Выбойщик И.В.

Диагностика оценочного стиля: актуальные задачи
В диссертационной работе Выбойщик И.В., выполненной под руководством Н.А.Батурина (2004), была разработана методика диагностики оценочного стиля («Evaluation Stile» – «ES»), основанная на сочетании принципов проекции и семантического дифференциала. Подход, выбранный авторами методики, позволил учесть ряд факторов, ограничивающих возможности измерения оценочного стиля: многообразие видов оценок; многообразие объектов оценивания; многообразие оценочных оснований, с которыми сравнивается объект при оценочном отражении отношений; ситуативность оценок. Включенные в методику проективные объекты-стимулы, а также графические шкалы с полярными оценочными категориями в качестве полюсов, активизируют неосознаваемые предпочтения в способах оценивания и делают их более доступными для выявления и последующего сравнения у разных людей.
В настоящее время можно выделить две основных задачи, связанных с проблемой диагностики оценочного стиля: 1) дальнейшая проверка конструктной валидности методики «ES» с параллельным уточнением психологического содержания оценочного стиля; 2) разработка тестовых норм с учетом различий по полу, возрасту и роду профессиональной деятельности. Решение этих задач позволит использовать методику не только в научных, но и в прикладных психологических исследованиях. В частности, при подборе и обучении управленцев, экспертов по оценке персонала, экспертов по оценке недвижимости и других неживых объектов, а также при выявлении причин профессионального выгорания у педагогов и других специалистов, работа которых требует постоянного взаимодействия с людьми.

Очевидно, что изучение оценочного стиля является не единственным фактором, определяющим результаты перечисленных направлений исследований, однако возможность диагностировать особенности проявления этого феномена не стоит игнорировать по следующей причине. Согласно теории оценивания (Н.А.Батурин), в стилевой сфере индивидуальности оценочный стиль занимает промежуточное положение между стилями переработки информации о среде и стилями организации поведения и деятельности. Исходя из этого, можно предположить существенное влияние оценочного стиля на то, как человек принимает решения, как осуществляет выбор, как выстраивает отношения с подчиненными, учениками, клиентами и как он при этом себя ощущает (испытывает фрустрацию и ощущение потери себя, или удовлетворение и внутреннюю гармонию).

Остановимся более подробно на двух выделенных задачах. Конструктная валидность демонстрируется полным, насколько это возможно, описанием переменной, для измерения которой предназначается методика (Л.Ф. Бурлачук). Для такого описания необходимо расширить круг переменных, с которыми могут быть связаны параметры оценочного стиля, а также найти возможности для полноценного изучения различий между яркими представителями типических стилей, выделенных в проведенных ранее исследованиях. Кроме того, важно показать влияние оценочного стиля на особенности оценивания в реальных жизненных и профессиональных ситуациях.

Необходимость разработки тестовых норм с учетом групповых различий определяется результатами исследований, проведенных с помощью методики «ES». Различия по полу были выявлены при изучении оценочного стиля у студентов разных специальностей. Возрастной аспект является актуальным из-за относительной устойчивости стилевых предпочтений и их связей с рядом личностных свойств, которые могут меняться в процессе онтогенеза (например, социальная смелость, эмоциональная напряженность, степень сформированности интеллектуальных навыков и др.). Основанием для предположения о различиях у представителей разных профессиональных групп являются результаты ряда исследований отдельных оценочных параметров людей, занимающихся сетевыми продажами, оценщиков недвижимости и психологов-консультантов.

