на основе классической теории. Задания крайней трудности не будут обнаруживать тенденцию коррелиро​вать с другими заданиями и, следовательно, будут элиминированы

26*

в процессе анализа заданий. Однако существует почти святая вера в то, что распределение трудности заданий и показатели дискри​минации для остальной части заданий окажутся пригодными для всей популяции.

Теория сложности заданий адресуется другому полюсу. Она де​лает несколько довольно сильных допущений по поводу связей между способностями и успешностью выполнения заданий теста индивидуумом, и (если эти допущения действительно обоснован​ны) оказывается возможным отделить способности респондентов от трудностей выполнения заданий. Это имеет всевозможные пре​имущества для компьютеризованного адаптивного тестирования, а методика может также оказаться полезной в других вариантах приложения, таких, как идентификация искажений в заданиях тес​та. Однако что будет, если одно (или более) задание окажется не соответствующим тестируемой модели? Следует ли удалять такие задания или нужно попытаться разработать альтернативу логисти​ческим моделям, которая может лучше соответствовать таким заданиям?

Существует несколько практических трудностей, связанных с кон​струированием теста с помощью теории сложности заданий. Мощ​ные компьютеры, необходимые для того, чтобы установить пара​метры задания и личности для наборов данных ощутимых разме​ров, стали свободно доступными только в последние десять лет или около того, и это могло затормозить развитие таких измере​ний. Могут существовать и юридические проблемы, такие, как недавний проект законодательства США, в соответствии с кото​рым любой индивидуум, проходящий тестирование, должен быть в состоянии вычислить свою собственную оценку при условии, что он знает свои ответы. На практике люди, не являющиеся специа​листами, сочтут это трудным. Более того, поскольку лежащая в основе теория намного сложнее, чем классическая теория тести​рования, прикладные психологи могут с неохотой тратить время и усилия на овладение ее принципами и (если мой опыт типичен) могут откровенно скептически относиться к возможности теории заданий устанавливать способности, независимо от характеристик отдельных заданий теста. Психодиагносты также выражают бес​покойство по этому поводу. Насколько я могу судить, не суще​ствует убедительных математических доказательств того, что экс​периментально установленные оценки задания и характеристики испытуемого в полной мере соответствуют оценкам их истинных

значений. Эмпирические доказательства дают основание предпо​лагать, что при определенных условиях это возможно, но доста​точно ли этого на самом деле? И как адекватность выбора модели определяет способность теории заданий отделить характеристики личности от характеристик задания? Будет интересно увидеть, ста​нет ли психологическое тестирование XXI в. синонимом предъяв​ления адаптивных тестов на портативных микрокомпьютерах?

Предложения по дополнительному чтению

Очевидной рекомендацией здесь служит работа Хэмблтона с соавто​рами (Hambleton et ol, 1991). Она представляет собой введение в теорию сложности заданий и адаптивного тестирования, которое в более полном объеме дает все положения, представленные выше. Хэмблтон и Свамина-тан (Hambleton, Swaminathan, 1985) значительно большее внимание уде​ляют деталям, а Лорд и Новик (Lord, Novick, 1968) представляют стан​дартный текст для математически подготовленных читателей. Журнал при​кладных психологических измерений (Applied Psychological Measurement) публикует множество статей по теории сложности заданий и ее практи​ческому применению.

Ответы на задания по самопроверке

16.1. (а) 2; f - 0,8 = 0,2; 1 - 0,7 - 0,3; 1-----~- = °'15-

(б) Поскольку оценка способностей будет зависеть от ответа толь​ко на одно задание, удачный выбор содержания задания будет оказывать влияние на обе оценки. Если тест использует задания множественного выбора, правильное угадывание также будет вли​ять на оценку способностей, определяемую «по самому трудно​му из решенных заданий».

16.2. Они могут быть определены по длине перпендикуляра, восста​новленного из точки на оси X, где способности равняются 1,0, до точки его пересечения с характеристической кривой зада​ния. Существует вероятность, равная приблизительно 0,85, что кто-либо, имеющий такие способности, будет правильно выпол​нять задание, уровень трудности которого равен 0, вероятность 0,15, что он будет правильно выполнять задание, уровень труд​ности которого 2,0, и вероятность, равная 0,03, что он правиль-

16.3."

но выполнит задание, уровень трудности которого 3,0. Вероят​ность того, что он правильно выполнит задание, уровень трудно​сти которого равен 1,0, будет составлять 0,5, по определению, поскольку трудность задания — это точка на шкале способнос​тей,-расположенная на полпути вверх по склону графика, кото​рая, в данном случае соответствует вероятности, равной 0,5.

Задание Дискриминация Трудность

0,5 1,0 2,0

О

О 1,0

17

ПРОБЛЕМЫ ТЕСТОВ

>бщая картина

В этой главе рассматриваются некоторые проблемы, связанные с тем, что может оказывать воздействие на оценки, получаемые по тестам способностей и личности: общая ситуация, установки по отношению к тестированию и т.д. Особенное внимание уделя​ется утверждению, что психологические тесты искажают данные не в пользу различных меньшинств. В начале главы дается пред​ставление о природе ошибок теста и методах их выявления.

Главы, рекомендуемые для предварительного чтения

11, 13 и 16.

ведение

Не вызывает сомнения, что психологические тесты представ​ляют общественно значимую проблему, поскольку и в популяр​ных изданиях, и в психологических журналах выражались серьез​ные сомнения по поводу «беспристрастности» различных психо​логических тестов. Например, Кэмин (Kamin, 1974) привлекает наше внимание к способу использования некоторых ранних тестов способностей, применявшихся в США в 1920-е гг. для выявления «слабоумных» иммигрантов. Вместо того чтобы тестировать абст​рактное мышление, эти тесты включали задания, оценивающие фактические знания в области американской культуры (например, надо было назвать бывших президентов США). Неудивительно, что иммигранты (многие из которых не могли даже читать или гово-

рить по-английски и имели очень мало знаний о культуре нации на другой стороне земного шара) оказывались не в состоянии по​казать по этим тестам свои подлинные способности. Такое тести​рование было несправедливым к представителям других культур, поскольку сильно недооценивало их подлинный потенциал.

Когда тесты систематически недооценивают или переоценивают подлинные оценки групп индивидуумов, про них говорят, что они вносят искажения против (или в пользу) определенных групп. Тесты интеллекта, о которых говорит Кэмин, вне сомнения, занижали показатели интеллекта всех тех, кто не говорил по-английски бегло и/или имел мало знаний об американском образе жизни. Члены этих групп получали оценки по тестам, которые не отражали их полного потенциала. Отметьте, однако, что искажение было обнаружено в этом случае благодаря способу использования теста: кто-то где-то отобрал тест, не подходящий для данной задачи. Тест, используе​мый в этом примере, мог оказаться совершенно адекватным в других случаях, например, для применения в школе или в психологии труда, где языковые различия не составляют проблему. Следова​тельно, важно подчеркнуть, что смещение оценок может возник​нуть из-за неправильного выбора в других условиях вполне адек​ватного теста, хотя и сами тесты могут также иметь недостатки.

Когда мы рассматривали теорию надежности в главе 13, было признано, что каждая индивидуальная оценка по тесту имеет ту или иную ошибку измерения. В соответствии с изложенной там моделью корень квадратный из показателя надежности теста пред​ставляет близкую апроксимацию корреляции между оценкой ин​дивидуума по тесту и его «подлинной оценкой» по анализируемой черте. Решающее допущение, сделанное при этом, заключается в том, что ошибка измерения имеет, по существу, случайный ха​рактер. Если испытуемый выполняет несколько тестов, измеряю​щих одну и ту же черту, один тест может слегка переоценить его показатели, другой — слегка недооценить их, но в среднем тесты обеспечат точную оценку способностей человека. В этой главе мы рассмотрим не случайные, а, напротив, систематические ошибки измерения — тип ошибок, которые будут постоянно завышать подлинные показатели одних индивидуумов и занижать подлин​ные показатели других. Иммиграционный тест будет сильно зани​жать интеллектуальные способности некоторых четко определен-ных групп соискателей (тех, кто не может читать по-английски и ничего не знает об американской культуре). Нетрудно придумать

много хитрых вопросов, которые также внесут ошибку, особенно в тестах, базирующихся на знаниях, например: «Сколько игроков в команде по нетболу?», «Каково соотношение муки и жира в пе​сочных пирожных?», «Каково назначение распределительного вала?», «Каково соотношение цемента и песка в строительном растворе для кладки кирпича?»

Подобные типы ошибок измерения могут оказывать воздей​ствие не только на вопросы, адресующиеся к тривиальным знани​ям. Когда школьные психологи тестируют детей, возможно ли, что на успешность при выполнении теста будет влиять пол/воз​раст/раса психолога? Что можно сказать о мотивации, побуждаю​щей к успешному выполнению теста? Совершенно очевидна необ​ходимость установить, могут ли какие-либо из этих переменных влиять на успешность детей; иначе говоря, могут ли в подобных случаях переоцениваться или недооцениваться способности детей? В оставшейся части этой главы будут упомянуты некоторые из та​ких источников ошибки измерения, указано их значение и пред​ложены возможные способы их выявления.

Тот факт, что некоторые группы дают различающиеся оценки по некоторым психологическим тестам, имеет особое значение для тех, кто использует такие тесты как часть процедуры отбора. Применение этих тестов будет, очевидно, вести к тому, что груп​па (группы) с более низкими средними оценками по тесту будет недостаточно представлена среди работающих. Это заставило не​которые учреждения отказаться от использования психологичес​ких тестов как части процедуры отбора, предпочитая вместо этого произвольно выбирать подходящих по квалификации индивидуу​мов. В то время как произвольный отбор, вероятно, обеспечит вы​бор индивидуумов, которые репрезентативны всем группам соис​кателей, он явно не способен обеспечить выбор лучшего кандидата для работы. Поскольку тесты способностей имеют часто коэффи​циенты валидности порядка 0,4, это может означать, что органи​зации будут просто отсеивать при приеме на работу большинство способных соискателей.

Поэтому, вероятно, лучше всего не отвергать психологические тесты совсем, а оценить проблемы (иногда деликатные), создава​емые групповыми различиями и систематической ошибкой теста при использовании и интерпретации его результатов, хотя неко​торые авторы (например, Rust, Golombock, 1989) имеют более пессимистический взгляд на это.

На показатели тестов может влиять не только принадлежность к определенной социокультурной группе. Психологические или поведенческие характеристики, которые совершенно не связаны с тем, что тест измеряет, могут влиять на результаты тестирова​ния, особенно в личностных тестах. Они часто обозначаются как «установки ответов» или «искажения ответов», и, чтобы миними​зировать их эффекты при разработке или использовании тестов должны быть предприняты определенные усилия.

Внешние смещения в тестах

В своем обсуждении тестов способностей Кэмин упускает из виду то обстоятельство, что свойственные тестам проблемы долж​ны были быть выделены, когда (и если) тесты валидизировались. Если бы оценки по тестам коррелировали с последующими крите​риями (например, годовым доходом, школьной успеваемостью детей), бесполезность тестов неизбежно быстро стала бы очевид​ной. Например, прослеживающие исследования могли выявить связь такого типа, как показана на рис. 17.1, иллюстрирующем гипоте​тический годовой доход иммигрантов (обозначен кружками) и аме​риканцев второго поколения (обозначен крестиками), который они имели 10 лет спустя после тестирования интеллекта, как функцию их тестовых оценок.

На рис. 17.1 вы можете заметить, что большинство иммигран​тов имели очень низкие показатели по тесту IQ, их оценки нахо​дятся в левой части графика. Крестики представляют второе поко​ление американцев, и видно, что имеется существенная положи​тельная корреляция между показателями интеллекта и доходом только у этих индивидуумов.

На рисунке представлена «линия наилучшего соответствия» данным для второго поколения американцев, вычисленная с ис​пользованием статистического метода, называемого регрессион​ным анализом. Он позволяет предсказать — на основе тестовых оценок интеллекта индивидуумов второго поколения — их после​дующий годовой доход. Просто нужно найти точку на оси X, кото​рая соответствует оценке человека по тесту IQ, и установить вер​тикаль до пересечения с линией регрессии. Оцениваемый годовой доход индивидуума можно будет установить по значению на оси Y, соответствующему этой точке.

[image: image60.png]OLEHKH 110 TeCTaM MHTEJUIEKTa

$ 20 000
$ 10 000

BLOALD Lol ()] WOXOY HOHOWo |

Рис. 17.1. Гипотетическая связь между оценками по тестам интеллекта и годовым доходом двух групп индивидуумов спустя 10 лет пос​ле тестирования.

Если бы этот тест был справедлив и для иммигрантов, можно было бы ожидать выявления такой же скрытой взаимосвязи. Пос​леднее означает, что если показатель IQ важен для размеров пос​ледующего дохода (как оказывается в группе второго поколения), то низкий IQ иммигрантов должен был бы означать, что в после​дующем они будут зарабатывать относительно мало. Оценки ин​теллекта иммигрантов должны были бы находиться близко к той же линии регрессии, что и для большинства группы. Вы можете видеть, что на самом деле это далеко не так. Иммигранты, кото​рые имели низкие оценки по тестам интеллекта, обнаруживают тенденцию зарабатывать намного больше денег, чем следовало бы ожидать на основе регрессионного анализа, и если вы будете рас​сматривать только группу иммигрантов, то можете обнаружить отсутствие корреляции между их оценками по тесту интеллекта и последующим доходом, что едва ли удивительно, если учесть ма​лую информативность теста IQ для членов этой группы.

Задание для самопроверки 17.1

Попытайтесь обработать некоторые данные, нанеся на график доход как функцию показателя IQ двух групп людей, где (а) имеется такая же существенная связь между доходом и показате​лем IQ для обеих групп, обозначаемых «кружки» и «крестики», но где

группа «кружков» имеет тенденцию к более низким показателям IQ и к более низким доходам;

(б) имеется также существенная связь между доходом и показателем 10 для групп «кружков» и «крестиков», но все члены групп «крестиков» имеют годовой доход, который на 2000 долларов выше, чем доход группы «кружков».

На первом графике, полученном в ответ на задание 17.1, демон​стрируется очень важный принцип. Здесь имеются четкие групповые различия в оценках IQ (оценки группы кружков ниже), но члены этой группы также и зарабатывают меньше. Это дает основание пред​полагать, что существуют истинные различия в оценках IQ кружков и крестиков, и поскольку кружки достигают низких показателей по тесту IQ, этот график (в отличие от рис. 17.1) показывает, что тест IQ, по-видимому, дает адекватную оценку их потенциалу.

Важный вывод, который следует извлечь из этого, состоит в том, что существование групповых различий не обязательно подра​зумевает, что тест имеет "смещение. Это утверждение не может считаться слишком сильным — оно фундаментально и имеет по​чти всеобщее признание специалистов по измерению (например, Jensen, 1980; Berk, 1982; Reynolds, 1995). Смещение оценок теста означает, что его задания слишком трудны для членов определен​ных групп по причинам, не связанным с оцениваемыми характерис​тиками, например, потому, что задания в тесте IQ требуют уме​ния читать и писать по-английски или обладать знаниями в обла​сти чужой культуры, которых недавний иммигрант просто не будет иметь. Между способностями разных групп могут существовать и подлинные различия. Например, имеется обширная литература, посвященная половым различиям в успешности обучения.

Если линии регрессии между тестовыми оценками и критери​ем успешности одинаковы для двух групп, существование разли​чий в сред не групповых показателях не имеет значения*. Заключе​ние о наличии смещения можно сделать, когда разные группы описываются разными уравнениями регрессии (различающимися либо по наклону, либо по высоте) или когда оценки членов од​ной группы располагаются дальше от линии регрессии, чем оцен-

* Если принимается, что критерий «справедлив* сам по себе. В случае с им​мигрантами мы должны были бы допустить, что им были предоставлены такие же многочисленные возможности зарабатывать, обеспечивая себе большой доход. как и другой группе американцев.

ки членов другой группы (например, если имеется низкая корре​ляция с критериями). Использование теста, имеющего низкую на​дежность, автоматически вызывает больший разброс показателей по обе стороны от линии регрессии, поэтому по ней можно также судить о том, насколько совпадает надежность теста в обеих группах. Некоторых психологов особенно интересуют групповые разли​чия черт личности и способностей (как правило, расовые разли​чия), которые рассматриваются как подлинные эффекты и не мо​гут быть приписаны ошибкам любого рода. Так, мы читаем, что японцы, как правило, имеют уровень пространственных способ​ностей выше среднего по сравнению с европейцами, а черные американцы склонны иметь более низкие показатели по IQ, чем белые американцы. Ссылок на эти работы я не даю преднамерен​но, потому что, откровенно говоря, для меня в этой области нет академической фундаментальности. Даже если четкие различия между группами имеются, совершенно не ясно, почему они воз​никают. Японцы имеют лучшие навыки потому, что они едят больше рыбы; потому, что их система образования развивает такие навы​ки лучше, чем западная; потому, что существуют генетические различия, или потому, что они должны были охотиться для добы​вания пищи во время ледникового периода и, следовательно, на эту характеристику действовал естественный отбор (хотя странно, что объектом отбора не стала способность к быстрому бегу)? Все перечисленное может быть представлено как возможные варианты объяснения групповых различий, и проверить любую из этих ги​потез (особенно последнюю) непросто.

