
В.Э. Пахальян


ВЫСШЕЕ ПРОФЕССИОНАЛЬНОЕ ОБРАЗОВАНИЕ ПРАКТИЧЕСКОГО ПСИХОЛОГА И ПОСРЕДНИЧЕСТВО

Посредничество1 – одна из функций любой социальной работы. По- этому важно разобраться, какое место данная функция занимает в той или профессиональной деятельности, направленной на помощь людям. Напри- мер, социальный работник в силу характера своей деятельности объектив- но выступает в роли посредника между государством или общественными организациями, представителем которых он чаще всего является, и клиен- том, которому необходима социальная помощь в решении той или иной проблемы. Такая деятельность осуществляется тогда, когда	социальный- работник  не  может предложить пути и средства разрешения проблем кли- ента самостоятельно или в своем учреждении. В этой ситуации он выступает

1  Посредник – лицо, с помощью которого ведутся переговоры. Посредничество – со- действие соглашению, сделке (С.И. Ожегов)
посредником, т. е. лицом, которое по поручению (запросу) клиента осуще- ствляет всю работу, направленную на то, чтобы последний мог решить ка- кую-то важную для него задачу, связанную с насущными потребностями (например, чтобы его приняли в соответствующем учреждении, организа- ции или чтобы его принял специалист, который может помочь в решении существующей у человека проблемы и т. п.).
Так ли это в других видах работы с людьми? В частности, в работе преподавателя	высшей	школы,	осуществляющего	подготовку	практи- ческих психологов. Чтобы ответить на этот вопрос, начнем с того, что об- ратимся к материалам, отражающим понимание сути, роли и места по- средничества в развитии человека.
Анализ психолого-педагогической литературы показывает, что кон- цепция посредничества в образовании детей построена на идее о соотно- шении идеального и наличного способов видения мира, которое возможно
не иначе, как поиск способа видения мира другим и способа его обращения на себя (Б.Д. Эльконин, 2001). Это существенно отличает ее от норматив- но-функциональной педагогики, которая видит в учителе прежде всего но- сителя определенных профессионально-ролевых функций (обучение, вос- питание, оценивание, консультирование). Суть понятия «посредник» хо- рошо отражена в следующей цитате:
«….. посредник как особая персона (или коллектив – собрание пер- сон) появляется и обнаруживается в жизни тогда, когда в ней "рвется связь времен". В этот момент так называемая "трансляция культуры" перестает быть автоматизмом и становится проблемой; возникает трудность в пере- ходе ("переливе") родового времени ("большого времени культуры") во время жизни человека. Здесь и появляется та первая особенность, которая характеризует поведение посредничающих: они должны не закрывать со-
бою, а наоборот, выражать и олицетворять, т. е. в своем телесном и жиз- ненно-пластическом материале являть иное – идею родовой жизни как ре- альность. В этом смысле личность посредничающего (если исходить из со- временных представлений о личности и личностности) оказывается весьма странным образованием. Ее невозможно понять как состав и структуру не- ких свойств (характера, темперамента и т. п.). Наоборот, все эти и иные свойства существуют лишь затем, чтобы быть выразительным представле- нием не самих себя, а иного – быть лицом, выражением и воплощением, т. е. плотью реальности идеи, ее, выражаясь метафорически, "кожно-нервно- мышечной" организацией. Но ведь эта функция не возникает автоматиче- ски ("сама по себе"). Нужна определенная работа с собой, связанная с "вхождением" в реальность идеи, с перевоплощением и, главное, воссозда- нием этого вхождения и перевоплощения. Итак, пересечение совершенства с наличностью должно быть проиграно на теле самого посредничающего. Это значит, что сам он (или они) должен в буквальном смысле слова упо-
добиться идеалу, полно воплощающему в себя реалию идеи, пережить и прочувствовать эту реалию, причаститься ей (стать ее частью)» [5, с. 75, 76].
Опираясь на такое понимание, мы можем говорить о том, что примене- ние термина «посредник» вряд ли корректно при анализе обучения взрослых, особенно когда речь идет о помогающих профессиях. Собственно посредниче- ская функция педагога в высшей школе теряет свою центральную роль, так как взаимодействие между субъектами процесса обучения уже происходит не в системе обязательного образования и отношений «ребенок – взрослый», а между взрослыми как «равными» (имеющими все необходимые базовые ре- сурсы развития), психологически зрелыми личностями. Взаимодействие с ми- ром, процессы интерио- и экстериоризации позволяют человеку со временем достичь той стадии психологической зрелости, когда поиск способа видения мира другим и способа его обращения на себя теряет свое центральное значе- ние, так как во внутреннем мире личности уже достаточно собственных ресур- сов, обеспечивающих самостоятельную возможность полимодального отра- жения мира и эффективного взаимодействия с ним. При этом ценность Других не теряет своей значимости, но приобретает иное качество. Психологически зрелая личность и Другой становятся равными партнерами по диалогу. В тер-
минологии Б.Д.Эльконина это может звучать как «диалог причащенных»2.
Имеющийся в мировой практике опыт показывает, что в профессио- нальном образовании взрослых, направленном на освоение помогающих про- фессий может быть эффективно применен подход, который получил название
«личностно ориентированное обучение» (К. Роджерс), где субъекты взаимо- действия рассматриваются как партнеры в диалоге (М.М. Бахтин, B.C. Библер, М. Бубер) и признается их самоценность и равноценность. В контексте такого понимания процесс обучения взрослых предполагает психологически зрелых субъектов, объединенных изначально событием общения, в котором происхо-
дит некий «прорыв» личностей навстречу друг другу. Здесь диалог выступает как общечеловеческая философско-антропологическая характеристика, пред- посылка и базовое условие человеческого сознания и самосознания, а также основная форма их реализации (А.Ф. Копьев). Н.Л. Карпова и И.В. Янченко предполагают, что основой диалогического общения является такое свойство личности, как диалогичность, входящее в состав «коммуникативного ядра личности», развивающееся с момента рождения человека, формирующееся в течение его жизни и вносящее в каждый возрастной период свой заметный вклад в последовательное развитие личности. Оно является ее особым инте- гральным свойством, которое характеризует способность (интеллектуальную, эмоциональную, поведенческую) человека к диалогическому общению, про-