Для иллюстрации актуальности и сложности поставленных задач обратимся к результатам двух пилотажных исследований, проведенных на выборках студентов-психологов (2-ой курс, дневное отделение) и психологов-профессионалов (консультанты со стажем от 2-х до 15 лет).
1. Первое исследование представляет собой попытку изучения особенностей проявления стилевых параметров в том случае, когда предметом оценивания является сам субъект, а не проективные стимулы, содержащиеся в методике «ES». Предполагалось, что его результаты помогут сориентироваться в вопросе о сходстве и различиях в стиле оценивания и стиле самооценивания.
В исследовании приняли участие 67 студентов факультета психологии. На этой выборке проверялось наличие статистически значимых связей между следующими параметрами:

· «Валентность», «Поляризация», «Детализация» (методика «ES», оценка проективных стимулов);

· «Валентность», «Поляризация», «Детализация» (методика «Семантический дифференциал», оценка реального и идеального Я – ЯР и ЯИ);

· «Дифференцированность» (методика «ES», оценка проективных стимулов);

· «Дифференцированность» (оценка представлений о самом себе, представлений о человеке, который очень нравится – позитивная проекция, ПП, а также представлений о человеке, который очень не нравится – негативная проекция, НП).

Результаты корреляционного анализа позволили выявить ряд значимых связей параметров «Поляризация», «Детализация» и «Дифференцированность» при оценке проективных стимулов и оценке себя (таблица 1).
Параметр «Поляризация»: оценка реального «Я» – уровень значимости 0,02 (r=0,427); оценка идеального «Я» – уровень значимости 0,01 (r=0,427).

Параметр «Детализация»: оценка реального «Я» – уровень значимости 0,01 (r=0,469); оценка идеального «Я» – связь не значима (r=0,230).

Параметр «Дифференцированность»: оценка реального «Я» – связь не значима (r=0,308); оценка предпочитаемого другого (позитивная проекция) – уровень значимости 0,01 (r=0,430); оценка отвергаемого другого (негативная проекция) – 0,01 (r=0,451).

Таблица 1

Связи параметров оценочного стиля

при оценивании проективных стимулов и самооценивании
	Параметры
	Поляризация
	Детализация
	Дифференцированность

	
	ЯР
	ЯИ
	ЯР
	ЯИ
	ПП
	НП
	Я

	Коэффициент

корреляции
	0,427
	0,467
	0,469
	0,230
	0,430
	0,451
	0,308

	Уровень значимости
	0,02
	0,01
	0,01
	не значим
	0,01
	0,01
	не значим

Интересно, что при этом показатели дифференцированности оценок самого себя и предпочитаемого другого, самого себя и отвергаемого другого связаны на очень высоком уровне (r=0,638 и r=0,715). На этом основании можно говорить о наличии косвенных связей между параметрами, характеризующими дифференцированность при оценке проективных стимулов и прямой оценке себя (таблица 2, рисунок 1).

Таблица 2

Комплекс связей самооценки (Я), предпочитаемого/отвергаемого другого (ПП/НП)

 и проективных стимулов по параметру «Дифференцированность»

	
	Дифференцированность

	
	ПП
	НП
	Я

	ПП
	1
	0,431
	0,638

	НП
	0,431
	1
	0,715

	Я
	0,638
	0,715
	1

[image: image1]
Рис.1. Комплекс связей самооценки, предпочитаемого/отвергаемого другого

 и проективных стимулов по параметру «Дифференцированность»
Параметр «Валентность». Обнаружена связь «Валентности» при оценке проективных стимулов с разницей между показателями дифференцированности при оценке предпочитаемого и отвергаемого другого (r=0,459, уровень значимости – 0,01). Чем выше валентность, тем больше оценок дается «позитивному герою» в сравнении с «героем негативным». Это значит, что люди, предпочитающие позитивные оценки, будут использовать больше оценочных категорий при характеристике человека, который вызывает симпатию, и меньше – при характеристике человека, который вызывает антипатию. А люди, предпочитающие негативные оценки – наоборот. Тогда возможно, что если Я в целом вызывает симпатию (позитивная самооценка), то люди, предпочитающие позитивные оценки, будут использовать больше оценочных категорий при характеристике себя, чем люди, предпочитающие негативные оценки. Если Я вызывает антипатию (негативная самооценка), то люди, предпочитающие позитивные оценки, будут использовать меньше оценочных категорий при характеристике себя, чем люди, предпочитающие негативные оценки.

