 Серия «Психология, Мифология, Культура»

Джон АЛЛАН

ЛАНДШАФТ ДЕТСКОЙ ДУШИ
Юнгианское
консультирование
в школах и клиниках
Перевод с английского Ю. М. Донца

Под общей редакцией В. В. Зеленского

От издательства
О книжной серии "Психология, Мифология, Культура"
Данная серия знакомит читателя с основными направлениями научных исследований в области синтеза глубинной психологии, мифологии и культурологии. На стыке этих наук рождаются новые теории, создаются прикладные разработки, формируется клиничес​кая практика. Они имеют огромное значение для дальнейшего раз​вития многих наук, в том числе педагогики, а также системы образо​вания в России.

В силу идеологических, социальных, политических и других при​чин богатейший 'мировой гуманитарный опыт долгое время был зак​рыт для исследования и применения в отечественной науке. Десяти​летия оставались неизвестными и творческое наследие психомифо​логической школы Джозефа Кемпбелла, психоархитипической школы Джеймса Хиллмана, школы "Новой Этики" Эриха Ноймана, и пси​хоалхимии Эдварда Эдингера, и авторов, примыкающих к "Новому веку" (New Аgе), ближайших учеников и последователей психоана​литической школы Зигмунда Фрейда, Карла Юнга, Альфреда Адле​ра и других столпов глубинной психологии, исследователей психоэт​нологов, психоисториков, психомифологов.

В серии "Психология, Мифология, Культура" планируется изда​ние книг, связанных именно с этим направлением научной и гумани​тарной мысли.

В первую очередь увидят свет следующие издания:

Джон Аллан. Ландшафт детской души. (256 стр.) Клаудио Наранхо. Характер и невроз. (292 стр.) Э. Нойман. Глубинная психология и Новая Этика. (147 стр.) Дж. Хиллман. Пере-смотр и ревизия психологии. (270 стр.) Эдвард Эдингер. Эго и архетип. (296 стр.) Эдвард Эдингер. Сотворение сознания. (120 стр.) Поваренная книга Зигмунда Фрейда. — Под ред. Дж. Хил​лмана и Ч. Боера. (188 стр.)

Мирча Элиаде. Ритуалы и символы инициации. (165стр.) Эдвард Кейси. Дух и душа. Эссе о философской психологии. (308 стр.)

Д. А. Макнили. Восхождение Меркурия. Женщины, зло и боги-трикстеры. (208 стр.)

Джеймс Хиллман. Внутренние поиски. Психология и рели​гия. (142 стр.)

ББК 88.8

А 507 Джон Аллан

Ландшафт детской души. Психоаналитическое консульти​
рование в школах и клиниках. Перевод с англ. Ю.М.Донца. Под
общей редакцией В. В. Зеленского. — ЗАО"Диалог"—ИП "Ло-
таць".— СПб—Мн., 1997.— 256 стр.
I8ВN 0-88214-338-7
ББК 88.8
I8ВN 985-6307-21-Х
Известный английский писатель Герберт Уэллс как-то заметил, что в наше время человеческая история все более и более становится соревнованием между воспитанием и катастрофой. Проблемы сегод​няшнего воспитания невозможно решить без понимания психического мира подрастающего человека. Равным образом это касается и много​численных проблем детской психотерапии.

Книга «Ландшафт детской души» представляет собой обстоятель​ное описание десятилетнего опыта работы глубинного психолога с детьми и подростками. В книге используется юнгианский подход, ко​торый позволяет психотерапевту обеспечить «безопасное пространст​во» для лечения и предлагает для этого соответствующие конкретные материалы и средства. В этом контексте исцеление осуществляется как с помощью самого психотерапевта, так и путем целенаправленного использования экспрессивных арттерапевтических приемов. В част​ности, посредством действий, образов и фантазий происходит эмоцио​нальная реализация и личностный рост. В конечном счете выражение проблем, инсценировка психологических травм и болезненных пере​живаний приводят к коррекции и трансформации. Краски, каранда​ши, цветные мелки, игрушки и глина служат столь же важными сред​ствами выражения, движения и развития, как и акты творчества, во​ображения, игры и драмы. Эти формы деятельности позволяют ребенку перейти от переживания первоначальной утраты, страданий и отчаяния к восстановлению самоконтроля и хорошего настроения.

Важно подчеркнуть, что данная книга является незаменимым практическим пособием для университетских центров, медицинских и педагогических институтов, для детских клиник и диспансеров, цент​ров социальной и психотерапевтической работы с детьми и подростка​ми и позволяет родителям, учителям, социальным работникам, психо​логам и психотерапевтам лучше понять не только реального ребенка, но и того «ребенка», который живет в душе каждого взрослого.

Книга содержит 117 детских рисунков.

I8ВN 0-88214-338-7 18ВМ 985-6307-21-Х
© 8ргте РиЬИсаиопв, 1988.

© Информационный Центр Психоаналитической Культуры, перевод на русский язык, 1997.