Можно также легко увлечься идеей групповых различий и за​быть, что индивидуальные различия внутри групп людей намного превышают относительно небольшие различия между группами. Политические опасности доктрины групповых различий, расовой неполноценности и т.п. вряд ли могут остаться незамеченными. Наконец, существует проблема того, как следует поступать, ре​шая, какие группы сравнивать, поскольку каждый из нас являет​ся членом огромного числа групп. Нас можно классифицировать по полу, возрасту, религиозным убеждениям, социальной при​надлежности, музыкальным вкусам, сексуальной ориентации, цвету волос, телосложению и т.д., и было бы вполне возможно исследовать каждый из этих вариантов на предмет существования групповых различий. Однако полезно ли это делать? Что будет озна​чать, если мы обнаружим, например, что рыжеволосые лесбиян-

ки более социабельны, чем рыжеволосые женщины гетеросексу​альной ориентации? Насколько это продвинет вперед развитие те​ории психологии? Мне кажется, что это будет просто фактом, не представляющим большого теоретического интереса.

Тем не менее цвет кожи и пол обладают странной привлека​тельностью для некоторых психологов. Практические психологи также должны осознавать последствия признания групповых раз​личий в способностях при использовании тестов отбора. Хотя выше я утверждал, что групповые различия совсем не обязательно пред​полагают, что тест имеет смещения, официальная система зани​мает противоположную позицию и придерживается той точки зре​ния, которую Клайн (Kline, 1993) называет «эгалитаристским заб​луждением». Этот принцип предполагает, что все этнические и половые группы должны иметь одинаковые базовые уровни всех способностей, и если тесты дают основания для других заключе​ний, то с этими тестами, должно быть, что-то не в порядке. По​этому, используя тесты для отбора персонала, необходимо быть уверенным в том, что они практически свободны от влияния груп​повых различий.

Задание для самопроверки 17.2

Выше в этой главе подчеркивалось, что неправильно считать, будто тест имеет смещение просто потому, что он обнаруживает групповые различия. Предположим, что вы предъявляете тест, чтобы отобрать соискателей для определенной работы, и находите, что какой-либо конкретный тест достаточно хорошо предсказывает деловую успеш​ность (г = 0,3), но обнаруживаете, что оценки мужчин-соискателей заметно ниже, чем оценки женщин-соискателей (например, на поло​вину стандартного отклонения).

(а) Что произойдет, если тест будет использоваться в таком виде?

(б) Какие непсихологические факторы могут объяснить наблюдаемые между полами различия в успешности?

(в) Какие шаги можно предпринять?

Внутренние смещения в тестах

Тип смещения, описанный выше, называется внешним сме​щением, поскольку при этом исследуется связь между тестовыми оценками и некоторым внешним критерием. Однако совсем не

обязательно иметь внешний критерий, чтобы выявить факт сме​щения тестовых оценок, поскольку возможно, что тест может вклю​чать несколько заданий, которые по содержанию явно направле​ны против одной или более групп. Другими словами, они могут оказаться существенно более трудными для членов одних групп по сравнению с другими. Для того чтобы выделять такое «внутреннее смещение», было разработано несколько методов, а Остерлинд (Osterlind, 1983) и Бек (Berk, 1982) представили превосходное обсуждение этих проблем. Я упомяну только два подхода.

Представим себе, что много людей выполняют тест способно​стей, и каждый ответ оценивается как правильный или непра​вильный. Этих индивидуумов можно классифицировать как членов одной или более групп (например, соответственно полу или этни​ческой принадлежности). Чтобы упростить изложение, мы скон​центрируемся только на половых различиях и допустим, что тест состоит из 50 заданий. Можно реализовать смешанную модель (меж​ду- и внутри-) анализа вариативности тестовых оценок, исполь​зуя «пол» (два признака) как межиндивидуальный фактор, а «за​дания» (50 уровней) — как внутрииндивидуальный фактор. Таким образом, мы обрабатываем ответы на все 50 заданий теста, рас​сматривая их как различные уровни одного внутри индивидуаль​ного фактора. Таблица, полученная в результате применения ме​тода ANOVA в этом анализе, будет показывать значимость:

• эффекта «задания»;

• эффекта «группы»;

• эффекта «взаимодействия группа х задание».

Эффект «задания» определяет, все ли задания теста имеют оди​наковый уровень трудности. Почти определенно они не будут оди​наково трудны, поэтому обычно можно гарантировать, что этот член действительно будет очень важным. Однако этот компонент дисперсии не представляет никакого особого интереса для выде​ления смещения.

Эффект «группы» говорит о том, в какой степени мужчины и женщины склонны иметь одинаковые средние показатели по зада​ниям теста. Он также не вызывает большого интереса, хотя при​сутствие существенных групповых различий будет представлять проблему, если кто-то намеревается использовать тест для отбора или распределения.

Действительно интересным является эффект «взаимодействия

группа х задание». Если он статистически значим, это означает, что некоторые задания являются более легкими для одной груп​пы, чем для другой. Иными словами, распределение оценок по некоторым заданиям смещено. Можно точно обнаружить такие задания, нанося на график эффекты взаимодействия, проверяя простые эффекты и т.д. Затем они могут быть удалены из теста. Таким образом, констатация значимого «взаимодействия группа х х задание» может указать на то, что некоторые элементы теста проблематичны.

Этот подход имеет одну трудность, состоящую в том, что мощ​ность статистической процедуры влияет на оценку значимости дан​ного взаимодействия. На практике это означает, что, если анализ выполняется на небольшой группе людей, маловероятно, что уда​стся выделить слабую степень смещения. Однако если выборки вклю​чают тысячи индивидуумов, будет видно, что почти каждое зада​ние обнаруживает статистически значимую (хотя и небольшую) степень смещения. Для полноты картины мне следует признать, что, как известно, этот подход имеет некоторые проблемы, упо​минаемые Остерлиндом (Osterlind, 1983) наряду с другими, хотя, на мой взгляд (и по моему опыту), он может способствовать выяв​лению задания со значительной степенью смещения.

Второй метод обнаружения внутренних смещений базируется на принципах теории сложности заданий, обсуждаемой в главе 16. Предположим, что параметры задания устанавливаются по каж​дому из них отдельно для испытуемых-мужчин и испытуемых-женщин и наносятся на график в виде характеристической кри​вой задания (ХКЗ). Если задание не обнаруживает смещений, устанавливаемые параметры способностей, дискриминации и уга​дывания должны быть в конечном счете идентичны для мужской и женской выборок. Другими словами, две характеристические кривые задания должны точно совпадать друг с другом. Очевидно, что совсем не тот случай изображен на рис. 17.2. Здесь задания, по-видимому, оказались значительно более легкими для женщин, чем для мужчин, особенно в случаях, когда способности индиви​дуумов находятся в интервале от —1 до 3. Чтобы количественно оценить смещение параметров задания, могут быть использованы такие статистики, как площадь между двумя характеристически​ми кривыми. Все это оказывается несколько более сложным, чем кажется вначале (поскольку целесообразно учитывать точность, с которой оцениваются параметры задания, т.к. от нее зависит на-

[image: image61.png]MyX4HHBI

Kenumust

T
CnocobHocTH

b=}

—
s !

T
s -4

<

BLOELO
* oloHdIrMgedu 4190HIBOdog

0,0

Рис. 17.2. Характеристические кривые, демонстрирующие параметры одного и того же задания теста у мужчин и женщин.

дежность утверждений, что оно имеет смещение). Другая пробле​ма возникает при использовании трехпараметрической модели. Ве​личина параметра «с» (параметр «угадывание», или «псевдослу​чайность», определяющий значение, при котором график вырав​нивается в левой части) в действительности должна быть одинаковой в обеих группах, в противном случае площадь между двумя графиками становится неопределяемой (Raju, 1988). Пре​имущество исследования смещений таким способом состоит в том, что можно выделить весьма слабые эффекты.

Задание для самопроверки 17.3

Как бы вы интерпретировали вариант смещения, показанный на ха​рактеристической кривой задания, представленной на рис. 17.3?

Я считаю, что целесообразно рассматривать внутренние (при​сущие самому заданию) смещения во всех случаях разработки и использования теста. Представим себе, например, что тест, состо​ящий из 40 заданий, включал 20 заданий, которые были намного

: легче для женщин, чем для мужчин, и 20 заданий, которые были намного легче для мужчин, чем для женщин. Если просто искать

г значимые различия в общих оценках двух групп, вполне возмож-

[image: image62.png]°

BeposiTHOCTD paBUIILHOTO
oTBeTa

Kenumnpt

MyxumHbl

o
=3

-5 —4

T
o3

o s M
CnocoGHocTn

T e T

Рис. J7.3. Характеристическая кривая задания, демонстрирующая срав​нительно более сложный вариант смешения.

но, что ничего не будет обнаружено, поскольку задания, трудные для мужчин, являются легкими для женщин, и наоборот. Таким образом, тест вполне может быть насыщен заданиями, содержа​щими смещения, но анализ групповых различий или регрессион​ный анализ будет при этом оценивать шкалу в целом как вполне удовлетворительную (см. рис. 17.1). Только обращаясь к уровню от​дельных заданий, можно действительно увидеть, что происходит, и выделить задания, которые, вероятно, было бы полезно удалить из шкалы.

Что бы ни говорили инструкции к тестам, люди делают весьма странные вещи при выполнении личностных тестов. Если бы вы взяли шкалы Айзенка и Уилсона, то могли бы получить подтверж​дение этому. Эти характеристики известны как «смещения отве​та», или «установки на ответ», поскольку они описывают спосо​бы, которыми индивидуумы склонны решать оценочные задания. Например, хорошо известно, что люди с большей вероятностью склонны соглашаться с утверждениями, чем не соглашаться с

ними, — это в полном объеме эксплуатируется недобросовестны​ми исследователями рынка. Представим себе, что тщательно ото​бранной выборке из людей вы задали вопрос: «Намереваетесь ли вы голосовать за существующее правительство на следующих вы​борах?» — и обнаружили, что 55% ответили положительно. Затем другой выборке вы задали вопрос: «Намереваетесь ли вы голосо​вать за одну из оппозиционных партий на следующих выборах?» Вы можете наивно полагать на основе первого опроса, что около 100 — 55 = 45% людей дадут положительный ответ. В действитель​ности пропорция, вероятно, будет значительно выше, просто по​тому, что люди более склонны говорить «да», чем «нет», независи​мо от того, какой вопрос им задан (Cronbach, 1946). Это называется установкой на молчаливое согласие.

Этот факт имеет некоторые весьма неприятные последствия при тестировании персонала. Он означает, что в любой личност​ной шкале, например, в шкале тревоги, где все задания обрабаты​ваются по одной и той же схеме (таким образом, что ответ «да» или «совершенно согласен» обеспечивает высокие показатели по тесту), оценки будут подвержены влиянию «молчаливого согла​сия». Они будут несколько выше, чем они должны были бы быть благодаря склонности людей соглашаться с утверждениями. По-видимому, каждый окажется более тревожным, чем он есть на самом деле. Само по себе это, может быть, и не является слишком большой проблемой. Если бы можно было установить, что в сред​нем оценка каждого человека была на два балла выше, чем следо​вало бы из-за установки на ответ, было бы достаточно просто вы​честь это число из оценки каждого индивидуума. На практике не было бы особой необходимости беспокоиться и прибегать к этой процедуре, поскольку корреляции между тестовыми оценками и другими характеристиками не будут меняться в результате вычита​ния постоянной величины из оценки каждого человека. Тогда в чем же проблема?

Настоящие трудности возникают, если существуют индивиду​альные различия в установке на молчаливое согласие. Может быть, некоторые индивидуумы имеют сильную тенденцию соглашаться с утверждениями, в то время как другие полностью свободны от такой установки. Именно это и представляет особую опасность, поскольку оценки индивидуумов по тесту тревожности будут ис​пытывать на себе влияние как самой тревожности, так и склонно-сти соглашаться. Очевидно, тест будет переоценивать показатели

тревожности для индивидуумов, склонных к молчаливому согла​сию, и в то же время будет совершенно точно характеризовать людей, не имеющих подобной склонности. Именно поэтому боль​шинство личностных тестов содержит утверждения, которые об​рабатываются по противоположным направлениям. Если около 50% утверждений формулируется таким образом, что согласие с утвер​ждением предусматривает высокий показатель по черте (напри​мер, «я страдаю от нервозности»), а остальная часть формулирует​ся в противоположном ключе («большую часть времени я спокоен и расслаблен»), молчаливое согласие будет оказывать небольшой эффект. При обработке теста любая тенденция к молчаливому согла​сию будет благодаря этому нейтрализована. К тестам, сконструиро​ванным не таким способом, следует относиться с осторожностью. Другой «стиль ответа», который может оказывать воздействие на то, каким образом люди отвечают на утверждения теста, — социальная желательность. Это склонность показывать себя в луч​шем свете и отвергать любые варианты поведения и чувств, кото​рые могут быть социально неприемлемы. Утверждения, касающи​еся сквернословия, таких свойств, как скупость, агрессивность, наличие чувства юмора, честность, трудолюбие и понятливость, находятся среди тех, на которые может оказывать влияние соци​альная желательность. Она представляет особую проблему, когда личностные тесты используются для отбора персонала; любой, кто имеет хотя бы чуточку разума, осознает, что при приеме на работу, вероятно, не слишком уместно признаваться в том, что у него случаются галлюцинации, что он нечестен и неряшлив при заполнении личностного опросника и т.п.

Социальную желательность нетрудно измерить. Можно попро​сить ранжирующих тщательно изучить утверждения в личностных опросниках и решить, в какой степени каждое утверждение под​вержено действию социальной желательности. В случаях хорошего согласия между ранжирующими высоковероятно, что социальная желательность будет влиять на вариант ответа, Эдварде (Edwards, 1957) провел такой эксперимент и обнаружил, что имелась суще​ственная корреляция между рангами социальной желательности каждого утверждения в тесте и выбираемым вариантом ответа: люди имеют тенденцию отвечать на вопросы в социально жела​тельной форме.

Как и в случаях молчаливого согласия, это создает серьезные трудности только в том случае, если мы признаем, что одни люди

в большей степени, "чем другие, подвержены социальной жела​тельности, при заполнении личностных опросников. К сожалению, редко удается использовать то же решение для социальной жела​тельности (уравновешивание вопросов теста таким образом, что​бы некоторые социально желательные вопросы имели тенденцию увеличивать оценку по черте, в то время как другие — уменьшать ее). Можете ли вы придумать задание теста, измеряющего тревож​ность, где вопрос на высокий уровень тревожности оказывается также и более социально желательным по сравнению с вопросом, говорящим о низком уровне тревожности? Поэтому в обычной практике пытаются просто устранить из личностных опросников в процессе их разработки утверждения, уровень социальной жела​тельности которых высок.

Индивидуальные различия в склонности давать социально же​лательные ответы могут быть измерены с помощью шкалы Крау-на—Марлоу (Crowne, Marlowe, 1964), следовательно, группе ин​дивидуумов можно дать этот опросник наряду с разрабатываемым опросником, в контексте, в котором тот будет использоваться. Если на любое утверждение опросника сильно влияет социальная жела​тельность, ответы на эти вопросы будут существенно коррелиро​вать с оценками индивидуумов по шкале Крауна—Марлоу, Если социальная желательность, наоборот, мало влияет на утвержде​ния, корреляции будут незначительны. Это позволяет выделить те утверждения, которые наиболее сильно подвержены социальной желательности, и рассмотреть затем вопрос об их устранении или

перефразировании в процессе конструирования теста. Способ, который люди используют при заполнении шкал Ли-керта, также может зависеть от некоторых других особенностей их личности. Типичная шкала Ликерта может предложить тестируе​мому обвести кружком одну из цифр от 1 до 5, когда ранг 1 озна​чает, что испытуемый «полностью не согласен» с утверждением, а ранг 5 подразумевает, что он «полностью согласен» с ним. Не​сколько лет назад Пол Клайн, Джоун Мей и я заинтересовались разработкой «объективного теста» для измерения авторитарных аттитюдрв. Мы предполагали, что авторитарные типы склонны рас​сматривать мир в категориях «черное—белое», лишенных любых сомнений и двойственности. По этой причине мы высказали пред​положение, что при предъявлении 5-балльной ранговой шкалы они, в отличие от контрольных групп, будут обводить в кружок большей частью крайние числа 1 и 5 и значительно реже промежу-

точные позиции. Именно это мы и получили (Cooper et al,, 1986). Таким образом, здесь представлена другая личностная особенность, влияющая на способ, используемый людьми при заполнении шкал Ликерта.