На основании полученных результатов можно сделать вывод о сходстве тенденций, которые проявляются при оценке проективных стимулов и оценке себя. Сходство распространяется на предпочтения в полярности/усредненности (параметр «Поляризация») оценок, их качественном разнообразии (параметр «Дифференцированность») и разнообразии по степени выраженности (параметр «Детализация»). При оценке себя позитивность/негативность (параметр «Валентность») проявляется по-разному и, скорее всего, зависит не только от стилевых предпочтений, но и от уровня самооценки.

2. Второе исследование включало сравнительный анализ показателей оценочного стиля у студентов-психологов (53 человека) и психологов-профессионалов, занимающихся индивидуальным консультированием (30 человек). Данное исследование не может служить подтверждением специфики оценочного стиля психологов-консультантов в сравнении с представителями других видов профессиональной деятельности, но позволяет увидеть результаты его трансформации под влиянием профессиональной психологической среды.
В процессе исследования были выявлены следующие различия на уровне значимости 0,01.
Таблица 3

Различия оценочного стиля у студентов и консультантов

	
	Дифференци-
рованность
	Измен-
чивость
	Оценоч-ность
	Валент-ность
	Поляри-
зация
	Детали-

зация

	Психологи-студенты (53 человека)

	Ср. знач.
	15
	78
	7
	-1
	-6
	71

	Ст. откл.
	4
	10
	19
	21
	37
	9

	Психологи-консультанты (30 человек)

	Ср. знач.
	12
	76
	0
	5
	-44
	59

	Ст. откл.
	7
	10
	23
	14
	38
	13

	Значимость различий

	T-Стьюдент
	0,034
	0,397
	0,189
	0,171
	0,034
	0,000131

Консультанты отличаются ярко выраженной усредненностью оценок, в то время как у студентов отсутствуют предпочтения к полярности, либо усредненности. Возможный диапазон оценок у консультантов является более узким, чем у студентов, т.к. из него «выпадают» крайние варианты оценок (связь между усредненностью и узким диапазоном оценок консультантов проявляется на уровне значимости 0,001, r=0,81). В процессе подсчета показателя усредненности принимаются во внимание оценки, попавшие на средние участки шкалы, а также оценки, близкие к средним участкам. Таким образом, люди, склонные к усредненности, не только избегают крайних оценок, но и дают оценки слабой степени выраженности – скорее хорошо, чуть лучше и т.п. Кроме того, они могут вообще не давать определенных оценок – ни хорошо, ни плохо, ни жарко, ни холодно.

Перечисленные особенности, характерные для психологов-консультантов, совпадают с их представлениями о таком феномене как безоценочность, что позволяет предположить влияние соответствующей установки на оценочный стиль.

Как было показало в работе В.Г. Свинцовой, представления консультантов позволяют выделить несколько предварительных компонентов установки на безоценочность (таблица 4).
Таблица 4

Структура установки на безоценочность

	№
	Компонент
	Характеристика
	Проявление

	1
	Принципы построения

отношений
	Терпимость
	Не пытается рассматривать ситуацию клиента, через призму своей системы ценностей

Принимает то, что происходит, вне зависимости от того, какие эмоции возникают по этому поводу

	2
	Когнитивный компонент
	Объективность
	Осознанно контролирует реакции клиента на ситуацию
(наблюдает, исследует)

Отражает ситуацию путем описания выявленных или наблюдаемых фактов, не высказывая своего отношения к этой ситуации

Не наклеивает «ярлыки», не ставит «штампы»

Не судит

	3
	Эмоциональный
компонент
	Нейтральность
	Не «втягивается» эмоционально в ситуацию