Содержание

Перечень рисунков

5

Предисловие автора к русскому изданию

9

Предисловие

11
Вступление

20

Часть I: Искусство и рисование

Глава 1. Эмоционально-символическая коммуникация

у маленьких детей: теория и практика
 23

Глава 2. Серийное рисование: юнгианский подход в работе

с детьми
 41

Глава 3. Использование методов спонтанного и направленного
рисования в лечении детей с сексуальными и физическими
травмами
 85

Глава 4. Стратегия визуализации розового куста для

определения возможного жестокого обращения с ребенком.... 103

Глава 5. Спонтанные рисунки в консультировании серьезно

больных детей
115

Глава 6. Земля, огонь, вода и солнце: архетипические методы

преподавания изобразительного искусства в школе
139

Глава 7. Общеизвестная детская символика в консультировании
с использованием изобразительных средств
171

Часть II: Фантазия и драма
Глава 8. Разыгрывание фантазии в лечении психотического

ребенка
179
Глава 9. Креативная драма с отреагированием (acting out)

учеников 6 и 7 классов
200

Глава 10. Серийные сочинения как психотерапевтический

подход к подростку, подвергшемуся избиениям
221

Глава 11. Игра с песком
234

Приложение А. Розовый куст: направленная фантазия
244

Приложение Б. Опрос детей после окончания рисования

розового куста
246

Библиография
247

Перечень рисунков

1.1. Кукла, сердце и кровь

1.2. В моей школе погашен свет

1.3. Я и звонок

1.4. Мой папа

1.5. Чудовище

1.6. Кровь

2.1. Люси в виде чайки

2.2. Супердевочка

2.3. Меня преследуют люди

2.4. Индейская принцесса

2.5. Столкновение автотранспортных средств на авто​страде

2.6. Погребен в расселине скалы во время землетрясе​ния

2.7. Загадка лабиринта

2.8. Разгневанный великан

2.9. Огромная слезинка

2.10. Бревно, начиненное взрывчаткой

2.11. Джек Простак

2.12. Самолет доставляет материалы

2.13. Спасение мальчика

2.14. «Мне грустно»

2.15. «Помогите»

2.16. Гавайские сцены

2.17. Меч-рыба распиливает бревно

2.18. «Я»

2.19. Бабушка

	
[image: image82.png]Puc. 2.2. CymepaeBouka

2.20.
	«Я в виде супермена»

	2.21.
	Дом

	2.22.
	Дерево

	2.23.
	Жилища червей

	2.24.
	Мать червей

	2.25.
	«Я люблю тебя»

	2.26.
	Мальчик-червь

	2.27.
	Я счастлив

	2.28.
	Мальчик под лучами солнца

	2.29.
	Дом

	2.30.
	Дерево

	2.31.
	«Потерянное сокровище»

	2.32.
	Дерево с наростами

	2.33.
	Древесные жучки и термиты

	2.34.
	Упавшее дерево

	2.35.
	Оно умирает

	2.36.
	Новые кусты

	2.37.
	Новое дерево

	2.38.
	Сильное дерево

	3.1.
	Святой Георг

	3.2.
	Изгнание ведьмы

	3.3.
	Грязь на руках

	3.4.
	Новый пояс

	3.5.
	Кошмар

	3.6.
	Я

	3.7.
	Мой дом

	3.8.
	Моя семья

	3.9.
	Засохшее дерево

	3.10.
	Ванные комнаты

	3.11.
	Спальни

	3.12.
	Моя семья

	3.13.
	Мой учитель Джордж

	3.14.
	Принцесса

	3.15.
	Мой друг

	3.16.
	Тюремная стража

	3.17.
	Учитель

	3.18.
	Избиение

	3.19.
	Нокаут

	3.20.
	Сражение с космическим кораблем

	3.21.
	Враждебная планета

	3.22.
	Поедание заживо

3.23. Смерть

3.24. Ад

3.25. Связанное чудовище

3.26. Поднимает его, схватив за горло

3.27. Я

4.1. Благополучный ребенок

4.2. Неблагополучный ребенок (подвергшийся изнаси​лованию)

4.3. Неблагополучный ребенок (подвергшийся изнаси​лованию)

4.4. Розовый куст за оградой (рисунок неблагополучно​го ребенка, подвергшегося изнасилованию)

4.5. Неблагополучный ребенок (подвергшийся анально​му изнасилованию)

4.6. Неблагополучный ребенок (подвергавшийся побоям)

4.7. Неблагополучный ребенок (запущенный)

5.1.

5.2.

5.3.

5.4.

5.5.

5.6.

5.7.

5.8.

5.
5.
5.
Пауки

Всегда плачу

Горилла

Галерея изобразительных искусств

Плохое самочувствие

Грустное чудовище

Спущенная шина

Чудовище

9. 10. 11. 5.12.

Малиновка

Земля и море

Медведь и снеговик

Заход солнца

6.1. Извержение вулкана

6.2. Искры

6.3. Отражение гор

6.4. Тонущие

6.5. Ядерная катастрофа

6.6. Автомобильные гонки

8.1. Люси и мама

8.2. Люси и терапевты

8.3. Дураки на моей кровати

8.4. Супердевочка

8.5. Пирамиды

8.6. Глупые рожи

8.7. Меня преследуют люди

8.8. Пчелиное гнездо

8.9. Бурундуки на дереве

8.10. Насекомые

8.11. Малютка в животике

8.12. Рождение

8.13. Новорожденный

8.14. Щенки в постели

8.15. Возвращение в лагерь

8.16. Приготовление мяса на костре

11.1. Игрушки на полках

11.2. Хаос: Пегас в плену

11.3. Борьба: крокодил против змеи и тигра

11.4. Исход: организованность

11.5. Исход: освобождение Пегаса

Предисловие автора к русскому изданию

Для меня большой радостью является возможность написать краткое предисловие к русскому изданию книги «Ландшафт детской души». Главы, составляющие эту книгу, являются ре​зультатом двадцатипятилетней работы с детьми и подростками в различных клиниках и школах с использованием юнгианского подхода. Детский психотерапевт, ориентированный на разрабо​танные Карлом Густавом Юнгом идеи, концентрируется на:

а)
установлении положительного терапевтического союза

или альянса;

б)
создании безопасного и защищенного пространства для
ребенка (это означает, что в консультационном кабинете в до​
статочном количестве имеются разнообразные игрушки,
включая и современные электронные игры, ящики для игры
«в песочек» и «в воду» и материал для арттерапии - каранда​
ши, фломастеры, краски, кисти, пластилин или глина);

в) сопроводительном деликатном следовании за внутрен​ней жизнью ребенка по мере того, как она раскрывается через игровую фантазию, в живом и непосредственном участии в сновидениях и символической деятельности ребенка или под-

 Для Юнга терапевтический союз означает активизацию ис​целяющего архетипа Самости, изначально присущего ребен​ку Этот союз исподволь направляет ребенка в тот тип игры и символической деятельности, который, собственно, и оказы​вается релевантным не только самому процессу излечения, но „ личностному росту. Играя в «свои игры», дети «идут именно

туда, куда они и должны идти», а психотерапевту или воспи​тателю необходимо лишь следовать за ними на этом пути.

Зачастую дети проходят через первичное состояние заме​шательства или «внутренней неразберихи» (massa confusa), попадая в полосу темных и болезненных переживаний (нигредо), где может произойти символическое раскрытие или обна​ружение их первичных душевных ран. Если психотерапевт сможет метафорически «поддержать» и понять боль ребенка, то произойдет дальнейшее продвижение вперед через:

а)
скопившийся душевный хаос в

б)
«борьбу противоположностей» между «хорошим и плохим», что, в свою очередь приведет к

в)
разрешению, в котором сам ребенок сможет пережить глубокое преобразование отрицательных эмоций и интернализацию непосредственного чувства «быть достаточно хорошим».

Подход Юнга телеологичен по своей сути, что означает це​левое предназначение любого символа или образа. И если мы, психотерапевты или воспитатели, внимательно (и участливо) отслеживаем детские символы по мере того, как они раскрыва​ются в своей динамике, то последние неизбежно приведут ре​бенка не только к исцелению, но и к углублению и обогаще​нию их внутренней жизни. Я надеюсь, что идеи и подходы, из​ложенные в данной книге, окажутся полезными для самого широкого круга русских читателей, а самое главное — для детей и подростков.

В заключение мне хотелось бы выразить признательность русским издателям, переводчику Юрию Донцу и редактору книги Валерию Зеленскому, сделавшим эту публикацию зри​мой реальностью.

Профессор Джон Аллан
Факультет образования и воспитания
Университет Британской Колумбии
Ванкувер, Канада.
Август 1997 г.

Предисловие

Хотя мы с вами когда-то и были детьми, а теперь, быть может, стали родителями и посвятили себя воспитанию и уходу за детьми, тем не менее мы не можем с уверенностью сказать, что действительно понимаем их. Что же в действи​тельности представляет собой ребенок, это состояние детства или отрочества? Что представляет собой ребенок, который в настоящее время находится на моем попечении? Почему мы видим в детях особых людей, когда говорим «мужчины, жен​щины и дети»? Почему они представляются нам столь восхи​тительными, очаровательными, непостижимыми и в то же время приводят нас в бешенство?

Чем меньше ребенок, тем труднее нам ответить на эти во​просы. Последователи учения Платона и романтики, кото​рые следовали их примеру, создали теорию, чтобы объяс​нить те чувства, которые вызывала у них необычность ребен​ка, его страхи и радости. Они полагали, что душа ребенка нисходит в сей мир из иного архетипического мира, увлекая за собой облака славы (Вордсворт). Благодаря своей близости к ангелам ребенок приходит в наш мир, обладая существен​ным знанием всех вещей. Эту мысль можно выразить так: коллективное бессознательное ребенка изобилует предвеч​ным знанием. Проявления ангельского облика усматривали в чистоте кожи ребенка, в выражении лица спящего ребен​ка, его улыбке, изумительной свободе и изобретательности. Ангельский облик стал общепринятым изображением на мо​гильных плитах и в детской литографии. Однако в XX столе​тии нашей западной истории в ребенке стали усматривать носителя «дурного семени» недугов нашей цивилизации.

В настоящее время о детях повсюду беспокоятся, они нужда​ются в «помощи», начиная с детского массажа и кончая иг​ровой терапией и корректирующими занятиями. С детьми всегда «что-то не так, как нужно».

В консультативном процессе проблемы, с которыми встреча​ется душа при появлении в этом мире, проявляются в форме «адаптивных расстройств» или, что хуже, в форме аутизма, за​держки речи, дефицита внимания, антисоциального поведения и иных недугов, перечень которых можно найти в наших посо​биях по психопатологии. С точки зрения романтиков, воспита​тель' выполняет по отношению к психике роль повитухи, кото​рая помогает ребенку войти в этот мир при минимальных поте​рях мифической памяти. Сократ отводил эту роль своей деятельности. Воспользовавшись другим сравнением из класси​ческой греческой литературы, воспитателя можно уподобить пе​дагогу, рабу или слуге, который водит ребенка в школу.

Школа стремится поместить душу ребенка в рамки практи​ческого разума: расписание по часам, фактическая истина и «ксерокопическое» отношение к образам, т. е. точное воспро​изведение. Вы рисуете то, что видите. Школа определяет «реа​лизм» как фотографический реализм и помещает детское ощу​щение реальности в условия суровой конкуренции школьного двора. Подражание предшествует надежде. И тем не менее реа​лизм, начиная с Платона, да и в современной философии, соот​носится с реальностями незримых форм, которые присущи ак​туальному миру и моделируют его. Сторонник классического реализма сказал бы, что ребенок отражает реальность, кото​рую в настоящее время мы называем фантазией.