2 Важно отметить, что здесь речь идет о развитии в оптимальных, благоприятных условиях, не затрудненном объективными обстоятельствами и не связанном с дефектами.
является во внутриличностном и в межличностном пространствах диало- гических связей. Первое пространство – это внутренние интенции: направ- ленность личности в процессе общения на Себя или на Другого, потреб- ность в общении, эмоциональность в ходе взаимодействия. Второе же – реализация этих  интенций:  умение  гармонично включаться  в  общение, терпимое отношение к  ценностям, мыслям, чувствам другого человека, возможность продуктивно решать межличностные конфликты, уважая чу- жие потребности. Естественно, что сам процесс развития личности пред- полагает разные уровни диалогичности в общении (низкий, средний, высо- кий), обусловленные возрастными и индивидуальными особенностями [3].
Рассматривая в этом контексте основные функции педагога системы высшего профессионального образования взрослых можно говорить о том, что это стимулирование и инициирование, которые он реализует в позиции фаси- литатора3, т. е. специалиста, содействующего плодотворному обучению через создание определенных условий: человека, занимающегося организацией групповой деятельности; обеспечением регламента, способствующего ком- фортной (конструктивной) психологической атмосфере и т. п. «Транслиро- вать», «передавать» учащимся знания о мире или направить все усилия на соз-
дание условий, содействующих самостоятельному присвоению обучающими- ся профессиональных знаний и опыта – это далеко не одно и то же.
К сожалению, до настоящего времени проблема критериев профессио- нализма преподавателя, занимающего непосредственной подготовкой специа- листов помогающих профессий, в том числе и практических психологов, спе- циально не выделялась и практически не исследовалась. В отечественной про- фессиональной и учебной литературе по данной проблематике вопрос о под- готовке преподавателей психологии наиболее полно освещен в учебном посо- бии В.Н. Карандашева [2]. Но там дан преимущественно обзор состояния про-
блемы в целом и не выделяется то, что непосредственно касается а) профес- сионализма преподавателя, занимающего подготовкой практических психоло- гов; б) требований к его личности, обеспечивающих эффективность обучения именно таких специалистов.
В связи с этим попробуем определить те специфические требования к личности того, кто будет обучать данной профессии. Понятно, что фун- даментом профессионализма преподавателя является уровень и качество его профессиональных знаний и умений в данной предметной области. Однако в отличие от академической подготовки тот, кто обучает будущего практического психолога, не может не иметь собственного успешного опыта практической деятельности в системе психологической помощи лю- дям. Так же,  как и не владеть специфической методикой обучения дан-
_	_	_
3	Фасилитатор:   от	англ.   facilitate   –	облегчать,	способствовать,	содействовать, продвигать. (Англо-русский словарь / сост. В.К. Мюллер. – М.,1961).
ной специальности, так как в	профессиональном	образовании	практико- ориентированным специальностям соотношение лекции и практикумов явно в пользу последних. Но самое важное – он не может не обладать определен- ными личностными качествами (способностями), обеспечивающими эффек- тивность диалога, рассматриваемого как такое взаимодействие, которое по- зволяет осуществить «прорыв» личностей навстречу друг другу.
Существует множество работ, в которых не только выделяются такие качества, но и описывается их основное содержание. В частности, в одном из современных пособий эта проблема рассматривается через призму соб- ственно квалификации психолога, с помощью сравнения действий неква- лифицированного и квалифицированного специалиста4.
Представленное в табл. 1 содержание может вполне служить точкой отсчета при определении специфических требований к личности того, кто будет обучать данной профессии. Сюда же можно отнести материалы, в
которых выделены требования к специалисту и его подготовке, которые в той или иной форме выделяет значительная часть авторов, занимающихся данной проблемой. В частности, можно отметить следующее:
● место и роль практического психолога во многом определяется его профессиональными воззрениями,  теоретическими позициями,  личными качествами и ожиданиями клиента;
● среди важнейших ролевых функций практического психолога вы- деляют такие, как создание атмосферы доверительности и психологиче- ской безопасности, безусловного принятия, взаимоактивности и стремле- ния к самоактуализации;
●  качества личности практического психолога являются  наиболее важным фактором (например, в сравнении с уровнем знаний, навыков), обеспечивающим успешность процесса психологической помощи;
● перечень качеств личности «эффективного» практического психо- лога варьируется в зависимости от сферы и требований конкретной про- фессиональной деятельности;
●  содержание профессиональной подготовки практического психо- лога определяется специально разработанными учебными программами, подготовленными в соответствии с законами, образовательными стандар- тами конкретного социокультурного пространства, но в любом случае предполагает решение личных проблем самого консультанта.
Говоря о личностных качествах практического психолога (способно- стях), как условиях, обеспечивающих эффективность диалога, важно отме- тить, что в контексте идей клиентцентрированного/человеко-центриро- ванного подхода К.Роджерс выделяет следующее:

4  Айви  А.  Е.,  Айви  М.  Б.,  Саймэн-Даунинг Л.  Психологическое консультирование и психотерапия. Методы, теории и техники: практическое руководство. – М., 2000. – С. 32.

● подлинность, искренность, или конгруэнтность;
● принятие, забота или признание – безусловное позитивное отно- шение;
● наличие эмпатического понимания.
Таблица 1

	
Атрибуты
	Квалифицированный
психолог
	Неквалифицированный
психолог

	1. Цели психоло-
гической помощи
	Помогая  клиенту в  достижении
его целей и следует склонностям клиента. Может предложить аль- тернативное восприятие и в неко- торых случаях подсказывает на- правление
	Преследует   собственные   цели,   ис-
пользуя клиента, следует собствен- ным  склонностям.  Не  в  состоянии дать клиенту необходимое направле- ние и поддержку

	2. Отклики (реак-
ции)
	Способен найти множество реак-
ций на широкий спектр ситуаций и проблем
	Не имеет нужного отклика или упря-
мо   цепляется   за   один.   Типичный стиль поведения

	3. Мировоззрение
(концепция)
	Понимает и использует в работе
множество концепций
	Не имеет ясной концепции, работает в
рамках одной из них

	4.	Культурная
продуктивность
	Способен к выработке множества
мыслей, слов и моделей поведе- ния внутри своей культуры и в рамках других культур
	Способен работать  только в  рамках
одной культуры

	6. Ограничения
	Понимает ограничения и работа-
ет под наблюдением. Проводит совместную работу с другими психологами по части теории, концепций, консультирования
	Действует, не признавая своих огра-
ничений, работает без наблюдения, не может работать с другими профес- сионалами

	7.	Межличност-
ное влияние
	Понимает, как его реакция влияет
на клиента и наоборот
	Не  понимает межличностного  влия-
ния. Порой даже отрицает то, что кли-
ент находится под его влиянием во время консультирования

	8.	Человеческое
достоинство
	Честно	общается	с	клиентом,
уважая его достоинство
	Обращается с клиентом неуважитель-
но, нечестно, бесчувственно, подчас в
оскорбительной манере