	5
	Поведенческий компонент
	Индифферентность
	Не встает ни на чью сторону

Не дает конкретных оценок

Не проявляет назидательности
(хорошо/плохо,

правильно/неправильно)

Не выражает ни поддержки, ни критики в отношении системы ценностей клиента

В представлениях консультантов, безоценочность – это общая позиция по отношению к клиенту; способ восприятия его личности и ситуации, основанный на безусловном принятии всего, что происходит, всего, что чувствует и думает клиент. Исходя из этой позиции, консультант сохраняет нейтралитет, характерный для исследователя, способного видеть ситуацию как бы со стороны: не навязывает своих суждений, не «грузит» клиента сильными эмоциями и не пытается изменить его в соответствии со своими убеждениями.

В более конкретных проявлениях безоценочность выражается в том, что консультант «не дает конкретных оценок», «не проявляет назидательности (хорошо/плохо, правильно/неправильно)», «не выражает ни поддержки, ни критики в отношении системы ценностей клиента», «отражает ситуацию путем описания выявленных или наблюдаемых фактов, не высказывая своего отношения к этой ситуации» и т.п. Один из консультантов определил такие отношения как «аморфные», что вполне соответствует описанию оценочного стиля, характерного для людей, усредняющих оценки.

В целом, на основании результатов исследования различий оценочного стиля у психологов-консультантов и студентов психологического факультета можно предположить, что особенности обучения и профессиональной среды, в которую попадает студент, оказывают влияние на оценочный стиль, в частности – на такой его параметр как «Поляризация».
Одним из аргументов в пользу данной гипотезы являются итоги проверки устойчивости оценочных параметров во времени, согласно которым у студентов-психологов меняются предпочтения к усредненности, либо полярности оценок. Так, у студентов, принявших участие в исследовании, показатели «Поляризации», зафиксированные на первом курсе обучения, имеют менее значимую связь с аналогичными показателями, полученными через год, чем показатели «Валентности», «Дифференцированности» и «Оценочности» (r=0,376, уровень значимости 0,05). Изменения знака «Поляризации» от полярности к усредненности наблюдаются у 1/3 выборки.
Таблица 5
Связи между параметрами оценочного стиля,

зафиксированные с промежутком во времени 1 год

	
	Дифференцированность
	Оценочность
	Валентность
	Поляризация

	Первый срез

(40 чел)
	0,43
	0,54
	0,65
	0,67

	Второй срез
(30 чел)
	0,58
	0,57
	0,59
	0,38

Несмотря на то, что приведенные исследования не претендуют на выявление общих закономерностей, их результаты можно использовать для постановки более четких гипотез и проведения дальнейших работ в рамках усовершенствования методики диагностики оценочного стиля.
Литература

1. Батурин Н.А. Оценочная функция психики. – М.: Изд-во ИП РАН, 1997.

2. Батурин Н.А. Выбойщик И.В. Стили оценочной атрибуции: подходы к описанию и диагностике //Теоретическая, экспериментальная и прикладная психология: Сборник научных трудов/ Под ред. Н.А. Батурина. – Челябинск: Изд-во ЮУрГУ, 2002. – Том 3. – C. 56-68.

3. Бурлачук Н.Ф. Психодиагностика: Учебник для вузов. – СПб.: Питер, 2006.
4. Выбойщик И.В. Оценочный стиль и его психологическое содержание. Дисс… канд. психол. н.: Челябинск, 2004.

5. Выбойщик И.В. Оценочный стиль: факты, проблемы, возможности изучения// Теоретическая, экспериментальная и прикладная психология: Сборник научных трудов./Под ред. Н.А. Батурина. – Челябинск: Изд-во ЮУрГУ, 2006. – Том 5. – С.
7. Свинцова В.Г. Особенности оценочной сферы психологов-консультантов. Магистерская диссертация. – Челябинск: ЮУрГУ, 2006.

Отвергаемый

другой

Предпочитаемый

другой

Я

ES

PAGE
1