Задание для самопроверки 17.4

Назовите какие-либо переменные, которые могут влиять на характер выполнения личностных тестов.

Факторы, влияющие

на выполнение тестов способностей

Без лишних слов ясно, что условия предъявления теста, по-видимому, оказывают большое влияние на успешность его вы​полнения, особенно применительно к тестам способностей. Тес​тирование больших групп нервничающих людей в переполненной душной комнате с высоким уровнем фонового шума — это доста​точно очевидный рецепт для неудачного выполнения теста, так же как и любое отклонение от инструкции теста, применения об​разцов или временных лимитов. Однако в этом разделе мы рас​смотрим некоторые другие психологические характеристики ин​дивидуумов, которые также могут влиять на способ обращения с тестами способностей.

Мотивация личности при работе с любым тестом, вероятно, будет оказывать определенное влияние на успешность его выпол​нения. Поощрение даже очень маленьких детей к успешному вы​полнению может привести к значительному повышению их опе​нок по тестам способностей сравнительно с контрольными груп​пами (Brown, Walberg, 1993). Предполагается, что культурные факторы также оказывают большое влияние на успешность вы​полнения тестов. Если ребенок убежден, что он вряд ли сможет хорошо выполнить тест, то, возможно, он действительно будет плохо выполнять его в силу подверженности влиянию стереоти​пов (например, Steele, Aronson, 1995). Предполагается также, что важна социальная атмосфера ситуации тестирования и что воз​раст, пол, уровень тревоги и уровень энтузиазма индивидуума могут влиять на получаемые оценки. Однако, как утверждает Кронбах (Cronbach, 1994), имеется удивительно мало доказательств лю​бых устойчивых различий. Совершенно не обязательно, что чер-

нокожие дети будут выполнять тесты способностей лучше, если психолог.будет черным, а не белым (Jensen, 1980; Sattler, Gwyn-ne, 1987).

Имеется также по-настоящему обширный массив литератур​ных данных по психологии тревоги, возникающей во время тес​тирования и ее воздействию на успешность. Существует междуна​родное общество по изучению этого предмета и даже имеются тесты тревожности, предназначенные для специфических пред​метных областей, таких, как математика или спорт, так же как и общий тест тревоги (Spielberger, 1980), хотя (с моей точки зре​ния) мало убедительных доказательств, что тестовая тревога ре​ально отличается от «обычного» состояния тревоги или от черты тревожности. Высокие уровни тревоги оказываются действитель​но связаны с пониженной успешностью выполнения многих тес​тов способностей или достижений (например, Schwarzer et al, 1989), однако утверждение на этой основе причинной связи мо​жет оказаться опасным. Возможно, что сильная тревога возникает как результат вполне правильной самооценки того, что человек окажется не в состоянии выполнить тест хорошо.

Эффекты практики и тренинга также могут улучшать успеш​ность выполнения тестов при некоторых обстоятельствах, но сле​дует сделать разграничение между теми вмешательствами, кото​рые предназначены для изменения уровня черты, и теми, кото​рые специфичны для одного конкретного измерительного инструмента, например, обучение распределению времени и стратегиям угады​вания для теста школьных способностей (тест используется при поступлении в колледж в США). Вмешательства, предназначен​ные улучшить уровень черт, не ставят больших этических про​блем, в то же время попытки улучшить успешность выполнения одного определенного теста, без сомнения, несправедливы по от​ношению к кандидатам, которым не хватает скрытого знания о том, как тест работает, что делает для них невозможным выбор соответствующей стратегии, или которым не хватает денег, что​бы нанять репетитора. Польза от этого не слишком велика. В случае теста школьных способностей совершенно не ясно, не лучше ли будет время и энергию, отданную изучению «тонкостей теста», потратить на то, чтобы пройти курс повышения математических способностей или ликвидации каких-либо других слабых мест в знаниях (Evans, Pike, 1973). Фундаментальная позиция состоит, конечно, в том, что психологические тесты не должны преда​ваться широкой гласности, чтобы возможные кандидаты не мог-

ли получить полезные знания таким образом. Вся необходимая информация должна быть, конечно, представлена всем кандида​там только во время предъявления инструкций по тесту.

Те, кто утверждает, что подобные проблемы требуют удаления тестов способностей в психологическую пустыню наряду с френо​логией и животным магнетизмом, упускают из виду две позиции. Во-первых, если бы эти эффекты были бы столь важны, тесты способностей не могли бы предсказать варианты конкретных форм поведения. Как мы видели, существуют доказательства того, что, несмотря на эти проблемы, тесты способностей могут быть здесь полезными. Во-вторых, они игнорируют руководящие указания, касающиеся «хорошей практики» предъявления тестов. Практически для всех тестов инструкции подчеркивают, что экзаменатор дол​жен использовать свои навыки межличностного общения, чтобы заставить участников чувствовать себя настолько спокойными и защищенными, насколько возможно, стимулировать детей выпол​нять все наилучшим образом и т.д. Более того, в конце концов все тесты включают несколько Заданий, которые знакомят кандида​тов с типами предъявляемых задач, использованием опросного листа и т.д. Таким образом, на практике большинство кандидатов должны чувствовать себя спокойными, иметь необходимую моти​вацию и приобретать некоторый опыт, предшествующий основ​ному тестированию.

Помимо этого, некоторые организации в настоящее время пред​лагают своим кандидатам возможность предварительного само​стоятельного тестирования. Например, Государственная служба Северной Ирландии предусматривает типовой отбор, который включает рассылку соискателям детальной выборки заданий пси​хометрического теста, так чтобы они могли попытаться выпол​нить их сами перед прохождением процедуры психометрического обследования (дополнительное преимущество здесь заключается в том, что индивидуумы, которые набирают очень низкий балл по тестам самопредъявления, могут отказаться от своих притязаний, уменьшая тем самым расходы),

В этой главе обсуждались некоторые проблемы психометрическо​го тестирования, и в особенности понятие смещения, которое недо​статочно хорошо понимается как внутри, так и вне психологичес-

|кого сообщества. Мы также коротко рассмотрели и другие пере​менные, которые могут влиять на успешность выполнения тестов способностей и личностных тестов, и обсудили их важность и по​следствия для практики тестирования.

Предложения по дополнительному чтению

Книга Арта Дженсена Проблема смещения в психологическом тестиро-6 вании (Bias in Mental Testing, Jensen, 1980), с моей точки зрения, — одна из наиболее интересных из числа когда-либо написанных работ по психо​метрике. Она содержит превосходные разделы по анализу природы сме​щения тестовых оценок, их обнаружения и может быть с полным основа​нием рекомендована. Две более ранние главы покойного П. Вернона (гла​ва 20 (Vernon, 1979) и глава 12 (Vernon, 1963)) все еще заслуживают внимания, и еще раз подчеркнем, что образцовые тексты Кронбаха (Cronbach) и Анастази (Anastasi), так же как и некоторые тексты по пси​хологии труда, содержат плодотворное обсуждение влияния тревоги, мо​тивации и различных установок на успешность выполнения тестов.

Ответы на задания по самопроверке

17.1. (а) Оценки по тестам интеллекта.

[image: image63.png]Tonosoit noxon 10 et ciycra

$20 000

$ 10 000

OLEHKH 110 TeCTaM MHTEJUIEKTa

[image: image64.png](6)

OUEHKH M0 TeCTaM MHTEUTEKTa

$20 000

BLOALD 131 ()] OXOX HOHOYO |

17.2. (а) Использование теста приведет к тому, что для работы в орга​низации будет отобрано больше женщин, чем мужчин.

(б) Важно помнить, что претенденты на определенную должность не образуют случайную выборку людей. Такие факторы, как гео​графическое местоположение бизнеса, особенности конкуриру​ющих видов бизнеса, воспринимаемые шансы получить работу, структура разделенной системы образования, переселение, се​мейные традиции найма на работу и т.д., могут взаимодейство​вать со способностями, обеспечивая весьма искаженную выборку. Например, если в какой-либо географической области имеется известный работодатель, который принимает на работу боль​шое число женщин-соискательниц с высоким IQ, другие пред​приниматели этой области могут прекратить принимать на ра​боту отвергнутых соискателей.

(в) Постройте график критериальной успешности по успешности теста для обеих групп и проверьте, имеют ли две линии одина​ковые высоту и наклон. Также проверьте надежность теста внут​ри каждой группы и выявите признаки внутреннего смещения. Если обнаружите какие-либо задания, вносящие искажения, уда​лите их и пересчитайте коэффициенты валидности. Пролистай​те публикации, чтобы установить, имелись ли сообщения других исследователей со сходными результатами при использовании такого же теста и такого же критерия. Если все окажется оши​бочным, попытайтесь использовать другой тест.

17.3. Женщины, имеющие низкий уровень способностей, действуют хуже, чем мужчины с низким уровнем способностей, но женщи​ны, имеющие высокий уровень способностей, превосходят вы-сокослособных мужчин по этому тестовому заданию. Оно обна​руживает существенные признаки смещения, несмотря на то что одинаково трудно и для мужчин, и для женщин.

17.4 Кроме личностной черты, которую тест стремится измерить, от​веты будут испытывать на себе влияние социальной желатель​ности, склонности к молчаливому согласию и к реагированию по принципу крайняя позиция/консерватизм, хотя могут быть важ​ны и другие переменные (например, восприятие индивидуумом причины тестирования).

18

КОНСТРУИРОВАНИЕ НАДЕЖНОГО ТЕСТА

Общая картина

Эта глава включена в книгу по двум причинам. Во-первых, возможно, что читатели на каком-то этапе могут изъявить жела​ние разработать свою собственную шкалу, и поэтому кажется уме​стным предложить некоторые руководящие указания по поводу того, как можно конструировать задания и организовывать их в надежную шкалу, хотя я возражаю против этого и объясню поче​му: я думаю, что в психологии существует уже слишком много тестов. Во-вторых, в данной главе показано, почему невозмож​но просто собрать задания и считать, что они формируют надеж​ную и валидную шкалу. Предложены также некоторые подходы к тому, как сконструировать тест без использования факторного анализа.

Главы, рекомендуемые

для предварительного чтения

1, 11, 13 и 17.

Введение

Эта глава включена на случай, если читатели либо заинтересу​ются тем, как конструируются тесты, либо у них возникнет жела​ние разработать свою собственную шкалу для измерения какой-либо черты личности или способностей. Пожалуйста, не делайте этого! По моему опыту, большинство студентов, которые решают конструировать шкалы, не представляют себе, какая огромная ра​бота требуется для их разработки, уточнения и валидизации.

Многие читатели будут сталкиваться с тестами, весьма отли-чающимиря от тех, которые были описаны в этой книге. В особен​ности социальные психологи измеряют несколько параметров лич​ности, весьма отличных от черт, обсуждавшихся в главах 5, 6 и 8, и у читателей может возникнуть вопрос, почему я до сих пор не обсуждал локус контроля, самооценку и т.п. Проблема заключает​ся в том, что большинство из этих тестов просто недостаточно отработаны. Некоторые (например, показатели локуса контроля), по-видимому, вообще измеряют не черту, а являются ситуативно-специфичными (Coombs, Schroeder, 1988). Еще хуже то, что, ког​да эти задания подвергаются факторному анализу, они редко фор​мируют единственную шкалу. Многие (если не большинство) из этих тестов измеряют сочетания нескольких отдельных личност​ных черт, которые, как мы видели в главе 13, делают их интерпре​тацию почти невозможной.

Если бы случилось невероятное и я стал бы диктатором, мой первый указ был бы следующим: «Для каждого психолога наказуе​мым проступком является публикация любой шкалы, если более чем 70% надежной вариативности этой шкалы может быть предсказа​но существующими тестами». Другими словами, я совершенно убеж​ден в необходимости доказать, что любой новый тест открывает некоторые аспекты личности или способностей, которые действи​тельно весьма отличаются от любой комбинации черт, которую мы уже знаем и понимаем. Иначе тесты будут просто размножаться. Одна шкала будет измерять две части экстраверсии и одну часть нейротицизма. в то время как другая будет измерять две части экстраверсии и одну часть психотицизма. Вокруг этих личностных измерений будут построены громоздкие теории, затем у кого-либо возникнет яркая идея прокоррелировать эти два теста друг с дру​гом, и (поскольку оба они измеряют в какой-то степени экстра​версию) корреляция будет большой и положительной. Волнение побежит по журналам, прославятся имена, и возникнут еще более усложненные теории, объясняющие то, что нам, просто мысля​щим психометрикам, кажется достаточно очевидным.

Однако в этом описании должно быть какое-то заблуждение, поскольку большинство психологов придерживаются совершенно противоположной точки зрения и размножение тестов продолжа​ется, несмотря на доказательства, часто дающие основание счи​тать, что это не слишком хорошая идея. Рассмотрим тесты, изме​ряющие самооценку, — понятие, широко используемое в соци​альной психологии. Существуют доказательства (собранные вместе

в книге Клайна (Kline, 1993, ch. 20)), что тесты, претендующие на измерение самооценки, в действительности просто характеризуют смесь тревожности (или нейротицизма) и экстраверсии. Посколь​ку трудно представить, почему любой психолог должен хотеть из​мерять смесь двух различных черт в одном тесте, продолжающееся использование этих шкал всегда вызывало определенное недоуме​ние у Клайна. Вполне допустимо объединять показатели из не​скольких различных шкал; например, если есть необходимость выделить умных невротиков, это делается сложением стандарти​зованных показателей индивидуумов по тестам, измеряющим об​щие способности и нейротицизм. Дело в том, что, поступая таким образом, пользователи тестов вынуждены осознавать, какие чер​ты реально подвергались оцениванию, а не выстраивать сложные теории по поводу того, что они ошибочно воспринимают как со​вершенно новые аспекты индивидуальных различий.

Тесты также широко внедряются в психологию труда, но по иным причинам. Не исключено, что в этой области «новые» шка​лы могут быть проданы за поразительно большие суммы денег даже до того, как они будут должным образом валидизированы. И снова я не могу понять, почему пользователи хотят применять тесты способностей или личностные тесты, которые просто заново изоб​ретают колесо или (что еще хуже) измеряют сочетание уже хоро​шо понятых черт, поскольку, как следует из главы 13, значение показателей психологической шкалы можно интерпретировать толь​ко в том случае, если все задания измеряют одну и ту же черту.

Несмотря на эти устрашающие предупреждения, полезно знать преимущества (и недостатки) нескольких методов разработки шкал, чтобы любой мог понять и оценить достоинства публикуемых тес​тов. Все они применяются к тестам, которые измеряют черты и не имеют временного ограничения (чтобы каждый человек имел время попытаться ответить на все вопросы). Последний пункт очень важен, поскольку последние задания всегда оказываются трудными и, если предлагаемый лимит времени ограничен, многие кандидаты только по этой причине не будут даже пытаться их выполнить.

Подготовка заданий теста

Очевидно, что написание заданий — решающий шаг в разра​ботке теста. Если они написаны плохо, то никакая психометричес​кая мудрость не сможет обеспечить надежную и валидную шкалу.

Клайн (Юте, 1986) дает некоторые основанные на здравом смыс​ле эмпирические правила для написания заданий, и я буду опи​раться на эту работу в следующих трех разделах. У вас может также возникнуть желание заново проверить руководящие указания ва​шей профессиональной ассоциации по конструированию и исполь​зованию психологических тестов, которые могут напоминать ре​комендации, представленные в приложении Б. При формирова​нии тестовых заданий необходимо иметь в виду следующие основные положения:

• Задания должны быть соответствующим образом подобраны и касаться каждой отдельной стороны концепта. Арифмети​ческий тест не должен базироваться только на задачах на «сложение». Опросник по диагностике депрессии должен включать вопросы, касающиеся разных видов поведения (на​пример, нарушения сна или привычек питания), так же как и чувств. Было бы целесообразно составить список основных граней оцениваемого феномена и написать равное число за​даний, затрагивающих каждую грань. Например, учитель может принять решение оценивать арифметические способ​ности на основе умения выполнять деление и умножение письменно в столбик, решать геометрические/тригономет​рические задачи, системы уравнений, находить корни квад​ратные уравнений, производить дифференцирование и ин​тегрирование. Очень часто необходимо будет провести лите​ратурный, поиск (или изучить диагностические руководства — такие как Диагностическое статистическое руководство по психическим расстройствам, DSM-IV), чтобы убедиться, что у вас есть полное и законченное понимание предмета, кото​рый должен быть оценен.

• Тест должен быть достаточно длинным для гарантии того, что он охватывает все аспекты изучаемого предмета, и на​дежным. В соответствии с эмпирическими правилами вы мо​жете начать по крайней мере с 30 заданий и уменьшать их количество не менее чем до 20 заданий, хотя, если в изуча​емом предмете существует много граней, вы можете нуж​даться и в большем их количестве.

• Каждое задание должно оценивать только ту черту, для из​мерения которой оно предназначено, иначе говоря, ответы на задания не должны зависеть от индивидуальных разли​чий в словарном запасе, социальной желательности (или

других переменных, упоминавшихся в главе 17) или от лю​бых иных черт.