Детская фантазия все еще находится в плену «красоты, ко​торая есть вечная радость», как сказал бы Ките. И еще он ска​зал бы, что эта красота есть истина. Иными словами, по мне​нию романтиков, красота является внутренней истиной, кото​рая потенциально доступна ребенку и позволяет ему не сбиться с пути. Красотой можно руководствоваться в той мере, в какой можно руководствоваться разумом, дисциплиной и психологическими «ноу-хау». Потребность ребенка в красоте как наставнице свидетельствует о том, что искусство должно занять основное место в обучении и воспитании детей. В ко​нечном счете искусство имеет непосредственное отношение к красоте и должно помнить об этом. Однако психология, обра​зование и социальные исследования, по-видимому, совершен​но не учитывают роль красоты, когда необходимо затронуть

глубины души. Поэтому в области профессионального обуче​ния консультантов (воспитателей) красота превратилась в Ве​ликое Вытесненное. Искусство имеет первостепенное значение еще и по иной причине. Искусство соединяет первичный мир воображения ребенка с актуальным миром, в который он по​гружается, и таким образом обеспечивает практический путь к исцелению фундаментального раскола в жизни человека.

Проблемы повседневной деятельности заставляют нас за​быть о том, что ребенок как символ, да и реальные дети, неиз​менно напоминают о двух возможностях проявления страха и радости, составляющих крайние точки на характеристике нор​мальности. Ребенок входит в этот мир с душой, открытой для переживания эмоциональных состояний, более интенсивных, чем обычные состояния. Поэтому психотерапевт нередко обна​руживает в своей душе давно дремлющие и даже угасшие эмо​ции. По-видимому, те, кто имеет непосредственное отношение к детям, перестали чувствовать детский страх и очарование, вы​зываемое страхом. Более того, они утратили необычную детскую способность радоваться. Вместо этого при встрече с детьми мы проявляем озабоченность и терапевтическую доброжелатель​ность. Мы встречаем их профессиональными улыбками, но при этом редко смеемся. Мы помещаем ребенка под нормализующий покров колоколообразной кривой, старательно избегая крайнос​тей. Тем не менее Ките, Блейк и Уитмен настаивали на необхо​димости крайних проявлений радости.

Фрейд тоже настаивал на необходимости крайних проявле​ний радости. Он рассматривал испытываемое ребенком чувст​венное наслаждение всеми вещами как полиморфное сексу​альное либидо. При появлении в этом мире у ребенка превали​рует принцип удовольствия, он стремится насладиться всем, что ему предлагает мир. Подобно козленку, ребенок танцует с буйной радостью; подобно котенку, он стремится все исследо​вать и неожиданно пугается; подобно поросенку, он старается попробовать все на вкус. Мир прекрасен тогда и только тогда, когда воображение, с которым ребенок приходит в этот мир, еще достаточно живо, чтобы наделять вещи детским видением

красоты.

Не невинность делает психику ребенка подвластной же​ланиям, а его привязанность к прекрасному. Неправильное питание, привязанность к средствам массовой информации и склонность стать жертвой эксплуататоров коренятся во врожденном стремлении ребенка к прекрасному в этом мире,

которое можно сопоставить с богатством его фантазии в бес​сознательной душе. Эксплуатация не могла бы возникнуть, если бы ребенок появлялся в мире только в виде «чистой доски» (1:аЬи1а газа), лишенной предыдущего (априорного) наслаждения чувственными образами и узнавания таких об​разов. Поэтому противоречия сенсуализма раскрывают врожденную эстетическую отзывчивость ребенка на мир как место наслаждения, в котором все вещи желанны. Сказоч​ная страна (рай) — наша родина, и поэтому ребенку придет​ся жить в условиях культа потребительства, когда запол​няющие его фантазии об экстраординарном не найдут образно-имагинативного отклика у взрослых наставников.

Однако многие из взрослых наставников, которым прихо​дится иметь дело с дефективным ребенком, сами стали дефек​тивными благодаря своей профессиональной подготовке. Мы по​священы в миф психологии развития, который заключается в том, что вся жизнь начинается в детстве (но не раньше и не за пределами детства) и движется в одном направлении. Более того, в упрощенном виде этот миф гласит, что эта временная однонаправленность имеет каузальный характер: существова​ние индивида обусловлено историей, и чем древнее история, тем могущественнее причина. Поэтому детство объявили источни​ком нашего недружелюбного поведения. С точки зрения дина​мической психологии и психологии развития детство в основе своей является несчастным. На каждой терапевтической кон​сультации осуществляется зондирование памяти в поисках сле​дов несчастья. Мы не обращаемся к памяти, чтобы обнаружить в ней следы прекрасного и радости. Напротив, мы стремимся отыскать следы дурного обращения, стыда и фиксации на дур​ном обращении и чувстве стыда. Плохие матери, отсутствующие отцы и завистливые братья и сестры — таковы демоны и стра​шилы, фигурирующие в психологической сказке. Этот сцена​рий обрекает семью на психологию вины, а не уважения. Кроме того, он порицает мир, доставляющий удовольствие, и истоки либидо в чувственной радости. Неудивительно, что реальные дети становятся настолько бесчувственными, что довольствуют​ся псевдостимулами телевидения, и, когда наступает отрочест​во, их нужно пристрелить, чтобы они хоть что-нибудь смогли по​чувствовать. Они сидят на уроках без мотивации, мрачные от ярости бродят по улицам и в отчаянии ищут чувственной транс​цендентности в звуках, скорости и сексе; они ищут изменен​ное состояние сознания в качестве альтернативного сценария по

отношению к безрадостным и бездушным связям, копированию и образу жизни, продиктованному программой практического разума. На бессознательном уровне они вспоминают нечто иное и большее, нечто такое, что они могли бы вновь обрести, иногда

ценой самоубийства.