	9.	Обобщенная
теория
	Активно осваивает новые теории,
систематически развивает собст- венную концепцию психологиче- ской помощи. После изучения может стать приверженцем ка- кой-то одной теории
	Рабски привязан к одной теории и не
помышляет об альтернативных, воз- можно, неспособен к систематиче- скому подходу

	10. Отношение к
теории
	Рассматривает теорию как отра-
жение реальности. Понимает, что его собственные убеждения ос- нованы  на  манере  мышления и вытекают из его культурной и половой принадлежности
	Игнорирует  половые  и  культурные
различия, лежащие в основе процесса психотерапии


Кроме этого, в ряду таких качеств называют:
● открытость опыту;
● доверие к собственным проявлениям, к самому себе;
● внутренний локус оценки;
● готовность войти в «процесс жизни»;
● внутренняя готовность преодолевать преграды и трудности жизни;
● готовность творчески себя реализовывать;
● позитивная Я-концепция;
● эффективное социальное функционирование;
● готовность организма отзываться на любые внешние воздействия.
● глубокое знание себя и построенный на этом самоконтроль и т. п. Нет сомнений в том, что все эти качества могут быть отнесены и к
личности эффективного преподавателя, занимающегося подготовкой прак- тических психологов.
Другой аспект обсуждаемой проблемы – сам процесс подготовки спе- циалистов в области помогающих профессий. Одним из слабых мест сущест- вующей системы их подготовки является явная переоценка роли традицион- ной академической модели: типовой учебный план, классическая методика преподавания в высшей школе и соответствующей этой модели роли, функ- ций преподавателя. Как следствие – недооценка роли самого учащегося (сту- дента) в процессе собственного профессионального становления. В эпоху ин- тенсивного развития информационных технологий, усиления роли конку- рентной среды это может привести к тому, что получаемые образовательные результаты перестанут удовлетворять потребности общества, рыночной эко- номики и т. п., т. е. станут препятствием общественного прогресса.
Известный отечественный психолог – В.Я. Ляудис – отмечала, что от- ношение к учению как к сугубо адаптивной, а не продуктивной творческой
форме активности, противоречит практике непрерывного образования, ко- торая за последние годы охватила все уровни образования и доказала, что учение есть деятельность полиморфная, органически включающая в себя и игру, и труд, и творчество [4]. Еще в середине 80-х гг. прошлого века она выделила проблему методики преподавания психологии, ее соответствия не только требованиям времени, но и содержанию самого предмета. В ее рабо- тах отмечалось, что несостоятельность традиционной методики обучения психологии стала вполне очевидной уже в 70–80-е гг.: ее предметоцентризм не  соответствовал новым  реалиям  практики образования, перестраиваю- щейся под влиянием требований культуры постиндустриального общества и новых взглядов психологии развития и обучения на цели и условия разви- тия личности. Обращалось также внимание на то, что в традиционной мето- дике преподавания редуцированы оба аспекта учебной ситуации – когни- тивный и социальный, но при этом страдает коммуникативно-социальная сторона. Последнее происходит вопреки тому, что не только в гумани-
тарных, но и в естественных науках уже давно существуют модели по- знания как коммуникативной деятельности. Она пишет:
«Возможность альтернативной логики включения человека в структуры современного научного познания открывается именно там, где от стереотипов традиционной организации учения преподаватели и студенты прорываются к совместной деятельности, раздвигающей репертуар их когнитивных процедур и коммуникативных позиций. Это логика опережающего совместного реше- ния продуктивных и творческих задач. Но она дается не простым отказом от указанных стереотипов организации учебно-познавательного процесса. Здесь приходится одолевать стоящую за этими стереотипами ….. мало осознавае- мую методологическую установку, а именно примат объекта усвоения – со- держания знания – перед субъектом» [4, с. 7].
Особое значение приобретает процитированное выше, когда предме- том анализа становится подготовка практических психологов.	Как отме-
чают многие авторы учебных пособий, статей и т. п., определяющее значе- ние в достижении профессиональных результатов практическим психоло- гом имеет личность самого специалиста. В частности, отмечается, что лич- ность практического психолога – это и условие, и результат профессио- нального	практикоориентированного	психологического	образования (Бондаренко А.Ф., 1997; Кочюнас Р., 1999;  Меновщиков В. Ю., 1998; Па- хальян В.Э., 2006 и др.). Но до сегодняшнего дня этот важный содержа- тельный критерий профессионализма не используется ни при отборе бу- дущих специалистов, ни при определении их профессиональной готовно- сти к оказанию помощи людям. Хотя речь идет о тех, от кого может зави- сеть жизнь людей.