• Должно быть тщательно проанализировано соответствие каж​дого задания данной культуре. В обычном случае это включа​ет имплицитное знание, требуемое для понимания (или ре​шения) проблемы. В примере с арифметическим тестом учи​тель допускает, что все дети будут в состоянии складывать, вычитать, умножать, делить и понимать порядок выполне​ния арифметических операций в уравнениях и т.д.

• Важно обеспечить, чтобы задания были логически незави​симы. В случае личностных тестов убедитесь в том, что, если логически последовательный человек отвечает на какое-либо задание определенным образом, это не «принуждает» его давать какой-либо определенный ответ на любые другие за​дания. Другими словами, два задания не должны иметь в виду одно и то же. В случае тестов способностей вам не следует основывать одно задание на ответе на предыдущее задание, например: «Задание 1: Сколько будет 2 + 3 ?», «Задание 6: Сколько будет, если ответ на задание 1 умножить на 4?»

• Вы могли понять, что проблема семантической зависимости заданий в личностных шкалах интересует меня особенно силь​но. Очень легко создать шкалу с высоким уровнем надежно​сти, перефразируя одно и то же задание несколько раз. Но это искусственная шкала, поскольку задания не отобраны должным образом из всей интересующей области. Поэтому я бы настоятельно советовал формирующим задания исследо​вать каждую возможную пару их и проверить, не принужда​ет ли способ, который использует человек, отвечая на одно задание, отвечать на другие определенным образом, обус​ловленным чем-либо иным, кроме черты, которую тест при​зван измерять.

Подготовка заданий для тестов способностей

Определите формат ответа, например, открытый (2 + 2 = ?) или множественного выбора [2 + 2 = (а) 4, (б) 22, (в) 5, (г) 3], и, если выбран формат множественного выбора, определите, сколь​ко альтернатив следует предложить. Должно быть предложено по крайней мере четыре альтернативы, чтобы уменьшить эффекты «удачного угадывания».

Напишите равное-количество заданий по каждой теме. При использовании формата множественного выбора постарайтесь скон​струировать хорошие, правдоподобные дистракторы (возможно, основывающиеся на анализе ошибок из других тестов) и попы​тайтесь обеспечить, чтобы задания по каждой теме имели сходные и соответствующие диапазоны трудности.

Убедитесь, что не поддались соблазну проверять нечто незна​чительное только потому, что это легко сделать. Например, если вы разрабатываете тест для опенки статистических способностей студентов, самый легкий тип заданий, который можно написать, касается формул и определений, например: «Как выглядит урав​нение для вычисления стандартного отклонения значений в дан​ной выборке?» Проблема, однако, заключается в том, что препо​даватель должен быть заинтересован в проверке того, насколько хорошо студенты понимают и могут применять эти понятия, — повторение определения в подражание попугаю редко оказывает​ся целесообразным. Другой хороший пример — тест, направлен​ный на оценку навыков вождения. Я могу вспомнить, как учил и повторял длину тормозного пути, хотя оказалось, что экзаменато​ры никогда не проверяли, знали ли обучающиеся, когда они вели машину, каковы в действительности эти дистанции.

Галликсен (Gulliksen, 1986) опубликовал превосходную, без излишних технических подробностей работу по оценке способно​стей и достижений. В ней приводится несколько других форм тес​товых заданий, и ее прочтение является принципиально важным для любого, кто заинтересован в конструировании тестов в этой области в целом.

Подготовка заданий для личностных тестов

Первый шаг заключается в том, чтобы решить, в каком виде вы хотите получить ответы на ваши вопросы от респондентов. Су​ществует несколько наиболее распространенных форматов. Тест может представлять утверждения, с которыми люди соглашаются, по отношению к которым они нейтральны, или неуверены, или несогласны, например: «Ночью я не могу уснуть, переживая со​бытия дня». Вы можете также, подумав, добавить: «совершенно согласен», «совершенно не согласен», однако не используйте боль​ше семи категорий ответа. Если вы применяете такой тип шкалы, всегда используйте в опроснике такие слова, как «согласен/?/не-

28 - 989

согласен», а не просто цифры. Если используются меньше, чем три категории, могут возникнуть статистические проблемы. При таком типе заданий попытайтесь выдержать нечетное число выбо​ров, поскольку это гарантирует наличие центрального нейтраль​ного ответа, который нравится тестируемым. С другой стороны, тест может содержать несколько возможных вариантов ответа, на​пример: «На прошлой неделе мои тревоги не давали мне возмож​ности сразу уснуть: (а) ни одного дня, (б) один или два дня, (в) три или четыре дня, (г) пять или более дней».

Старайтесь писать утверждения так, чтобы они были четкими, недвусмысленными и требовали как можно меньше самоанализа. Всегда, когда возможно, вы должны обращаться к поведению, а не к чувствам, как это показано во втором примере предыдущего абзаца.

Обеспечьте, чтобы в каждом пункте был задан только один вопрос. Например, не используйте утверждения такого типа, как: «Временами я чувствовал себя подавленным и пытался совершить самоубийство», поскольку крайне депрессивные люди, которые (совсем) не помышляют о попытке самоубийства, не согласятся с этим утверждением, последнее, вероятно, не то, что предпола​гается получить.

Старайтесь избегать утверждений, сформулированных в отрица​тельной форме, таких, как: «Мне не нравятся студенты»: «да/?/нет», поскольку выбор ответа «нет» требует от испытуемого интерпрета​ции двойного отрицания.

Старайтесь избегать вопросов, касающихся частоты и количе​ства, вместо этого обращайтесь не к общим вариантам поведе​ния, а к конкретным. Вместо того чтобы спрашивать: «Вы много читаете?», задавайте вопрос: «Сколько книг вы прочитали ради удовольствия в прошлом месяце?» или еще лучше вопрос: «Пере​числите книги, которые вы прочитали ради удовольствия в про​шлом месяце» (последний может уменьшить социально желатель​ные ответы).

Убедитесь, что ни одно из слов не допускает двойного толко​вания. Например, в один личностный опросник был включен воп​рос: «Получаете ли вы удовольствие от веселых вечеринок?», хотя слово «веселый» («gay») по-английски может означать индивиду​ума с гомосексуальной ориентацией.

Попытайтесь добиться того, чтобы около 50% заданий по каж​дому аспекту опросника были построены таким образом, чтобы

ответ «да/совершенно-'Согласен» соответствовал высокой оценке по черте, а другие 50% соответствовали бы низкой оценке по чер​те. Например, если на утверждение «Обычно я засыпаю ночью сразу же, как только выключается свет» следует ответ: «Совершенно не согласен», это оценивается как указание на тревожность.

Если вы должны спросить о чем-то социально нежелательном, рассмотрите возможность формулировки утверждения как бы с точки зрения другого человека, например: «Некоторые люди мо​гут описывать меня как скупого», а не «вы скупой?».

И наконец, целесообразно иметь такой текст инструкции, что-.бы она призывала респондентов давать первый ответ, который естественным образом приходит в голову, а не искать скрытые значения.

Общие принцип анализа заданий

Закончив набросок теста, необходимо обеспечить, чтобы все задания измеряли один и тот же конструкт, прежде чем прово​дить проверку надежности и валидности теста. Чтобы сделать это, тест следует предъявить большой выборке людей (п > 200), сход​ных по своим характеристикам с индивидуумами, которые будут в конечном счете тестироваться при помощи этого теста. Напри​мер, если тест будет использоваться для отбора окончивших обу​чение соискателей в определенную организацию, было бы целе​сообразно испытать этот тест на студентах, а не на 16-летних школьниках общеобразовательной школы (из-за разной академи​ческой подготовки) или пенсионерах (из-за различия в возрасте). Ответы затем обрабатываются, и для каждого индивидуума вы​числяется общий балл.

Следующая стадия заключается в том, чтобы проанализиро​вать средние показатели и стандартные отклонения по каждому из заданий. В тесте способностей (где правильный ответ вознаг​раждается одним баллом, а за неправильный не дают ничего) средняя оценка указывает на степень трудности каждого задания. Средний показатель 0,95 будет означать, что 95% выборки дали правильные ответы на задания. В случае личностных тестов сред​няя оценка показывает степень, с которой индивидуумы склон​ны соглашаться или не соглашаться с утверждениями. В соответ-

ствии с общим эмпирическим правилом было бы нежелательно иметь слишком много очень легких или очень трудных заданий в тесте. Таким образом, если более чем 10% заданий имеют средние показатели выше 0,8 или ниже 0,2, будет резонным обдумать воз​можность удаления некоторых заданий.

Задание для самопроверки 18.1

Почему нецелесообразно иметь слишком много очень легких или очень трудных заданий в тесте?

Величина стандартного отклонения по каждому заданию пока​зывает размах индивидуальных различий, обнаруженных среди от​ветов испытуемых на это задание. Например, если задание имеет стандартное отклонение, равное 0, значит, все ответили одним и тем же образом и, следовательно, оно явно не фиксирует индиви​дуальные различия любого рода и должно быть удалено из шкалы. (Когда задания обрабатываются при помощи дихотомической шка​лы, такой, как «правильно/неправильно», стандартное отклоне​ние прямо связано со средним значением, что читатели, изучав​шие биномиальную теорему, могли бы подтвердить самостоятель​но. Этот этап вычисления должен быть в таких случаях пропущен.)

Хотя проверка средних и стандартных отклонений оценок — необходимый первый шаг, она не может обнаружить, какие воп​росы в тесте имеют плохое содержание. Например, представим себе, что одно задание в личностном тесте использовало язык, который оказался слишком трудным для понимания испытуемыми, побуж​дая всех их просто угадывать ответ. На другое задание могла отри​цательно влиять «социальная желательность». Мы приведем четы​ре метода анализа задания для выявления тех из них, которые по той или иной причине просто не измеряют то же самое, что изме​ряют другие задания теста.

При использовании любого из описанных ниже четырех мето​дов элиминации заданий из теста важно стараться обеспечить, чтобы тест сохранял приблизительно равное число заданий по каж​дому из его аспектов (как описано выше). Предположим, напри​мер, что учитель начал с подготовки пяти заданий по каждому из семи видов математических действий: письменному делению в стол​бик, письменному умножению в столбик, геометрии/тригономет​рии, решению систем уравнений, нахождению корней квадрат​ных из уравнений, дифференцированию и интегрированию. После

этого анализ заданий позволит исключить из 35 заданий слишком легкие, слишком трудные или задания, которые просто не рабо​тают, но было бы явной неудачей, если бы анализ привел к ис​ключению всех заданий на письменное деление в столбик и всех заданий на умножение в столбик, поскольку учитель считает, что это два важных компонента математических достижений учащихся. Анализ заданий — это искусство в такой же степени, как и наука, и при удалении заданий важно гарантировать, что по каждому из аспектов останется приблизительно равное их число.

Конструирование тестов по критериальному принципу

Предположим, что нас попросили сконструировать тест для отбора авиационных штурманов. Задача состоит в том, чтобы раз​работать тест, по общему показателю которого можно было бы предсказать окончательные оценки штурманов после курса обуче​ния и который, следовательно, мог бы быть использован для вы​явления соискателей с прогнозом плохой успеваемости. Не имея четкого представления о том, какие характеристики личности и способностей могут соответствовать такому применению, мы мо​жем собрать большой опросник, состоящий из 600 заданий, из​меряющих, как мы надеемся, все основные способности и лич​ностные черты, которые можно оценить. Но какие из них в дей​ствительности предсказывают успешность работы штурмана?

Представим себе, что предварительный вариант шкалы предъя​вили нескольким сотням стажеров. Наиболее очевидный способ выделения хороших (т.е. прогностичных) заданий теста состоит в том, чтобы валидизировать каждое задание непосредственно по отношению к некоторому критерию. Например, предположим, что в конце обучения каждый стажер-штурман получает отметку от О до 100, указывающую на общий уровень успешности в обучении штурманскому делу. Конечно, процесс анализа заданий будет про​сто включать корреляции оценок стажеров по каждому из зада​ний теста с их оценками, полученными в курсе обучения, т.е. с критерием успешности обучения. Задания, имеющие значимые кор​реляции, могут рассматриваться как способные предсказать этот критерий, а те, которые не в состоянии это сделать, будут удале​ны из теста.

Эта процедура, известная как критериальный принцип, была использована для конструирования нескольких хорошо известных шкал, включая Миннесотский многофакторный личностный оп​росник (MMPI и MMPI-2, Hathaway, McKinley, 1967; Graham, 1990) и Калифорнийский психологический опросник (Gough, 1975), шкалы которого могут предположительно выделять различ​ные клинические группы. Не используйте этот метод анализа за​дания. Как напоминает нам Нанелли (Nunnally, 1978), он имеет несколько значительных недостатков.

Во-первых, существует высокая вероятность того, что он про​дуцирует шкалы, имеющие очень низкую надежность, т.е. шкалы, задания которых измеряют разные характеристики. Например, пред​положим, что успех в обучении штурманскому делу зависит от математических способностей, способностей к механике, простран​ственных способностей, низкого нейротицизма и экстраверсии. Если бы критериальный принцип был применен к большой выборке заданий, он привел бы к созданию шкалы, которая измеряла бы смесь всех этих характеристик. Во-вторых, при отборе заданий ред​ко можно выделить для использования единственный критерий. Например, рассмотрим мою должность, которая включает чтение лекций по индивидуальным различиям и психодиагностике, ис​следовательскую работу, написание и редактирование книг, на​писание исследовательских статей, ведение практических занятий и семинаров, администрирование (например, планирование кур​сов), проверку курсовых и экзаменационных работ, координацию некоторых видов деятельности лаборатории, руководство аспиран​тами и множество других видов деятельности. По какому принци​пу следует выбрать ту из них, которая может служить критерием успешности моей профессиональной деятельности? Если их ка​ким-нибудь образом усреднить, то сколько научных работ или сколько программ по учебным курсам будут эквивалентны одной книге? Если используется один критерий, то будет выделен один специфический набор прогностических заданий, если выбран дру​гой критерий, есть вероятность, что выделится совершенно дру​гая выборка заданий. Третья позиция в несколько большей степе​ни связана со статистикой. Для того чтобы отобрать «лучшее» зада​ние по критериальному принципу, ответы на определенные задания коррелируют с критериями. Если тест состоит приблизительно из 400 заданий (как MMPI), тогда вычисляется 400 корреляций. Не вникая в детали, укажем: если вычисляется большое число корре-

ляций, мы должны ожидать, что несколько корреляций будут за​метно выше, чем их подлинные (популяционные) значения. Дру​гими словами, некоторые задания, отобранные нами с помощью этой процедуры, вряд ли будут работать на других группах соиска​телей. Наконец, эта процедура не дает нам реального понимания того, почему работает тест, — она совершенно лишена теоретичес​ких оснований. Без понимания того, какие психологические кон​структы измеряются с помощью «полезных» заданий, невозмож​но сказать, будет ли этот тест полезен при других случаях приме​нения (например, при отборе пилотов или авиадиспетчеров), и становится очень сложным «наладить» тест, если он внезапно пре​кращает предсказывать успешность. По всем этим причинам не следует руководствоваться критериальным принципом.

Конструирование тестов с помощью факторного анализа заданий

Одни психологи, например, Кэттелл, отстаивают целесооб​разность использования факторного анализа при конструирова​нии тестов, а другие (например, Nunnally, 1978) наряду с этим выделяют некоторые проблемы, возникающие в связи с этим под​ходом. В соответствии с ним корреляции между полученными оцен​ками по каждому заданию подвергаются факторному анализу, и фактор (или факторы) идентифицируется на основе факторных весов, как описано в главах 14 и 15. Объединяя вместе набор зада​ний для измерения одного определенного конструкта, мы, разу​меется, надеемся, что появится только один фактор и что все пе​ременные будут иметь по нему большие нагрузки. На практике может выделиться больше чем один фактор, и некоторые переменные могут не иметь нагрузок выше 0,4 по любому фактору. Этот метод конструирования шкал просто предусматривает выделение и со​хранение тех заданий, которые имеют существенные нарузки по главному фактору (факторам).

При проведении анализа заданий любым методом важно конт​ролировать, чтобы по каждому аспекту теста элиминировалось примерно равное число заданий. Как покажет следующий пример, анализ заданий — это в такой же степени искусство, как и наука. Представим себе, что математический тест из 35 заданий, описан​ный выше, был подвергнут факторному анализу и выделился только

один фактор. Предположим также, что анализ показал, что три из пяти заданий, измеряющих письменное деление в столбик, име​ли нагрузки выше 0,4, так же как три из пяти заданий по каждой из следующих тем: умножение в столбик, геометрия/тригономет​рия, решение систем уравнений и нахождение квадратных кор​ней из уравнений. Однако представим теперь, что только одно из заданий на дифференцирование и все пять заданий на интегриро​вание имели нагрузки выше 0,4. Слепое применение критерия, предусматривающего сохранение заданий с «факторными нагруз​ками выше 0,4», приведет к созданию теста с различным числом заданий по каждой теме. Было бы целесообразнее проверить, нет ли среди заданий на дифференцирование таких, которые имели бы факторные нагрузки лишь ненамного ниже, чем 0,4, и, если таковые имеются, включить два из них в тест и изъять два задания на интегрирование с самыми низкими нагрузками. Этот прием обеспечит тест с 21 заданием, имеющим равное число заданий по каждой теме.