Чтобы в какой-то мере облегчить свою душу и сердце и предложить некое видение детей, я с удовольствием принял предложение Джона Аллана написать предисловие к его книге. Как коллега, друг, а теперь и его издатель, я восхища​юсь его книгой. Это имеет важное значение. Спокойно, рассу​дительно и здраво он показывает путь практического возвра​щения к внутреннему миру ребенка с помощью восстановле​ния аутентичности визионерской деятельности ребенка. Он дает подробные указания о том, как с помощью терпения и уговоров можно убедить ребенка вернуться к своему внутрен​нему миру, к забытой области своих внутренних знаний, обре​тение которых оказывает исцеляющее воздействие. Он пони​мает детей и состояние их души; он учитывает роль и силу во​ображения; кроме того, он понимает консультантов, их положительные стороны и возможные негативные реакции. Ибо в конечном счете консультант обязан заниматься миром колдунов и ведьм, яростных войн и утопающих детей, болот​ных трясин и трогательных увядающих цветов. Благодаря своей профессиональной подготовке он находит в этом мире нечто большее, чем отчуждение. Для участия в детских фанта​зиях консультант должен погрузиться в собственные фанта​зии. Способность наслаждаться своими грезами и сновидения​ми, не испытывая тревоги во время пребывания в своем внут​реннем мире, составляет первое требование к работе с детьми. Книга Джона Аллана делает это требование приятным, потому что автор, подобно натуралисту, деликатно и со знанием дела

ведет читателя в лес.

Прелесть книги заключается в том, что она знакомит читате​ля с внутренним миром без психодинамической навязчивости и тяжеловесных теоретических выкладок. В книге отсутствуют доказательства, ибо воображение ничего не доказывает. Не содержит она и обвинений в адрес социальных сил, плохих роди​телей, пагубного влияния нищеты. Разумеется, все это присут​ствует в книге: и непристойная брань, и полнейшая глупость, и несчастье. И тем не менее мы можем разглядеть сквозь все эти беды реальную игру фантазии ребенка, когда он рассказывает свои истории и рисует картины, постепенно освобождаясь от

неприятного участия в том процессе, который мы называем те​рапией. По моему мнению, основное достоинство книги заклю​чается в здравом смысле. В отличие от меня, Джон Аллан не от​носится к числу ярых приверженцев романтизма. Он не стре​мится показать, как архетипы принимают форму юнгианской самости. Он просто описывает то, что в действительности проис​ходит со школьниками, когда взрослые с пониманием относятся к их внутреннему миру и позволяют ему свободно формировать​ся. Если воспользоваться термином «креативный», который часто неправильно употребляют, то в книге Аллана мы найдем свидетельства того, как креативность реализуется. Книга напи​сана простым языком с компактным размещением большого объема подробной информации. В предисловии к книге Аллан говорит, что хотел стать лесоводом. В этой книге он заботится о выращивании новых деревьев.

Замечательный пример новаторского подхода Аллана можно найти в восьмой главе, в которой описан случай Люси, девочки в возрасте пяти с половиной лет. Ей приснилось, что она побывала в «вымершей стране». Там не было людей, в оча​гах не теплился огонь. В холодильниках не было продуктов. В спальнях отсутствовали кровати. В жилых помещениях отсут​ствовала мебель. Повсюду видны только голые камни. Нет ни цветов, ни травы. Как отмечает Аллан, душа Люси пребывает в пустыне «глубокой депрессии». И все же Аллан не стремится «выдернуть» ее из этого состояния или по-матерински уте​шить. Он не опасается, что произойдет распад ее психики. Изображение пустынной местности позволяет ему понять, где находится девочка, и он вместе с ней входит в эту местность. Находясь во внутреннем мире девочки, он беседует с ней, по​лагая, что естественная сила жизни в форме образов и ярких чувств делает свое дело в ее душе даже в условиях «вымершей земли» или мифического подземного царства.

Книга позволяет нам составить представление о подходе автора к проблеме интерпретации. Когда и каким образом не​обходимо интерпретировать детские образы? Аллан полагает (глава 2), что в определенные моменты консультант должен устанавливать «связи... между рисунками и терапевтически​ми отношениями или внешними ситуациями». В этой связи он приводит следующий пример:

«Я вижу, как летчик вертолета чинит дорожную выбои​ну... Быть может, и ты порой воспринимаешь меня как летчи​ка, который помогает тебе залечить ушибы».