Также здесь важно выделить то, о чем пишет один из самых извест- ных в мире специалистов в области помогающих профессий – К. Роджерс.
В своей работе «Консультирование и психотерапия» он подчеркивает, что эффективная программа подготовки должна включать:
● соответствующий определенным личностным критериям отбор;
● курсы социологии, социальной психологии и антропологии;
● курсы, дающие основные знания о закономерностях человеческого развития и приспособления;
● обучение методам психологического исследования;
● курсы психологического консультирования;
● практику под профессиональным наблюдением (Роджерс К. Кон- сультирование и психотерапия / К. Роджерс. – М., 2000. – С. 284).
В связи с вышеобозначенным актуальными становятся исследования направленные на поиск критериев, обеспечивающих эффективность в под- готовке специалистов помогающих профессий. В частности – практиче-
ского психолога. Очевидно, что без качественного изменения всей сущест- вующей системы подготовки (повышения квалификации и переподготов-
ки) и аттестации специалистов в области практической психологии будет сохраняться и углубляться противоречие между формальным правом осу- ществлять профессиональную деятельность на основе полученного обра- зования и профессионально-личностными возможностями выпускника ву- за оказывать качественную и эффективную помощь людям.
Обобщая все вышесказанное, можно сделать следующие выводы:
1) при подготовке практического психолога принципиальное значе- ние имеют методологические основания процесса обучения, построенные на модели познания как коммуникативной деятельности. Это предпола- гает  определенные требования к личности будущего специалиста, соот- ветствие уровня психологической зрелости обучающихся, их готовности к совместной деятельности, коммуникативной позиции специфическому характеру данной предметной области, ее содержанию и цели;
2) специфика содержания предмета работы практического психо-
лога требует особого подхода к обучению будущего специалиста, что в свою очередь предполагает наличие в учреждениях высшего профессио- нального образования преподавателей, обладающих не только соответ- ствующим вузовским требованиям уровнем профессиональных знаний и умений в данной предметной области, но и успешным опытом практиче- ской деятельности в системе психологической помощи людям; владею- щих специфической методикой обучения данной специальности и опре- деленными личностными качествами (способностями), обеспечивающи- ми эффективность диалога, рассматриваемого как такое взаимодействие, которое позволяет осуществить «прорыв» личностей навстречу друг другу;
3) эффективность образовательных результатов при подготовке практи- ческих психологов, в отличие от работы по плану подготовки других специаль-
ностей данного направления, предполагает фасилитаторскую функцию пре- подавателя в качестве системообразующей. Это позволяет обеспечить воз- можности актуализации, воспроизведения и экстериоризации студентом не только усваиваемого содержания предметной деятельности, но и содержания внутреннего мира личности, установок, мотивов, опыта;
4) переоценка посреднической функции преподавателя высшей шко- лы и недооценка роли учащегося (будущего специалиста) в процессе соб- ственного профессионального становления как практического психолога, его личностных характеристик (причащенности) приведет к усилению в его внутреннем мире противоречий между формальным правом осуществ- лять профессиональную деятельность на основе полученного образования и реальными психологическими возможностями оказывать качественную и эффективную помощь людям.
[bookmark: _GoBack]Список литературы

1.  Забродин  Ю.М.  Подготовка и  переподготовка практических психологов в контексте	проблем	отечественного	высшего	профессионального	образования	/ Ю.М. Забродин, В.Э. Пахальян // Психология и современное российское образование : материалы IV Всерос. съезда психологов образования России. – М., 2008.
2.  Карандашев  В.Н.  Методика  преподавания  психологии  :  учеб.  пособие  / В.Н. Карандашев. – СПб. : Питер, 2005.
3. Карпова Н.Л. Формирование диалогического общения в семейной групповой логотерапии / Н.Л. Карпова, И.В. Янченко // Психологический журнал. – 2008. – Т. 29.
№ 1. – С. 109–118.
4. Ляудис В.Я. Методика преподавания психологии / В.Я. Ляудис. – М. : Изд-во
УРАО, 2000.
5.  Эльконин  Б.Д.  Введение  в  психологию  развития  (в  традиции  культурно-
исторической теории Л.С. Выготского) / Б.Д. Эльконин. – М. : Тривола, 1994.