После этого необходимо будет провести эксперименты для проверки того, что эти задания действительно измеряют черту, которую предполагается измерить. Другими словами, должна быть установлена их валидность, как обсуждается в главе 13.

Проблемы возникают при разработке шкал способностей, ко​торые предназначаются для использования с очень жесткими временными лимитами. Поскольку некоторые соискатели могут и не пройти тест до конца, очень сложно установить, почему это произошло: потому, что задания трудны, или потому, что человек не успел, т.е. степень трудности смешивается со скоростью ответов соискателей. На стадии разработки лучше предъявлять тест без ог​раничения времени и устанавливать временные лимиты лишь при подготовке окончательного варианта.

Конструирование тестов

с помощью теории сложности заданий

Предположим, что теория сложности заданий применяется к набору заданий теста, как описано в главе 16. Используемая про​грамма будет выбирать параметры задания, которые лучше всего характеризуют, каким образом вероятность правильного ответа на определенное задание зависит от уровня способностей индивиду-

ума, измеряемых заданиями теста. Что если одно задание измеряет нечто, очень отличающееся от того, что измеряют другие задания? Например, предположим, что 24 задания оценивают способности в области механики, в то время как одно измеряет словарный за​пас (легкое задание, написанное таким вычурным языком, что вряд ли кто-либо понимает, чего от него хотят). На что могут быть похожи параметры задания такого типа?

Вероятность «преодоления» словарного задания не будет, ско​рее всего, существенно зависеть от уровня способностей человека в области механики. В конце концов мы знаем, что существует два совершенно отличных фактора способностей. Следовательно, пред​ставляется вероятным, что ХКЗ будет совершенно плоской, почти горизонтальной. Это имеет место в случае, когда задание имеет низкий уровень дискриминации. Таким образом, если при изуче​нии характеристических кривых находятся задания такого типа, может быть, стоит проверить содержание задания. Стоит также проверить, насколько полно одна из моделей, имеющихся в тео​рии сложности заданий, соответствует конкретному заданию. Если задание имеет высокую «остаточную дисперсию» (т.е. вариатив​ность, которую нельзя объяснить тремя параметрами задания), это нередко дает основание полагать, что данное задание измеряет что-то весьма отличное от других и что следует рассмотреть воз​можность его изъятия из шкалы, хотя процедура изъятия заданий, которые не соответствуют модели, в определенной степени дис​куссионна: некоторые будут утверждать, что вместо этого следует использовать более утонченную модель теории сложности заданий. Хемблтон и Сваминатан (Hambleton, Swaminathan, 1985) пред​ставляют весьма детальное обсуждение этих проблем.

Однако теория сложности заданий допускает, что набор зада​ний измеряет один определенный конструкт, и поэтому обычно на практике, прежде чем начать требующий много времени ана​лиз, основанный на теории заданий, проводят быстрый фактор​ный анализ, чтобы проверить, действительно ли выявляется толь​ко один фактор. Кажется целесообразным на этой стадии изъять «инородные» (т.е. имеющие низкие нагрузки) задания. Если тео​рию сложности заданий применять по отношению к набору зада​ний, измеряющих несколько различных факторов, то целостная процедура распадется на части, поскольку ни одно из них не соот​ветствует модели достаточно хорошо, а оценки параметров могут выглядеть крайне странно, если компьютерная программа вообще

сможет выдать решение. Таким образом, если решено выбирать задания с использованием теории заданий и весь анализ продви​гается плохо, может быть, стоит проверить, являются ли задания истинно монометричными. Основными недостатками теории слож​ности заданий являются, конечно, ее теоретическая сложность и необходимость использования специализировнных компьютерных программ.

Классический анализ заданий

Мы оставили наиболее простую методику анализа заданий на​последок. Вспомните, что высокая надежность обычно рассматри​вается как великолепная характеристика теста, следовательно, кажется целесообразным попытаться оценить степень, с которой каждое задание теста коррелирует с подлинными оценками инди​видуумов, т.е. с теми оценками, которые, как вы помните, каж​дый индивидуум мог бы получить, если бы ему предъявили все задания, которые потенциально могли бы быть созданы для изме​рения данной области. Если мы тем или иным способом выделим задания, каждое из которых имеет существенные корреляции с подлинной оценкой, при сложении оценок индивидуумов по этим заданиям общие показатели по тесту обязаны дать существенную корреляцию с подлинной оценкой. Это, разумеется, другой спо​соб утверждать, что тест имеет высокую внутреннюю согласован​ность или надежность. Таким образом, если можно выделить зада​ния, которые обнаруживают существенные корреляции с подлин​ной оценкой, можно также выбрать те задания, которые будут обеспечивать высоконадежный тест.

Проблема состоит в том, что мы никогда не можем получить подлинные оценки индивидуумов. Однако существует один фраг​мент данных, который, как может быть показано, приближается к ним, а именно общая оценка индивидуумов по всем заданиям теста. Поэтому классический анализ заданий просто предусматри​вает корреляции общего показателя по тесту с оценками по каж​дому из отдельных заданий. Рассмотрим, например, данные из табл. 18.1, которые представляют ответы шести испытуемых на тест из пяти заданий (где правильный ответ оценивался 1, а непра​вильный 0) и общую оценку каждого испытуемого по этому тесту.

Таблица 18.1

Гипотетические данные для анализа заданий

	
	Задание 1
	Задание 2
	Задание

3
	Задание 4
	Задание

5'
	Общая

оценка

	Испытуемый 1
	1
	0
	1
	1
	1
	4

	Испытуемый 2
	0
	1
	1
	1
	0
	3

	Испытуемый 3
	0
	0
	1
	0
	0
	1

	Испытуемый 4
	0
	0
	1
	0
	0
	1

	Испытуемый 5
	0
	1
	0
	1
	1
	3

	Испытуемый 6
	1
	0
	1
	1
	0
	3

	г с общей
	0,63
	0,32
	-0,20
	0,95
	0,63
	

	оценкой
	
	
	
	
	
	

	г с общей
	0,11
	0,22
	-0,48
	0,87
	0,50
	

	оценкой/коррек-
	
	
	
	
	
	

	тированный
	
	
	
	
	
	

Строка «г с общей оценкой» — это просто корреляции ответов на каждое задание теста с общей оценкой по тесту. Чтобы понять, как они вычислялись, можете проверить одну или две из них.

Корреляции между каждым заданием и общей оценкой настоль​ко тесны, насколько мы можем приблизиться к оценке корреля​ции между каждым заданием и подлинной оценкой, следователь​но, кажется разумным изъять те задания, которые имеют неболь​шие корреляции с общей оценкой, еще раз тщательно проверив, что каждый аспект черты измеряется определенным заданием, и убедившись, что оставшиеся задания приблизительно поровну распределены по каждому из аспектов. Поэтому, хотя процедура анализа заданий включает удаление тех из них, которые имеют низкую корреляцию с общей оценкой на каждой стадии, это да​леко не всегда будет самое низкокоррелирующее задание.

Существует одна явная проблема, возникающая при корреля​ции заданий с общей оценкой. Она состоит в том, что каждое задание вносит свой вклад в общую оценку, и, значит, мы в изве​стной мере коррелируем его с самим собой. Чтобы обойти эту слож​ность, мы обычно основываем анализ заданий на «скорригиро-ванных корреляциях "задание х общая оценка"» или же на «от​корректированных по Гилфорду корреляциях "задание х общая

оценка"». В данном примере задание 1 будут коррелировать с сум​мой заданий 2, 3, 4 и 5, задание 2 будут коррелировать с суммой заданий 1, 3, 4 и 5 и т.д. Были предложены и другие методы для вычисления таких поправок, но они имеют психометрические про​блемы (Cooper, 1983).

Каждый раз, когда задание изымается, следует подсчитывать надежность теста (альфа). По мере того как убираются задания, имеющие низкие корреляции с общей оценкой, величина альфа будет расти. Если изымается все больше и больше заданий, вели​чина альфа в конце концов начнет падать, поскольку она зависит как от средней корреляции между заданиями, так и от числа зада​ний в тесте. Конечно, устранение «плохих» заданий увеличивает среднюю корреляцию между оставшимися заданиями, но это так​же делает тест короче. Задания последовательно удаляются (на ос​нове анализа их скорригированных корреляций в парах «задание х х общая оценка» и аспектов теста, с которыми они связаны по своему происхождению) до тех пор, пока тест не станет корот​ким, хорошо сбалансированным и высоконадежным.

Одна весьма неприятная особенность этого способа анализа состоит в том, что невозможно просто посмотреть на таблицу скор​ригированных корреляций заданий и общей оценки и исходя из этого точно решить, какие задания следует изъять. Это происходит потому, что общая оценка каждого человека будет неизбежно ме​няться каждый раз, когда удаляется задание. Следовательно, ре​шив, какое задание изымать, необходимо заново пересчитывать общие оценки, все корреляции оставшихся заданий с общей оцен​кой и на каждой стадии пересчитывать коэффициент альфа. Мягко говоря, это утомительно. Однако я написал компьютерную про​грамму на языке Бейсик (внесена в список в работе: Kline, 1986), которая осуществляет такой анализ автоматически. Модернизиро​ванную версию для компьютеров системы Эппл Макинтош мож​но найти с помощью моей страницы в Интернете, сервер Школы психологии в Королевском университете Белфаста (http:// www.psych.qub.ac.uk). С другой стороны, этот анализ может быть относительно свободно выполнен с помощью имеющейся в SPSS процедуры установления надежности.

Задание для самопроверки 18.2

(а) Что может факторный анализ, взятый изолированно, обнаружить в структуре теста?

(б) Почему в классическом анализе заданий необходимо после уда​ления задания заново пересчитывать все корреляции между каждым заданием и общей оценкой?

(в) Назовите четыре проблемы, связанные с конструированием тес​тов с помощью критериального принципа.

Следующие шаги

Когда анализ заданий закончен, задача того, кто конструирует тест, все еще далека от завершения. Инструкции (и возможно, бланки для ответов) должны быть отточенными. Примеры заданий должны быть разработаны и проверены; затем переработанный (бо​лее короткий и скорее всего более надежный) тест предъявляется другой выборке, состоящей приблизительно из 200 человек, для повторной проверки его надежности и факторной структуры. На этой стадии следует также установить его валидность (например, путем конструктной валидизации, как описано в главе 13). В случае тестов способностей должен быть отмечен объем времени, кото​рый требуется испытуемым для выполнения теста, и должно быть принято решение, какие временные ограничения (если они пре​дусмотрены) следует установить. В руководстве по применению теста следует представить результаты этих анализов, инструкции по предъявлению теста, схему обработки и как можно больше дока​зательств того, что тест надежен и валиден. •

Резюме

В этой главе дано представление о нескольких основополагающих принципах написания заданий как для тестов способностей, так и для личностных тестов. Анализ заданий предлагается рассматри​вать как процедуру для выделения и изъятия заданий, которые оказываются несоответствующими и которые снижают надежность и/или валидность теста. Обсуждены четыре метода проведения анализа заданий: критериальный подход, факторный анализ, тео​рия сложности заданий и классический анализ заданий. Существен​ные проблемы были выделены в широко распространенной мето​дике критериального подхода; теория сложности заданий требует специализированных компьютерных программ; поэтому для со-

•

здания коротких; надежных и потенциально валидных шкал реко​мендуются факторный анализ и классический анализ заданий.

Предложения

по дополнительному чтению

Книга Галликсена (Gulliksen, 1986) представляет обязательное чте​ние для любого, кто заинтересован в оценке способностей и достижений в обучении. Книга Клайна Руководство по конструированию теста (Kline, 1986) содержит множество хороших практических советов по поводу це​лостного процесса разработки и валидизации теста, так же как и книги Моше и Зейднера (Moshe, Zeidner, 1995), а также Спектора (Spector, 1992). Ссылки на специфические методы анализа ответов на задания теста можно найти в главах 14, 15 и 16.

Ответы на задания по самопроверке

18.1. Если тест содержит много очень легких или очень трудных зада​ний, вы не получите четких различий между индивидуумами в выборке. Черта, которую тест предположительно измеряет, ве​роятно, нормально распределена (т.е. частотная диаграмма имеет колоколообразную форму). Если ваш тест включает много труд​ных заданий, он выявит тонкие различия между высокоспособ​ными участниками (которых в выборке относительно мало). Если он включает много очень легких заданий, тест выявит тонкие отличия между участниками с низким уровнем способностей (но таких тоже окажется немного). Обычно у вас есть необходимость провести дифференциацию подавляющего большинства инди​видуумов в выборке, и это подразумевает, что у вас имеется много заданий, которые хорошо устанавливают различия в диа​пазоне от р = 0,2 до р = 0,8, поскольку это именно те задания, которые позволяют видеть различия между большинством ис​пытуемых в выборке.

18.2. (а) Факторный анализ может показать, сколько отдельных конст​руктов измеряется с помощью набора заданий; другие методы исходит из допущений, что измеряется только один конструкт. Иногда набор заданий может измерять две весьма высококор​релирующих, но различных способности, например, флюидный и кристаллический интеллекты, и действительно, Кэттелл (Cattell, 1971) утверждает, что эти два фактора обнаруживаются, когда используется факторный анализ для исследования тестов, скон​струированных с помощью классического анализа заданий.

(б) Каждый раз, когда удаляется задание, общая оценка каждого испытуемого меняется, и поэтому корреляции всех других зада​ний с общей оценкой также изменятся.

(в) Тест-будет иметь очень низкую (возможно, равную нулю) на​дежность, так как почти определенно будет измерять сочетание черт. Произвольный выбор критерия для измерения будет силь​но влиять на задания, которые образуют тест. Поскольку между заданиями теста и критерием вычисляется очень много корре​ляций, некоторые из них могут оказаться значимыми чисто слу​чайно. Аналогично этому, часть заданий, которые следуегвклю-чить, не будут включены. Он также практически не имеет теоре​тических оснований: сконструировав тест, мы не имеем реального понимания того, почему он работает и что он измеряет.

19

ИЗМЕРЕНИЕ

НАСТРОЕНИЯ

И МОТИВАЦИИ

Общая картина

Поскольку главы 13, 14, 15, 16 и 18 были посвящены оценке стабильных черт (таких, как общие способности или экстравер​сия), до сих пор не упоминалась оценка состояний — настроения и мотивации. Эта оценка оказывается значительно более сложной, чем, по-видимому, считает большинство создателей тестов, по​этому необходимо рассмотреть основные вопросы измерений, преж​де чем продолжать обсуждение теорий настроения и мотивации, описанных в главе 10.

Главы, рекомендуемые

для предварительного чтения

11, 14 и 15.

Эта глава всецело посвящена измерению состояний, В отличие от черт, состояния не являются стабильными, устойчивыми ха​рактеристиками индивидуумов — такими, например, как экстра​версия и вербальные способности. Напротив, состояния в высшей степени непостоянны, меняются от часа к часу или от минуты к минуте. Более полное обсуждение подлинной природы состояний дается в главе 10, но существенный момент, который надо иметь в виду, заключается в том, что они изменяются по интенсивности.

Выделяются два основных класса состояний: состояния настро​ения и мотивационные состояния. Настроения — это хорошо зна​комые подъемы эмоций, которые мы ощущаем утром перед эк-

заменом, или любуясь прекрасным закатом, при просмотре вол​нующего зрелища на сцене или экране или после посещения важ​ного матча, который наша команда выиграла. Некоторые теорети​ки проводят различия между настроениями и эмоциями, но, как я указывал в другой работе, это опасная практика (Cooper, 1997). Второй основной класс состояний — мотивационные состояния — внутренние ощущения, которые побуждают нас есть, когда мы голодны, проводить часы, занимаясь благотворительной деятель​ностью, выполняя бескорыстную, добровольную работу, тратить время и деньги в поисках партнера и т.д. В этой главе рассматрива​ется, как можно оценивать указанные два типа состояний и опре​делять шкалы, которые целенаправленно их измеряют.

Должно быть показано, что шкалы, измеряющие настроения, точно так же как и шкалы, измеряющие черты, являются надеж​ными и валидными. Как можно оценить надежность шкалы на​строения? Качество, которое совершенно определенно не должно обнаружиться, — это высокая временная стабильность (ретестовая надежность). Поскольку настроение меняется в течение времени, а черты остаются неизменными, в том случае, если обнаруживает​ся, что индивидуумы имеют высокосходные оценки в двух ситуа​циях, это дает серьезные основания считать, что шкала измеряет какую-либо черту, а не состояние. Однако можно вычислить на​дежность шкалы состояний по внутренней согласованности, и как должно быть понятно из главы 13, — это в любом случае теорети​чески более полезное измерение надежности. Таким образом, на​дежность шкаЯ настроения может быть установлена измерением их внутренней согласованности, так же как и для шкал, измеряю​щих черты.