Из этого примера видно, что интерпретация выполняет роль мостика между мирами и показывает практическую пригодность метафоры для оказания помощи при переходе от образов к переживаниям. Ибо ребенок узнает, что один и тот же образ — летчик вертолета, занимающийся починкой выбоин на дороге, т. е. небесный герой, выполняющий архетипическую задачу по поддержке человеческой культуры, принимает непосредственное участие в личной судьбе самого мальчика. В душе мальчика нет «выбоин». Не он сделал эти «выбоины». Они не являются прямым следствием жестокого обращения с ребенком в прошлом в той же мере, в какой лет​чик не является представителем психотерапевта, который стремится оказать ребенку помощь. Эти выводы можно сде​лать из образа с помощью интерпретации. Однако сам образ, как реальный фактор исцеления, остается нетронутым, по​скольку дает ребенку возможность изобразить метафоричес​кими средствами свою драму, побуждая его воображение двигаться по дороге жизни и выполнять свои обязательства с помощью внутренних средств «отыгрывания мифа вовне в форме сновидения» (такое определение дал Юнг своему тера​певтическому методу).

Интерпретация использует наше метафорическое мышле​ние, т. е. способность к одновременному осознанию на не​скольких уровнях. Мы учимся понимать, что экзотический мир символических сцен и причиняющий страдания мир чело​веческих взаимоотношений могут находиться в постоянной взаимосвязи.

Несмотря на рекомендацию Аллана по поводу применения интерпретации и множество приведенных в книге примеров применения интерпретации, он, не вступая в противоречие с юнгианским подходом, полагает (глава 5), что проявления творческого воображения в присутствии консультанта без ин​терпретации помогают детям освобождать энергию символов и своих эмоций в критические моменты своей жизни. И в этом случае мы видим, что Аллан доверяет психическим образам, которые формирует сам ребенок. Аллан возлагает надежды на символический процесс индивидуации (Юнг), глубинную автономную активность, которая реализуется подобно энергии в дереве или инстинктивной жизненной силе в любой форме жизни, чтобы сохранить свою целостность по отношению к судьбе, даже если судьба проявляется в форме преждевремен​ной смерти в результате болезни или несчастного случая.

Я хотел бы отметить, что в консультативном процессе упо​мянутая целостность начинается с уважения, которое прояв​ляет Аллан по отношению к целостности самих образов. Сводя образы к нашей оценке личности ребенка (бурные проявления враждебности или безгласное сопротивление) или к эмоцио​нальным травмам, вызванным у ребенка окружающей средой, мы не в полной мере признаем важную роль образов в форми​ровании судьбы ребенка. Мы не учитываем значение того, что ребенок приносит в мир, а именно врожденную способность формировать жизнь в соответствии с воображением, как ее по​нимали последователи Платона и романтики (или, как сказал Юнг, «каждый день фантазия творит мир»). Наша задача со​стоит в том, чтобы воспитывать ребенка, воспитывая его внут​ренний мир.

Так, например, Аллан (глава 5) подчеркивает важное значение «обсуждения от третьего лица содержания карти​ны („я вижу, ты нарисовал большую гориллу; интересно, о чем думает горилла... что она чувствует... что она собирается сделать")».

Если бы Аллан сказал (в данном случае я придумываю воз​можный сценарий): «Мне кажется, что горилла напоминает тебе твоего отца в том состоянии, в котором он пребывает после выпивки», или если бы Аллан сказал: «Мне кажется, что горилла отражает те чувства, которые ты испытываешь, когда устраиваешь беспорядок в своей комнате и собираешься побить младшего брата», тогда горилла утратила бы свою силу как живое порождение воображения и превратилась бы в один из компонентов рационального мира, которую можно было бы истолковать как одну из функций личности (гнев, испытывае​мый ребенком) или как остаток переживания (ужасный образ пьяного отца).

Вместо этого Аллан предлагает горилле выйти за пределы рисунка и заговорить. Этот жест по отношению к образу свиде​тельствует об уважительном отношении к его независимости. В консультативном процессе горилла превращается в партне​ра, и поэтому в процессе принимают участие три лица: ребе​нок, консультант и горилла. Два участника консультативного процесса обращаются непосредственно к персонифицирован​ному образу, чтобы понять, почему он появился, что он чувст​вует и как собирается поступить. Благодаря этому обращению к персонифицированному образу ребенок, да и консультант, по​лучают возможность предвидеть, в каком направлении будет

развиваться следующая стадия в рамках кризиса судьбы ре​бенка.

Приглашение гориллы к беседе имеет столь важное значе​ние, что консультативный процесс выходит за пределы нашей культуры и переносится в другие времена и страны, погружа​ясь в сферу внегуманистического мифа. В средние века такое обращение к образу сочли бы демонизмом, а в викторианской антропологии — анимизмом. Однако в древнем Египте, Гре​ции и Риме, а также среди эскимосов, жителей островов Юж​ного моря, аборигенов Америки и жителей Западной Африки взгляд на образ как на живое разумное существо, которое оп​ределяет жизнь нашей души, является просто одной из осново​полагающих истин. «Анимизм» — это наш западный способ выражения мысли о том, что образы, дорогие для нас предме​ты и явления живы, т. е. погружены в душу. Итак, по моему мнению, благодаря терапевтическим методам работы с детьми с неупорядоченной психикой наша неупорядоченная цивили​зация делает первые шаги, направленные на восстановление понимания мира живого. Быть может, ребенок, который при​дет к вам на консультацию, окажется посланником небес.

Джеймс Хиллман Томпсон, СТ Август 1988 г.
Вступление

В юности и на заре своей молодости я мучительно пытался решить проблему выбора для себя профессиональной деятель​ности. Я был в полном замешательстве. Я ненавидел все, что было связано со школьной работой. Но я любил играть. Мне удалось вынести тяготы школьной жизни в Бедфорте (Англия) потому, что в школе была очень хорошая спортивная програм​ма. Учителя, или «наставники», как их было принято назы​вать, были строгими и в то же время заботливыми. Они прини​мали активное участие в моем развитии.