Оценка валидности шкал, измеряющих настроение, несколько более проблематична, поскольку состояния (по определению) длятся только короткий период и чувствительны к средовым вли​яниям; необходимо измерять настроение (или мотивацию) и оце​нивать его по поведенческому критерию почти в одно и то же время. Не будет большого смысла в том, чтобы измерять настрое​ние (один раз) в понедельник, а затем коррелировать эти оценки с данными критерия, полученными в пятницу, поскольку уровень настроения/мотивации будет почти наверняка другим.

Конструктную валидность шкалы настроений можно было бы, разумеется, оценить, коррелируя оценки однократно измеренных настроения и мотивации с показателями по другим критериям,

29 - 989

таким, как сексуальное поведение, тревога (ранжируемая экспер​том) и т.д. Однако с этим подходом связана проблема, поскольку можно спутать настроение (или мотивацию) с личностью. Напри​мер, предположим, что выборка включает индивидуумов, кото​рые всегда тревожны (т.е. имеют высокий уровень выраженности черты тревожности или нейротицизма). Любые значимые корреля​ции между тревогой, определяемой по самооценке (опросники настроений), и тревогой, по оценке эксперта, могут просто дока​зывать, что утверждения опросника измеряют личностную трево​гу. То же самое справедливо и для секса. Некоторые люди всегда склонны проявлять повышенный интерес к сексу, поэтому опрос​ники могут уловить черту вместо состояния.

По этой причине более продуктивным будет провести лонги-тюдное исследование и посмотреть, как настроение и мотиваци-онное состояние варьируют по отношению к собственному базис​ному уровню каждого индивидуума. Например, оценки по опрос​никам состояния и определенные поведенческие критерии (или ранги) можно получить у одного человека во многих ситуациях, по ним вычислить корреляции, чтобы определить, имеет ли чело​век склонность выглядеть более тревожным приблизительно в то же время, когда опросник показывает, что он и чувствует наи​большую тревогу, не слишком обращая внимание на привычный уровень его тревожности как черты.

Можно также установить валидность по содержанию для шкал настроения, поскольку некоторые настроения имеют клиническую окраску — тревога, депрессия и т.д. Например, трудно было бы ут​верждать, что шкала настроения, которая устанавливает симптомы депрессии в DSM-IV, не была бы валидна. Однако подобный подход значительно более труден для мотивационных состояний.

Несколько сложнее установить прогностическую валидность шкал, измеряющих настроение или мотивацию, так как прогноз предполагает оценку будущего поведения, в то время как по своей природе настроение и мотивы преходящи. Оценки индивидуумов по шкалам, которые измеряют мотивацию и настроение, вряд ли будут в состоянии предсказывать стабильные аспекты будущего по​ведения, такие, как профессиональный успех или физическое здоровье. Любые исследования прогностической валидности долж​ны выполняться в течение нескольких минут (или в лучшем случае часов), но не месяцев или лет, и об этом говорится в нескольких публикациях.

При просмотре любых публикаций Института Бьюроса обна​руживается, что было разработано весьма озадачивающее количе​ство разнообразных тестов, особенно для оценки настроения. Не​которые из них предназначены для оценки отдельных настроений (например, Опросник тревожности как черты и состояния и Кон​трольный список прилагательных для оценки депрессии), в то же время такие опросники, как Профиль состояния настроения (POMS) (Lorr, McNair, 1988), Контрольный список прилагатель​ных для оценки настроения (HMACL-4) (Howarth, 1988), Опрос​ник восьми состояний (8SQ) (Curran, Cattell, 1976), Шкала диф​ференциальных эмоций (DES-III) (Izard etal, 1982), Контрольный список прилагательных для оценки настроения, по Новлису (Nowlis, Nowlis, 1956), Контрольный список прилагательных для оценки настроений (UWIST) (Matthews et al, 1990) и Шкала на​строения, по Клайду (Clyde, 1963), претендуют на измерение не-которого числа отдельных состояний настроения. Как обсуждалось в главе 10, существуют надежные доказательства того, что все эти мультишкальные тесты измеряют два обобщенных показателя на​строения, известных как позитивный и негативный аффекты (Zevon, Tellegen, 1982; Watson, Tellegen, 1985; Lorr, Wunderlich, 1988; Watson et al, 1988; McConville, Cooper, 1992). Эти шкалы очень широко используются, особенно POMS, привлекающая к себе всеобщий интерес в области психологии спорта.

Четыре проблемы в измерении настроения

Большинство упоминавшихся выше шкал были сконструиро​ваны путем предъявления наборов прилагательных группам доб​ровольных испытуемых, к которым обращались с просьбой про-ранжировать, насколько точно каждое из них характеризовало их чувства или поведение в данный момент, а не то, как они обычно себя чувствуют или действуют. Сторонники такого под​хода к конструированию шкалы настроения считают, что это до​статочная гарантия того, что шкала измеряет состояние, а не чер​ту личности.

29*

Однако почти с каждой из шкал, упоминавшихся выше, воз​никают проблемы. Во-первых, как правило, совершенно не ясно, как и почему отбирались именно данные прилагательные для вклю​чения в каждую шкалу. Нет гарантий того, что это случайная вы​борка прилагательных, потенциально описывающих настроение, — замечание, сделанное, в частности, Ховартом (Howarth, 1988). Во-вторых, не делается попыток изъять синонимы: многие из этих шкал могут иметь высокую надежность просто потому, что все прилагательные, содержащиеся в них, означают совершенно одни и те же состояния. Если кто-либо утверждает, что чувствует себя «взволнованным», он обязан также сказать, что он чувствует себя «обеспокоенным», поскольку эти два слова означают одно и то же. Вы можете вспомнить, что, когда мы изучали, как факторный анализ используется для обнаружения основных характеристик спо​собностей и личности, ключевым требованием было, чтобы фак​торный анализ выделял, по существу, не ожидаемые корреляции между группами переменных. Например, если мы подвергаем фак​торному анализу ответы на вопросы, касающиеся раннего про​буждения, чувства депрессии, изменения в привычках питания, степени когнитивных нарушений, изменений сексуальной актив​ности и т.д., мы должны обнаружить факторные нагрузки по всем этим переменным, поскольку все они могут быть симптомами деп​рессии («исходная черта»). Однако, с точки зрения логики, они совсем не обязаны группироваться вместе. Например, не суще​ствует физиологической, семантической или психологической при​чины, по которой раннее пробуждение должно быть связано с изменениями в привычках питания. Обнаружение того факта, что группа заданий неожиданно варьирует совместно, это именно то, что позволяет нам предположить присутствие некоторой исход​ной черты. Нам не следует (благоразумно) искать проявления ка​кой-либо исходной черты там, где задания должны формировать фактор просто потому, что они синонимичны, но это не останав​ливает большинство теоретиков от такого рода действий.

В-третьих, этот метод конструирования шкал настроений (фак​торизация корреляций между заданиями на основе однократного предъявления теста большой группе людей) представляет собой совершенно такой же прием, который использовался при нахож​дении личностных черт. Поэтому можем ли мы когда-либо вообще быть уверены в том, что эти шкалы измеряют состояния настрое​ния? Наивное предположение, что измеряется «состояние», толь-

ко потому, что инструкция просит испытуемых описать свои чув​ства «в данный момент», не кажется особенно научным. Во всяком случае имеются лучшие способы конструирования шкал настрое​ний, и они будут обсуждаться в следующем разделе.

Последнее обстоятельство, вызывающее мое беспокойство, связано с условиями, при которых обычно предъявляются опрос​ники, и с влиянием продолжительности тестирования на характер выполнения заданий. Предполагается, что настроение исключи​тельно чувствительно к условиям среды, поэтому условия, в кото​рых испытуемые заполняют опросники, по-видимому, влияют на получаемые оценки, и это в свою очередь будет влиять на число и природу извлекаемых факторов настроения. Поэтому обращение к большой группе студентов с просьбой заполнить опросники на​строений кажется весьма недальновидным — трудно вообразить, что кто-либо мог чувствовать себя испуганным, жизнерадостным, оживленным или возбужденным, например, сидя в учебной ауди​тории, с трудом пробираясь через опросник, содержащий сотни заданий, ради получения зачета по курсу. Следовательно, в том, как отвечают на такие задания испытуемые, будет обнаружено лишь небольшое число индивидуальных различий, поэтому задания не будут формировать факторы. Однако, если тест предъявлялся в бо​лее естественных условиях, вполне возможно, что в ответах на задания такого типа индивидуальные различия будут обнаружены и выявятся факторы. Весьма вероятно, что предъявление опросни​ков в таких условиях не сможет обнаружить некоторые важные настроения, которые должны были выявиться, если бы тот же са​мый опросник заполнялся в случайно выбранных ситуациях по​вседневной жизни людей.

Задание для самопроверки 19-1

Опишите четыре проблемы традиционных шкал настроения.

Обнаружение основных параметров настроения, таким обра​зом, — запутанная проблема, и существует мало надежных дока​зательств, что мы приблизились к ее разрешению. Большинство попыток сделать это оказались безуспешными по любой из четы​рех причин, упоминавшихся выше, и при детальном исследова​нии этих шкал нередко возникают аномалии. Например, Опрос​ник восьми состояний, разработанный Каррэном и Кэттеллом,

предположительно, измеряет восемь совершенно разных настрое​ний, тем не менее корреляции между некоторыми шкалами со​ставляют приблизительно 0,7—0,8, если принимается в расчет их надежность (Matthews, 1983). То же самое справедливо для Шкалы Ховарта (Howa'rth, Young, 1986). Сказанное дает основание пола​гать, что конвергентная валидность некоторых из этих шкал весь​ма сомнительна. Здесь не место исследовать психометрические свой​ства всех этих шкал в деталях, но даже при самом внимательном прочтении тестовых руководств и опубликованной литературы ча​сто не удается обнаружить достаточно много убедительных доказа​тельств их валидности. Тем не менее в следующем разделе мы рас​смотрим метод конструирования шкалы, который гарантирует, что она будет измерять состояние настроения, а не черту, устраняя тем самым одну из главных проблем, очерченных выше.

[image: image65.png]MeToABI M3MEpPEeHHsT HACTPOCHHUA

Ключевая характеристика; которая отделяет настроение от лич​ностных черт, состоит в том, что настроение изменяется во време​ни, тогда как личностные черты остаются более или менее посто​янными. Это основополагающее различие может быть использова​но при конструировании шкал, в отношении которых можно показать, что они измеряют настроение, а не личность. Рассмот​рим, например, опросник, состоящий из пяти утверждений, пред​ставленный в табл. 19.1.

Предположим, что одного человека просят ответить на утвер​ждения, указанные в табл. 19.1, в нескольких ситуациях. Напри​мер, представим себе, что испытуемый заполнял этот опросник из четырех пунктов в одно и то же время суток последовательно в течение 20 дней. Рисуя графики, в значительной степени похожие на те, которые изображены на рис. 19.1, можно показать, как от​веты меняются день ото дня. (Я произвольно решил поместить ежедневные ответы на утверждения (а) и (Ь) на первый график, а ежедневные ответы на утверждения (с), (d) и (е) на второй гра​фик, поскольку нанесение всех пяти вариантов на один и тот же график мешало их восприятию.) Из графиков такого типа можно узнать довольно много о структуре настроений.

Например, ясно, что ответы на утверждения (а) и (Ь) обнару​живают тенденцию изменяться (возрастать и убывать) параллель-

Таблица 19.1 • Пять утверждений из гипотетического опросника

	
	Полностью

согласен
	Согла​сен
	Нейтральное

отношение
	Не

согласен
	Полностью не согласен

	
	
	
	Ч
	2
	1

	(а) В данный момент
	
	
	J
	
	

	я чувствую себя
	
	
	
	
	

	достаточно бодрым
	
	
	
	
	

	(Ь) Мне легко сосре-
	5
	4
	3
	2
	1

	доточиться
	
	
	
	
	

	
	
	
	•t
	2
	1

	(с) Мое сердце силь-
	5
	
	j
	
	

	но бьется
	
	
	
	
	

	
	
	
	7
	2
	1

	(d) Я обеспокоен
	5
	
	J
	
	

	больше чем обычно
	
	
	
	
	

	(е) Как правило, я
	5
	4
	3
	2
	1

	предпочитаю одино-
	
	
	
	
	

	чество обществу дру-
	
	
	
	
	

	гих людей
	
	
	
	
	

[image: image66.png]Curyaumi

Curyaunun

T
30

Рис. 19.1. Ежедневные ответы одного испытуемого на утверждения, при​веденные в табл. 19.1.

но: если один из них имеет высокое значение, то и другой — тоже. То же самое справедливо и для пунктов (с) и (d). Утверждение (е) весьма интересно, поскольку ответы на него день ото дня варьи​руют относительно мало, последнее вряд ли удивительно, так как утверждение; по-видимому, измеряет не состояние, а личност​ную черту. (Оно выясняет, как человек чувствует себя обычно, а не то, как он чувствует себя в данный момент.) Таким образом, про​сто глядя на этот график, можно сказать, что пять заданий изме​ряют два различных состояния и одну черту.

Однако построение таких графиков — это занятие, требующее много времени, а интерпретация результатов не особенно «объек​тивна»: нелегко увидеть, что происходит, когда число утвержде​ний становится больше. К счастью, вы уже знаете, как анализиро​вать такие данные.

Предположим, что мы подсчитали корреляции между оценка​ми испытуемого по пяти утверждениям опросника. Это может по​казаться довольно странным, так как раньше мы вычисляли кор​реляции только для большого количества людей, протестирован​ных в одной ситуации, а не для одного человека, протестированного во многих ситуациях. Однако проводить такой анализ совершенно законно. Нужно просто ввести данные, полученные в 30 ситуаци​ях, как если бы они были подучены от 30 индивидуумов, и ис​пользовать тот же статистический пакет как обычно.

Факторный анализ — очевидный инструмент для изучения структуры таких корреляций, и в табл. 19.2 представлена фактор​ная матрица, которая образуется в результате применения метода главных компонент/VARIMAX для анализа корреляционной мат​рицы при вращении двух факторов. Этот анализ может показать нам, сколько групп ответов на задания имеют тенденцию изме​няться параллельно день ото дня у одного испытуемого. Ответы на утверждения, которые не изменяются значительно (или те, кото​рые изменяются, но способом, отличным от ответов на другие утверждения опросника), не будут нагружать ни один из факто​ров, как вы можете увидеть, посмотрев на (е) в табл. 19.2. Таким образом, методика факторного анализа способна отделять черты от состояния, что и требуется при разработке опросника настро​ений.

Такой вариант факторного анализа, в котором корреляции между утверждениями вычисляются после предъяатения опросника одному индивидууму во многих ситуациях, известен как Р-техника,

Таблица 19.2

Факторный анализ ответов одного испытуемого на опросник, состоящий из пяти утверждений, предъявлявшийся в 30 ситуациях

	
	Факторная матрица

	
	после вращения

	Переменные
	Фактор 1
	Фактор 2

	VI
	-0,33391
	0,85188

	V2
	-0,32985
	0,87516

	V3
	0,94627
	-0,08151

	V4
	0,94616
	-0,15725

	V5
	-0,16903
	-0,34585

или Р-анализ, в отличие от более обычного метода факторного анализа (который принято называть R-техникой или обычной тех​никой).

Предположим, что 10 испытуемых заполнили опросник настро​ения в 30 ситуациях. Чтобы проанализировать эти данные, может быть использована в значительной степени та же методика. Экспе​риментатор может либо выполнить 10 отдельных вариантов анали​за, используя Р-технику (каждый основывается на 30 ситуациях), либо 10 таблиц данных могут быть объединены в одну путем при​соединения начала каждой последующей к концу предыдущей та​ким образом, что компьютерная программа будет «считать», что она обрабатывает данные одного индивидуума в 300 ситуациях. Иногда этот прием называют цепной Р-техникой или цепным Р-анализом. Он может быть особенно полезен, когда число анали​зируемых заданий особенно велико*. Например, если опросник со​держит 100 утверждений, потребуется просить одного испытуемо​го заполнить его более чем в 100 ситуациях, чтобы выделить оце-

* Хотя это и не упоминается в учебниках, было бы целесообразно стандарти​зовать оценки по шкалам настроения для каждого испытуемого (т.е. преобразовать оценки таким образом, чтобы каждый человек имел среднее значение, равное О, а стандартное отклонение, равное 1, другими словами, получить z-величины), прежде чем проводить «объединение* данных и выполнять Р-анализ. Это предох​ранит от возникновения ошибок, обусловленных вмешательством черт, как вы можете убедиться, используя подготовленные данные.

ниваемые им состояния с помощью Р-техники, так как, по усло​вию ее применения, должно быть больше ситуаций, чем утверж​дений, так же как должно быть больше испытуемых, чем утверж​дений, чтобы можно было применить R-технику. Это условие мо​жет истощить терпение испытуемого до предела. Наиболее приемлемым вариантом будет просить каждого, например, из 20 человек заполнить опросник в 10 ситуациях и затем выполнить цепной Р-анализ.

Можно также предъявить опросники большой группе людей в двух ситуациях, подсчитать различия между оценками индивидуу​мов по каждому из утверждений в двух ситуациях и подвергнуть факторному анализу эти разностные оценки. Этот прием также выявит любые состояния, которые оцениваются опросником, со​вершенно независимо от любых черт, которые присущи опрашива​емым. Этот прием иногда называют dR-техникой («разностное R»), или dR-анализом, так как она базируется на разностных оценках.

Этот абзац никаким образом не касается психологии настрое​ния и мотивации. Однако пока мы обсуждаем тему хитроумных схем применения факторного анализа (таких, как Р-техника), я должен, видимо, упомянуть, что имеется несколько других при​емов факторного анализа, которые могут быть с успехом исполь​зованы для исследования определенного рода данных. Некоторые из них включают подсчет корреляций между людьми по их ответам на утверждения (а не вычисление корреляций между ответами на вопросы на основе того, как люди отвечают на них). Кэттелл (Cattell, 1973, 1978; Cattell, Kline, 1977) обсуждает их достаточно полно. Использовались они недостаточно часто, а могут быть очень полезны.

Задание для самопроверки 19.2

(а) Почему при конструировании шкал настроения используют такие варианты факторного анализа, как Р-техника, цепная Р-техника и dR-техника?

(б) Как можно выявить количество и природу главных показателей настроения, используя Р-анализ?

Этот подход к формированию шкал настроения с использова​нием Р-анализа, цепного Р-анализа или dR-анализа одобрял Кэт​телл, и он был использован для разработки Опросника восьми состояний (Curran, Cattell, 1976). К сожалению, однако, когда корреляции между утверждениями теста подвергают факторному

анализу, они просто оказываются не в состоянии сформировать во​семь шкал, которые предсказывал Кэттелл (например, Barton etal., 1972), — ситуация, напоминающая ситуацию с опросником 16-PF, где в высшей степени изощренная методология по какой-то причи​не оказалась не в состоянии обеспечить технически адекватный тест. Казалось бы, есть множество возможностей для повторения этого исследования с использованием Р-анализа, цепного Р-анализа или dR-анализа, чтобы обнаружить главные факторы настроений, про​сматривающиеся в тщательно отобранном наборе утверждений, из которого удалены синонимы.

Экспериментальные схемы, упоминавшиеся выше, имеют чет​кое приложение к определению валидности шкал настроения. На​пример, в случае dR-анализа ранги поведения (это может быть дрожь, если нас интересует оценка тревожности) можно было бы получить в то же самое время, когда заполняются опросники. Раз​личия между ранжируемым поведением индивидуумов в двух си​туациях можно было бы прокоррелировать с их ответами на зада​ния или с факторами опросника. В случае Р-анализа оценки инди​видуумов по каждому из факторов в каждой ситуации можно коррелировать с их уровнем поведения.

Подводя итоги, отметим, что важно обеспечить, чтобы шка​лы настроения действительно измеряли настроения, а не личнос​тные черты. Чтобы добиться этого, необходимо выделить группы заданий, ответы на которые возрастают и снижаются параллель​но, когда их оценивают в нескольких ситуациях. Три варианта фак​торного анализа, служащие для достижения этого (Р-анализ, цеп​ной Р-анализ и dR-анализ) обсуждались выше.

Измерение мотивации

Измерение мотивации выглядит обманчиво легким. Может ка​заться, что мотивация — это совершенно то же самое, что интен​сивность интереса или сила установок, и для выявления мотива​ции необходимо лишь собрать вместе несколько хорошо отобран​ных тестовых утверждений (например, по шкале от 1 до 5 указать, насколько важны (а) секс, (б) пища, (в) безопасность...), под​вергнуть их анализу заданий и факторному анализу и опублико​вать шкалу мотиваций. Действительно, это именно то, что делает​ся. Было разработано несколько тестов, чтобы измерять специфи-

ческие аспекты мотивации, например, «мотивацию достижений» (McClelland, 1961), которая предположительно объясняет, поче​му некоторые индивидуумы «заставляют себя напряженно тру​диться», в то время как другие относятся к жизни более расслаб​ленно. Однако, когда эту шкалу вместе с личностными шкалами подвергают факторному анализу, обнаруживается, что она явля​ется средством измерения не мотивации, а личности. Последнее в конечном счете вполне очевидно вытекает из природы понятия: не ясно, как мотивация достижений будет возрастать и падать с течением времени (что, как мы уже видели ранее, служит крите​рием мотивационного состояния). То же самое было установлено для тестов, предназначенных измерять «побуждения», постулиро​ванные МакДугаллом (McDougall, 1932) и Мюрреем (Murray, 1938) (для более детального ознакомления см.: Kline, 1993). Про​блема заключается в том, что такие теоретики выясняют у людей, как те обычно относятся к сексу, безопасности, напряженной ра​боте, к тому, чтобы производить хорошее впечатление на окру​жающих и т.д.; перечисленное на самом деле совершенно не выг​лядит как мотивационное состояние.

Основные критические замечания, направленные против опросников настроений, в равной степени приложимы к тем оп​росникам, которые претендуют на измерение мотивации. Как упо​миналось выше, многие (может быть, все) опросники, предполо​жительно оценивающие мотивацию, в действительности обнару​живают весьма существенные корреляции с главными личностными факторами. Это значит, что они вообще не способны измерять со​стояние настроения. Подобно этому не существует гарантии того, что утверждения в этих шкалах отобраны случайно (например, из слов, содержащихся в словаре, которые, возможно, могли бы опи​сывать мотивацию) или что синонимы были удалены. Условия, в которых предъявляются опросники, так же, вероятно, влияют на мотивацию, как они влияют на настроение. Даже если индивидуум испытывает сильные похотливые чувства по отношению к челове​ку, сидящему рядом с ним (высокая степень сексуального влече​ния), кажется вероятным, что час, потраченный на заполнение скучного мотивационного опросника, повлечет за собой ослабле​ние этих чувств.

Существуют также некоторые другие проблемы, в целом свя​занные с теорией мотивации. В начале века в качестве объяснения мотивации широкое распространение получили так называемые

теории инстинкта. Например, предполагалось, что люди агрес​сивны, потому что они наделены инстинктом агрессии. Однако этот подход явно проблема-ричен, поскольку эти теории имеют характер замкнутого круга — понятие агрессии используется для того, чтобы и описывать, и объяснять поведение. Инстинкт агрес​сии привлекается, чтобы объяснять, почему люди обнаруживают агрессивное поведение, но единственное доказательство существо​вания инстинкта агрессии — это само агрессивное поведение. Бо​лее того, потенциально не существует ограничений на число ин​стинктов, которые могут быть идентифицированы. Существует ли инстинкт, заставляющий «огрызаться» на людей, которые тележ​кой переехали вам ногу в супермаркете? Или инстинкт, который заставляет есть фасоль? Число потенциальных инстинктов столь же велико, как число вариантов поведения, которые можно на​блюдать, и такие инстинкты никоим образом не объясняют, по​чему возникают разные виды поведения. Таким образом, требует​ся лучший способ оценки мотивации.

И снова Кэттелл предлагает несколько обоснованных теорети​ческих направлений (например, Cattell, Child, I975; Cattell, Kline, 1977) и утверждает, что необходимо сосредоточиться на двух ос​новных проблемах. Основополагающие допущения таковы.

• Наша заинтересованность в объектах или в каких-то видах деятельности может пролить свет на то, что нас мотивирует. Возможно, что степень нашей заинтересованности в объекте или активности может проявлять себя многими способами (например, слова, срывающиеся с языка, иррациональное поведение, такие ошибки восприятия, как неправильное чтение знаков, когда «видится» название объекта или имя человека, интересующее нас, или ошибочное узнавание, когда незнакомца принимают за кого-то, известного нам) и, следовательно, опросники не могут затронуть все аспек​ты повышенного интереса.

• Каждая из таких сфер интереса может удовлетворять несколь​ко базисных потребностей. Например, игра в футбол может обеспечить индивидууму компанию, возможность вести себя агрессивно (драчливо), а также получать внутреннее (физи​ологическое) удовольствие от тренировок.

Прежде всего необходимо иметь возможность выделить (и из​мерить), что именно мы подразумеваем под «интенсивностью ин-

тереса», а затем взглянуть на специфические цели, которые дос​тигаются, и эмоции, которые переживаются, в процессе следова​ния этим интересам. Например, предположим, что исследование демонстрируетt что агрессия — это «побуждение», которое моти​вирует многих людей. В этом случае необходимо исследовать, поче​му именно агрессивное поведение овладевает некоторыми людь​ми, каковы цели их действий и эмоциональные последствия.

Предполагается, что аттитюды и интересы дают ключ к выде​лению основных характеристик мотивации, однако Кэттелл осо​бенно критически относится к узкому взгляду на аттитюды, при​нятому социальными психологами, и, с моей точки зрения, по весомым причинам. Во-первых, имеются эмпирические доказатель​ства (упоминавшиеся выше), которые дают основание считать, что большинство «мотивационных» опросников в действительно​сти касается стабильных личностных черт и поэтому не говорит нам абсолютно ничего о мотивационных состояниях. Очевидный способ проверить это состоял бы в том, чтобы эмпирически опре​делить, используя для этого обсуждавшиеся выше варианты фак​торного анализа -- Р-анализ, цепной Р-анализ или dR-анализ, будут ли ответы на утверждения таких опросников варьировать во времени. К сожалению, лишь немногочисленные попытки такого анализа появляются в литературе, и в этой области имеется мно​жество возможностей для исследования.

Во-вторых, он утверждает, что люди могут просто не осозна​вать природу своих подлинных чувств и поведения, что придает самоотчетам сомнительную ценность. Таким образом, хотя соци​альные психологи и базирующиеся на клинике теоретики личнос​ти — такие, как Келли и Роджерс, выстраивают целостные теории на измерении аттитюдов, Кэттелл призывает к осторожности. Рас​смотрим, например, вопрос: «Насколько вы религиозны?», на который надо ответить по шкале от 1 (совсем нет) до 5 (очень сильно). Одни люди могут утверждать, что они в высшей степени религиозны, потому что, как правило, не они первые в доме вык​лючают религиозные программы, транслируемые по радио или телевидению, или потому, что у них есть сильная скрытая убеж​денность в том, что люди должны быть добры друг к другу, или они верят в какое-либо божество или божества. Другие могут иметь большую коллекцию икон, регулярно принимать участие в орга​низованных религиозных мероприятиях, воздерживаться от пиши, благосостояния и брака ради сохранения духовной чистоты, быть

в высшей степени просвещенными в области учения своей рели​гии и т.д.,.представляя такую степень причастности к обсуждае​мой проблеме, которая может быть никогда и не рассматривалась первой группой. Таким образом, может быть, более разумно по​пытаться сделать заключение о силе интереса на основе поведения людей, а не опираясь на их отчет.

Кэттелл и Чайлд (Cattell, Child, 1975; перепечатано в: Cattell, Юте, 1977) описывают 68 «объективных» способов оценки силы интереса. Они включают предпочтение (например, выражаемое предпочтение молитвы по сравнению с рядом других специфичес​ких видов деятельности), круг чтения (доля религиозных книг), неспособность увидеть недостатки (например, невозможность пе​речислить многие отрицательные стороны выбранной формы ре​лигии), различные физиологические изменения (увеличение час​тоты пульса при виде значимого религиозного символа), количе​ство времени и денег, затрачиваемых на деятельность, связанную с религией, знание религиозных фактов (которое, разумеется, так​же зависит от интеллекта), лучшее запоминание материала, свя​занного с религией, по сравнению с нерелигиозным материалом при предъявлении лабораторных тестов на память, убежденность в том, что виды активности, связанные с религией, в определенной степени лучше, чем многие другие (например, «лучше провести лишних 10 минут в молитве, чем проболтать с приятелем»), и т.д.

Предположим, что мы просим большую группу испытуемых выделить некоторые предметы или виды деятельности, по отно​шению к которъш может, по-видимому, существовать различная степень заинтересованности (их работа, футбольная игра, их рели​гия, аборт, социализм и гастрономия). Используя некоторые или все из 68 способов получения показателей интереса, упоминавших​ся в предыдущем абзаце, мы оцениваем выраженность интереса по отношению к каждому из названных видов деятельности. Вопрос заключается в том, насколько согласованно будут изменяться (уси​ливаться или ослабевать) все показатели интереса для каждого вида деятельности или существует несколько различных способов, по​средством которых интерес может себя проявлять. Кэттелл (Cattell, 1957) сообщил только об одном исследовании. Он обнаружил, что, когда корреляции между различными показателями интереса были подвергнуты факторному анализу, появился не один, а семь фак​торов. Это важно, поскольку дает основание считать, что только одного метода (например, опросников) для измерения выражен-

ности интереса, вероятно, будет недостаточно, поскольку сила ин​тереса сама имеет несколько весьма различных аспектов.

Альфа — это термин, данный Кэттеллом компоненту, кото​рый отражает сознательные желания, включая и те, которые не​логичны. Покупка платья, несмотря на ваше понимание того, что вы не можете себе этого позволить, — хороший пример альфа-компонента в вашем интересе к одежде. Бета-компонент отражает сознательные рациональные предпочтения такого типа, который будет выражаться в ответах на опросники, выясняющие, насколь​ко сильно человек любит или не любит определенные виды дея​тельности. Покупка компьютера, поскольку вы знаете, что это полезное средство, помогающее в занятиях, — пример логичес​кой осознанной мотивации бета-типа. Кэттелл и Чайлд полагают, что их третий фактор мотивации, гамма, — форма мотивации, которая возникает потому, что индивидуум чувствует, что ему сле​дует иметь интерес к чему-то. Кто-то может ощущать давление, заставляющее его слушать определенное музыкальное произведе​ние или экспериментировать с наркотическими веществами, не потому, что они особенно хотят делать это, а потому, что они чувствуют, что это вид поведения, который ожидается от них груп​пой их сверстников. Дельта — это чисто физиологический ответ на некоторые стимулы, который (и это заслуживает внимания), по-видимому, совершенно отличается от других аспектов интереса. Оказывается, что определенные зрелища и звуки могут непосред​ственно привести к изменениям в активности автономной нервной системы. Природа остальных трех факторов не столь хорошо понят​на, поэтому я не буду их здесь рассматривать. Таким образом, когда психологи задаются вопросом, почему человек занимается какой-либо определенной деятельностью, они не получают на него одно​значного ответа; необходимо рассматривать до семи главных при​чин, по крайней мере одна из которых является чисто физиологи​ческой. Импульсивное внутреннее чувство, логическое предпочтение, ощущение принудительности и возросший уровень физиологичес​кой активации — все это может сыграть свою роль, направляя наше поведение. Напряженный интерес к какому-то объекту или виду ак​тивности может возникнуть по многим причинам.

Задание для самопроверки 19.3

(а) (1) Пульс мужчины учащается, когда он видит свою соседку; (2) идя по улице, он ошибается, читая вывеску магазина, думая, что на

ней написано имя соседки. Когда его спрашивают о соседке, он (3) описывает ее «просто как соседку» и (4) говорит, что он чувствует, что было бы неправильным испытывать какое-либо эмоциональное притяжение. Попытайтесь охарактеризовать поведение этого челове​ка с точки зрения низкой или высокой степени выраженности компо​нентов от альфа до бета.

(б) Кэттелл утверждает, что имеется более чем один фактор, опреде​ляющий силу аттитюда, хотя этот факт нуждается в воспроизведении. Если бы его удалось успешно воспроизвести, какие бы последствия это имело для социальной психологии?

(в) Можете ли вы выявить какое-либо сходство с моделью личности,

разработанной Фрейдом?

Во второй части теории Кэттелл пытается установить, куда направлены эти интересы, другими словами, что в действитель​ности служит в качестве «вознаграждения» этим интересам. Напри​мер, если обнаруживается, что человек имеет сильные альфа-, бета-, гамма- и дельта-компоненты интереса к старинным авто​мобилям (подчеркивая, таким образом, что машины, вероятно, в действительности весьма важны для него по целому ряду при​чин), кажется разумным задаться вопросом: какие потребности удовлетворяются с помощью этого интереса? Может быть, мест​ный клуб старинных автомобилей обеспечивает ему общество. Может быть, этому человеку также нравится получать удовольствие от интереса, пробуждаемого у прохожих, наблюдающих, когда он ведет старинный автомобиль. Машину можно рассматривать как финансовое вложение, а может быть, настоящей причиной явля​ется удовольствие, получаемое от ремонта машины, когда она ломается. Если психологи смогут обнаружить первичные причи​ны, лежащие в основе таких интересов, они смогут утверждать, что поняли мотивацию.