В последний год учебы во время спортивных занятий я по​лучил травму и был отправлен в ортопедическую больницу, располагавшуюся в лесу, для хирургической операции и лече​ния. Каждый день кровати выкатывали на колесах на окру​женные березами бетонные площадки, и там, лежа на крова​ти, я осознал, что больше всего мне нравится природа и пребы​вание на природе. И вот тогда я принял решение стать лесоводом и отправиться в Канаду, поскольку в Канаде много

деревьев.

В возрасте восемнадцати лет я покинул Англию и поступил на факультет лесоводства в Ванкуверском университете (Британская Колумбия). В первый год занятий наукой и лесоводст​вом я открыл для себя мир литературы и прелесть произведе​ний Джойса, Харди, Элиота, Йитса и Д. Г. Лоуренса. Я зачи​тывался их произведениями до двух-трех часов ночи. К концу года мне стало ясно, что сердце мое принадлежит литературе, и поэтому на втором курсе я перешел на факультет искусства, на котором читали четыре курса по английской литературе и один по психологии. Поскольку я приехал из Англии в конце

пятидесятых годов, психология была для меня новой облас​тью, о которой я ничего не знал. Но в университете поговари​вали, что самым замечательным из преподавателей был Дон Сэмпсон. В тот год моим преподавателям английской литера​туры каким-то образом удалось заглушить во мне интерес к литературе, но Дон показал мне новый, восхитительный мир, и я решил стать психологом.

Для подготовки к защите магистерской степени Дон напра​вил меня в рамках программы детской клинической психоло​гии в университет Сан-Хосе (Калифорния). В то время при университете существовала детская консультационная клини​ка с прекрасно оборудованными помещениями для игровой те​рапии. В течение двух лет я проходил там стажировку и впо​следствии занял должность детского психотерапевта в детском центре Мин Куонг в Лос-Гатосе (Калифорния). Это была моя первая должность.

Здесь я попал под опеку доктора Томаса Паркера, который был аналитиком-юнгианцем в Сан-Франциско. Томас открыл для меня мир образов и символов и научил понимать природу бессознательного. После четырех лет напряженной клиничес​кой работы и супервизии я вернулся в Англию, чтобы порабо​тать над докторской диссертацией и закончить юнгианское обучение. После выполнения этих задач я был готов к самосто​ятельной работе.

Меня интересовала проблема применения некоторых юнгианских подходов в области психологического развития и корректирования с помощью учащихся, преподавателей и школьных консультантов. Поэтому я решил перейти из систе​мы дошкольного детского воспитания в систему государствен​ного школьного образования и поработать в качестве школьно​го консультанта.

Для психоаналитика юнгианского толка работа в системе государственного школьного образования ставит ряд про​блем, но работа над этими проблемами отчасти напоминает работу над своим бессознательным: аналитику неизменно приходится рассматривать борьбу между так называемы​ми «развитыми» и «неразвитыми» сторонами психики. Стремясь помочь обиженным, раздраженным, подавлен​ным, гибнущим, психотическим детям и детям с физически​ми и сексуальными травмами жить, развиваться и учиться в школьной среде, я должен был устранить разрыв между их травмированным эмоционально-инстинктивным миром и

требованиями коллективного бессознательного в школе: учебный план, учителя и родители учащихся. Это была не​простая задача, и порой я разрывался между потребностями ребенка и потребностями преподавателя: «Сделайте что-ни​будь с этим ребенком. Он портит мне весь класс».

Данная книга содержит 11 статей, написанных мною само​стоятельно или совместно с аспирантами в течение 10 лет (1977—1987) работы с детьми и подростками. В книге использу​ется юнгианский подход, который позволяет терапевту обеспе​чить «надежно защищенное пространство» для лечения и соот​ветствующие материалы. В этом контексте исцеление осущест​вляется с помощью терапевта и экспрессивных средств. В значительной мере эмоции реализуются с помощью действий, образов и фантазий. В конечном счете выражение проблем, ин​сценировка психологических травм и болезненных пережива​ний приводят к коррекции и трансформации. Материалы — краски, карандаши, цветные мелки, игрушки и глина — служат столь же важными средствами выражения, движения и разви​тия, как и акты творчества, воображения, игры и драмы. По​средством этих форм деятельности ребенок нередко переходит от переживания первоначальной утраты, страданий и отчаяния к самоконтролю, гибкому владению навыками и хорошему на​строению. Акт «делания» в присутствии терапевта восстанавли​вает разрушенные образы и приводит к исцелению.

Ванкувер, Канада Весна 1988 г.

 Часть I:

 Искусство и рисование

Глава 1
Эмоционально-символическая коммуникация у маленьких детей:
теория и практика

Теоретическая основа: юнгианский подход
Фантазии нередко рассматриваются как «глупые, ребячес​кие и непродуктивные». Я полагаю, что опасения по поводу фантазий отчасти возникли под влиянием Фрейда, который считал такой стиль коммуникации регрессивным, инфантиль​ным и патологическим. В принципе Фрейд рассматривал бес​сознательное как вместилище негативных, первобытно-агрес​сивных и сексуальных влечений, которые нуждаются в подав​лении, контроле и сублимации. При этом эго отводилась доминирующая роль посредника, а адаптации к внешнему миру придавалось первостепенное значение.