Если кого-либо просят дать столько ответов, сколько возмож​но, чтобы описать, почему они выполняют определенную дея​тельность (например: «Почему вы читаете эту книгу?»), скорее всего они будут отвечать так: «чтобы сдать экзамены», «чтобы не ока​заться в глупом положении на предстоящем на следующей неделе семинаре», «потому что она мне интересна» или что-нибудь по​добное. Затем процесс можно повторять (Почему важно сдать экза​мены или не выглядеть глупым в классе?») раз за разом до тех пор, пока в конечном счете объяснения не будут исчерпаны. В кон​це концов «вознаграждением» оказывается что-то наиболее обо-

Таблица 19.3

Некоторые эрги и чувства из теории мотивации, предложенной Кэттеллом (взято из: Cattell, Child, I975)
	Эрги •
	Чувства

	Голод
	Профессия

	Секс
	Родители

	Страх
	Муж, жена, партнер

	Стадность
	Суперэго (сознание)

	Исследование
	Религия

	Самоутверждение
	Спорт и натренированность

	Нарциссизм
	Научные интересы

	Драчливость
	Деньги

	Приобретательство
	Эстетические интересы

скованное: «потому что мне это интересно» — один пример, «сдать мои экзамены -» получить хорошую работу -4 обеспечить мою се​мью» — другой. Также возможно и следующее: «чтобы не выгля​деть глупым в классе --» поддержать уважение к себе». По-моему этот подход, похоже, весьма тесно связан с работой Хинкла по репертуарной решетке (обсуждается в книге: Bannister, Fransella, 1971), хотя, насколько я знаю, до сих пор этого никто не исследо​вал. Работа Хинкла может обеспечить подходящую методологичес​кую канву для изучения этого аспекта мотивации.

Эти подлинные цели в модели Кэттелла обозначаются как эрги и чувства, и некоторые из них даны в табл. 19.3. Считается, что эрги представляют непосредственные биологические побуждения, удовлетворение которых доставляет подлинное удовольствие (на​пример, половой акт, принятие пищи, когда голоден, защита чьей-либо жизни, общение, исследование и т.д.). Считается, что чув​ства социально детерминированы и, видимо, варьируют по силе от одного человека к другому и от одной культуры к другой. Если у человека нет родителей/интереса к спорту/супруга/религиозного интереса, перечисленное не будет мотивировать этого индивидуу​ма, а накопление денег ради самих денег (а не ради того, чтобы с их помощью можно было бы что-то сделать или купить) может и не быть важной целью в некоторых обществах.

Таким образом, теория мотивации, разработанная Кэттеллом, предполагает, что побуждения, которые важны для личности, сле​дует выявлять путем исследования «вознаграждений», получаемых личностью за свои интересы, и сами эти интересы не стоит оце​нивать просто с помощью самооценочных опросников. Печальный факт состоит в том, что в этой области была проделана очень Не​большая работа, поэтому мы все еще далеки от возможностей из​мерять интересы, эрги и чувства с какой-либо точностью. Кэттелл разработал взрослую и детскую версии теста, известного как тест анализа мотивации, который претендует на измерение силы ос-^новных эргов и чувств (Cattell et ai, 1970b). Однако оказывается, что взрослая версия, к сожалению, не формирует факторы, о ко​торых заявляет Кэттелл (Cooper, Kline, 1982), хотя он не согласен с этой позицией (Cattell, 1982). Тем не менее я обсудил теорию Кэттелла достаточно глубоко, потому что до сих пор существует мнение, что она представляет наиболее утонченный подход к из​мерению мотивации и поднимает ряд^важных вопросов (таких, как недостаточность оценки силы интереса только с помощью са​мооценочных показателей), что, очевидно, заслуживает более тща​тельного исследования.

Будущие перспективы

Эксперименты, которые все же следовало бы провести, вклю​чают следующее:

• проверку того, будут ли ответы на традиционные контрольные списки прилагательных, оценивающих настроение и моти​вацию, варьировать во времени, с использованием Р-, цеп​ного Р- или dR-техник факторного анализа;

• воспроизведение и расширение работы Кэттелла (Cattell, 1957) по измерению интересов, чтобы обнаружить те на​правления, в которых интересы могут себя проявлять. Ре​зультатом этого должна стать батарея опросников и объек​тивных тестов, которая будет позволять оценивать основные показатели интереса;

• проведение факторного анализа корреляций между большим числом интересов, чтобы подтвердить умозаключения Кэт​телла об основных побуждениях: эргах и чувствах;

• идентификацию этих факторов с помощью исследования «вознаграждений» (первичных благ для индивидуума) для каждого сильного и устойчивого интереса и, следовательно, возможность оценить важность каждого из эргов и чувств для каждого индивидуума;

• разработку теста для измерения индивидуальных различий в силе этих эргов и чувств.

Большая часть работы Кэттелла требует независимого воспро​изведения, и пока это не сделано, видимо, действительно не су​ществует удовлетворительного способа ни концептуализации, ни оценки основных аспектов человеческих эмоций.

Резюме

В этой главе анализировалась природа и оценка основных состоя​ний — настроений и мотивации. Я предполагаю, что существуют четыре главных недостатка в общей практике конструирования единых шкал настроений, в значительной степени так же как и при разработке личностных шкал, и что альтернативная методология, предложенная Кэттеллом, является более предпочтительной, не​смотря на то что шкапа настроения, построенная с помощью этой методики, по-видимому, работает недостаточно хорошо. В конце мы рассмотрели тему мотивации, о которой известно относитель​но мало. Я предполагаю, что о силе мотивации можно делать зак​лючения, изучая пользу, которую приносит индивидууму выполне​ние разных видов деятельности, интересующих его наиболее силь​но, однако я подчеркиваю, что оценка силы интереса может потребовать гораздо большего, чем традиционные шкалы аттитю-дов. Была обсуждена теория Кэттелла, связывающая интересы с эргами и чувствами, но она не получила детальной оценки из-за недостатков эмпирических доказательств. Были сделаны некото​рые предположения, касающиеся будущих исследований.

Ответы на задания по самопроверке

19.1. Большинство этих шкал конструировалось тем же способом, что и шкалы, измеряющие черты, поэтому нет гарантий, что они во​обще оценивают настроение. Большинство из них не имеют чет​кого обоснования для решения вопроса о том, какие задания должны включаться в анализ. Некоторые прилагательные, кото-

рые означают одну и ту же характеристику (синонимы), можно исключать, и любые задания такого типа обязаны сформировать фактор, но этот фактор не обязательно будет представлять ин​терес для психологии. Предъявление опросников настроений в стандартных условиях, по-видимому, заставляет большинство ис​пытуемых чувствовать себя уставшими и апатичными, что может препятствовать выявлению более позитивных настроений.

19.2. (а) Для гарантии того, что шкала измеряет состояние, а не черту, (б) Составьте опросник, содержащий широкий диапазон зада​ний, оценивающих настроения (но без синонимов). Попросите одного испытуемого заполнить этот опросник во многих ситуа​циях (в идеале более чем 100), когда реализуется самая разно​образная деятельность. Подсчитайте корреляции между ответа​ми на задания и проведите факторный анализ, чтобы устано​вить, будет ли определенная группа ответов демонстрировать тенденцию к параллельному подъему и спаду.

19.3. (а) Высокий дельта-компонент, высокий альфа-компонент, низ​кий бета-компонент, низкий гамма-компонент.

(б) Это означает, что просто спрашивать людей об их атштюдах недостаточно, поскольку они могут даже не осознавать все свои аттитюды. Таким образом, теории (например, теория атрибу​ции), которые базируются на простых самооценочных показате​лях аттитюдов, могут иметь жесткие ограничения.

(в) Кзттелл и Клайн (Cattell, Kline, 1977) полагают, что бета-ком​понент имеет сходство с осознаваемыми рациональными про​цессами Эго, гамма-компонент напоминает Суперэго, а альфа-и дельта-компоненты в большей степени напоминают Ид (не​смотря на то что альфа-компонент в значительной степени осоз​наваем), хотя эти рассуждения в высшей степени спекулятивны!

20

ЗАКЛЮЧЕНИЕ

Эта книга охватывает широкий спектр теорий и методологи​ческих подходов — от классического психоанализа до теории слож​ности заданий, включая основные теории черт личности и спо​собностей. Кроме того, она содержит анализ обширного диапазона умений, необходимых как для понимания и оценки исследований других авторов, так и для самостоятельного использования методов в серьезной работе. Я надеюсь, что теперь некоторые из наиболее интересных вопросов в исследовании индивидуальных различий станут очевидными.

Общепризнанные положен]

В настоящее время существует согласие относительно структу​ры личности, включающей экстраверсию, нейротицизм и допус​кающее выбор между готовностью к согласию/добросовестностью и психотицизмом. Достигнута также приемлемая степень согласия по поводу структуры способностей как она традиционно представ​ляется, хотя необходимо принимать в расчет предлагаемое Стерн-бергом широкое толкование этого понятия.

Разумеется, процессуальные модели должны еще дождаться появления определенной согласованности со структурными моде​лями — вряд ли можно исследовать процессы, которые предполо​жительно лежат в основе личности и способностей, если нет об​щего взаимопонимания по поводу подлинной природы основных параметров. Таким образом, большая часть процессуальных моде​лей носит довольно элементарный характер, но каждый месяц в журналах появляются сообщения о значительных новых достиже-

ниях в этой области/Корреляции между показателями способнос​тей и показателями времени реакции, времени опознания и т.д. кажутся устойчивыми, хотя они значительно меньше, чем это ут​верждалось вначале.

Доказательства того, что и личность, и способности имеют существенную генетическую основу, абсолютно достоверны-, и в этих исследованиях также показано, что влияние разделенной (об​щей) среды на личность взрослого и общие способности очень невелико. Факт, который, с моей точки зрения, имеет весьма ин​тересные следствия применительно к валидности некоторых тео​рий личности, подчеркивающих важность семьи для развития лич​ности в онтогенезе. Возможно, что некоторые незначительные лич​ностные факторы или способности могут испытывать на себе такое влияние, но g, E и N — совершенно определенно нет.

Хотя новые методы исследовательского факторного анализа постоянно совершенствуются, в настоящее время существует не​которое согласие относительно того, что эта методика может да​вать воспроизводимые факторные структуры при наличии данных должного качества, что являлось предметом определенных деба​тов в 1970-е гг. Существует потребность в лучших тестах по числу выделяемых факторов, и даже есть необходимость как можно ско​рее включить в основные пакеты программного обеспечения те тесты, которые имеются в действительности.

Теория сложности заданий (особенно одно- и двухпараметри-ческие модели) широко принята как легитимная технология. Еще раз подчеркнем: независимая оценка параметров задания и лич​ности представляла собой предмет дискуссии в 1970-е гг.

Клинически ориентированные психологи установили, что ме​тодики репертуарной решетки, Q-сортировки и т.д. продуктивно используются в психотерапии, хотя иногда трудно понять, каким образом их можно валидизировать. Однако здесь не место давать оценку успехам роджерсовской школы терапии и терапии школы личных конструктов!

Достигнуто общее согласие в отношении того, что психоана​лиз не является эффективной формой терапии и что некоторые аспекты теории Фрейда непроверяемы.

Наконец, существует хорошее взаимопонимание относитель​но способов конструирования и валидизации шкал, измеряющих черты.

Дискуссионные положения

Попытки что-либо предпринять в отношении психоаналити​ческой теории или бессознательных психических процессов рас​сматриваются как в высшей степени дискуссионные. Необходимо сказать, что многие попытки валидизировать отдельные аспекты теории Фрейда не дают надежных, воспроизводимых результа​тов, возможно (но не обязательно), потому, что психоаналити​ческие понятия очень трудно операционализировать. Одно из наи​менее разочаровывающих исследований в этой области — работы по неосознаваемой переработке угрожающих стимулов.

Факты, касающиеся взаимосвязи между показателями ЭЭГ/ВП (электроэнцефалограммы и слуховых вызванных потенциалов) и личностью, а также общими способностями, принесли разочаро​вание, так же как и результаты, которые иногда предполагают су​ществование связей в постулируемых направлениях, но, очевид​но, находятся под влиянием многих других переменных. Несколь​ко неудачных попыток повторить результаты Хендриксонов представляют довольно жестокий удар по нейрональным теориям способностей, хотя вопрос о том, почему именно высокое временное постоянство слуховых ВП (которое на самом деле и есть то, что подразумевается под «веревочным измерением») при​обрело первостепенную важность, оказывается предметом несколь​ко меньшего внимания, чем следовало бы ожидать.

Проблема систематической ошибки теста даже в психологи​ческом сообществе характеризуется широко распространенным непониманием, когда многие коллеги выводят ошибку из факта групповых различий. Групповые различия в способностях в выс​шей степени дискуссионны, аргументация сторонников правого крыла выстраивается по следующим направлениям:

• некоторые расовые группы выполняют тесты способностей менее успешно по сравнению с другими;

• интеллект имеет существенный генетический компонент;

• соответственно некоторые группы занимают по генетичес​ким особенностям более низкое положение по сравнению с другими.

И хотя последнее утверждение не следует из первых двух (по​скольку генетические влияния обычно оцениваются как составля-

ющие от 50 до 60%"вариативности способностей), некоторые ав​торы, тем не менее, полагают, что оно справедливо.

После появления книги Колоколообразная кривая (Herrnstein, Murray, 1994) возникла обширная полемика главным образом из-за недостаточной информированности. Однако существует опреде​ленное согласие по поводу того, что данные, представленные в ней (связывающие IQ с разнообразными вариантами социального поведения), могут быть закономерны, а некоторые из политичес​ких и социальных рекомендаций — нет.

Вариативность настроений остается загадкой, имея очень не​устойчивый характер корреляций с другими личностными пере​менными, при этом отсутствуют реальные попытки (подкреплен​ные фактами) объяснить этот феномен в категориях нейрональ-ных или других регуляторных процессов.

Триархическая теория способностей, разработанная Стернбер-гом, и теория множественного интеллекта, предложенная Гард​нером, все еще находятся в процессе оценивания.

В теории сложности заданий до сих пор ведутся дебаты по по​воду того, что делать, когда задание (задания) не соответствует модели. Одна часть психологов придерживается точки зрения, что несоответствующие задания следует просто исключать, а другая настаивает на более изощренных моделях, включая такие, кото​рые учитывают иные характеристики личности, нежели способ​ности, имеющие отношение к обсуждаемой черте.

Недостаточно исследованные прблемы

Целая область изучения настроения и мотивации оказывается в некоторой степени заброшенной, и не существует приемлемого согласия по поводу структуры настроения. На уровень настроения, по-видимому, влияет обширное число переменных,(включая по​знание, сканирование и оценку стресса); последнее означает, что эксперименты в этой области будут нуждаться в контроле большо​го числа потенциально вмешивающихся переменных.

Установление того факта, что при измерении большинства «мотивационных состояний» вместо них реально оцениваются черты личности, нанесло в определенном смысле удар по этой области исследований. Создается впечатление, что исследование природы

•

и структуры интересов, а также «вознаграждение» различных ин​тересов в категориях достижения цели должно заново привлечь внимание к этим проблемам, даже если оно будет включать толь​ко попытки повторения некоторых работ Кэттелла в этой области.

Заключение

Научное изучение индивидуальных различий решающим обра​зом изменилось за последние двадцать лет. В настоящее время дос​тигнута определенная степень согласия между исследователями по поводу основных параметров личности и способностей, обеспечи​вая, таким образом, возможность для поиска процессуальных мо​делей, и читатели должны понять, что все еще имеется обширное поле для деятельности: в психометрике до сих пор не существует средства измерения человека.

� Критический анализ этого подхода — в книге В. Н. Дружинина «Экспери�ментальная психология». СПб., 2000. См. также: Бурлачук Л. Ф., Морозов С. М. Словарь-справочник по психодиагностике. СПб., 2000.

� VD — сокращение, обозначающее венерическую болезнь. (Примеч. пер.)

� Сокращенное название Royal Air Force — Королевских военно-воздушных сил Великобритании. (Прим. перев.)

� В англ. яз. слово «retiring» имеет значения: «скромный» и «выходящий на пенсию». (Прим, перев.)

� Мне следует сказать и о другом затруднении, возникшем в связи с экспери�ментом Терстоуна, которое в большей или меньшей степени является причиной того, что он получил результаты, отличные от результатов Спирмена. Проблема связана с тем что выборка состояла из группы испытуемых студентов, имеющих, по всей вероятности, высокий уровень общих способностей. Представляется мало�вероятным, чтобы у многих студентов этот уровень был ниже среднего. Таким образом, диапазон способностей в выборке Терстоуна был почти наверняка на�много уже, чем в общей популяции. Теперь мы знаем, что одним из следствий этого будет снижение корреляций между субшкалами, уменьшающее вероятность получения елинственного всеохватывающего фактора общих способностей.