С другой стороны, Юнг занял совершенно иную позицию, которая в 1912 году привела к расколу между ним и Фрейдом. В «Эссе о двух типах мышления» (которое впоследствии было издано под названием «Символы трансформации», 1956 г.) Юнг проанализировал символизм, представленный в дневнике девочки, и с доверием отнесся как к рациональному, вербаль​ному, направленному мышлению, так и к нерационально​му, ненаправленному мышлению. Первый тип мышления он рассматривал как логический компонент мышления, который помогает индивиду адаптироваться к внешнему миру и осу​ществлять действия в рамках причинно-следственных ря​дов. Второй тип мышления он рассматривал как спонтанный

компонент мышления, который реализуется без усилий и спо​собствует фантазированию в форме образов и символов.

Подход Фрейда к образам, порожденным фантазией, Юнг считал слишком ограниченным. Разумеется, порождения фан​тазии могут носить патологический характер, но на другом уровне, как полагал Юнг, формирование символов отражает стремление психики к развитию, а в случае психологической травмы — и к самоисцелению. Другими словами, Юнг (1964) верил, что рассмотрение образов и символов бессознательного как эффективных и действенных факторов позволяет внутрен​ней жизни раскрываться и развиваться.

С точки зрения Юнга, структура личности имеет три уровня: эго, личное бессознательное и коллективное бессознательное. Он рассматривал эго как центр сознательной сферы, «Я», о сущест​вовании которого мы знаем. Личное бессознательное заключает в себе подавленные, вытесненные и неразвитые влечения, ин​стинкты и неприятные желания, поступки и воспоминания, ис​токи которых уходят в раннее детство (в какой-то мере личное бессознательное имеет сходство с фрейдовским ид). Содержания коллективного бессознательного отражают архетипические про​цессы. Описывая коллективное бессознательное как «хранили​ще» общих знаний и переживаний, накопленных человечеством за последние 3 миллиона лет в борьбе за выживание, Юнг пола​гал, что на протяжении всего своего существования люди стал​кивались с одними и теми же кризисными ситуациями, и поэто​му психика сформировала «внутренние» решения этих проблем. Эти «бессознательные решения» нередко находят символичес​кое выражение посредством образов сновидений и грез. В таких случаях эти решения подлежат интеграции в сферу сознания эго. Один из путей, способствующих такой интеграции, Юнг видел в превращении символов или образов в осязаемые факты с помощью таких форм деятельности, как занятия живописью, рисунком, литературой (сочинение стихов и рассказов), керами​кой, танцами и пантомимой.

Центральный организующий принцип коллективного бес​сознательного Юнг назвал архетипом «самости». Самость можно сравнить с архетипическим образом бога, который су​ществует в каждом из нас и стремится помочь нам реализовать потенциальные возможности и единство целостной личности. Она составляет субстрат психики, из которого рождаются сно​видения, поэтому познание самости выражается в картинах, образах и языке символизма и метафор. В отличие от эго,

самость не ограничена условностями места и времени. Ее инте​ресует «данный момент», ощущения бессмертия, неуничтожи​мое™ и сфера возможностей и желаний. Она составляет ту часть нашей души, которая полагает, что мы «можем стать кем угодно» и «сделать все, что угодно». Она нередко «игнори​рует» сферу эго и роль упорного труда, практики и настойчи​вости, которые необходимы для претворения желаний в жизнь. Интуиция составляет основную форму реализации самости. Реализация эго осуществляется с помощью логичес​ких и дедуктивных процессов мышления.

Юнг (1964) предостерегал от опасности идеализации само​сти. Самость имеет положительный и отрицательный аспек​ты: целительные возможности и инфляционные иллюзии. За​дача психологического развития состоит в достижении сбалан​сированной коммуникации между эго и самостью.

Интересно отметить, что за последние десять лет эти идеи Юнга получили существенную психологическую поддержку (Ornstein, 1972). В настоящее время существуют основания полагать, что левое полушарие мозга выполняет функции со​знания эго, тогда как правое полушарие контролирует симво​лические проявления самости (Rossi Е., 1977).

Раннее детство
Идеи Юнга были использованы Фордхамом (1957) для ис​следования проблем раннего детства. Фордхам утверждает, что самость существует в виде некой первоначальной сово​купности, которая предшествует появлению эго. В момент рождения самость заключает в себе эго в качестве некой потен​циальной возможности, которая не реализуется ни в одной из функционирующих способностей. По мере развития коры го​ловного мозга эго развивается и постепенно покидает сферу самости, чтобы сформировать центр сознания. Эго отождест​вляется с известным нам «Я» и помогает индивидууму адапти​роваться к внешнему миру.

Связь между эго и самостью, получившая название оси «эго—самости» (Neumann Е., 1954), имеет важное значение, потому что становится каналом связи между сознательной и бессознательной личностью. (В физиологическом отношении эту связь можно сравнить с соrpus callosum, которая со​единяет два полушария мозга [Ваkаn Р., 1976].) Для обеспечения возможности выживания в стрессовых ситуациях и

развития эго должно сохранять связь с инстинктивными корнями психики.

Решающая фаза в развитии упомянутой оси наступает в те​чение первых пяти лет жизни. На этом этапе эго постепенно формируется с помощью «процесса интеграции и дезинтегра​ции» (термин Фордхама). Этот процесс Фордхам интерпрети​рует следующим образом: вначале возникает слабое эго, оно функционирует в течение некоторого времени, затем распада​ется (т. е. дезинтегрируется) и вновь проявляется, но уже в более сильной форме. Эта модель неоднократно реализуется до наступления пятилетнего или шестилетнего возраста. К этому времени формируется более устойчивая форма эго.

По мнению Фордхама, этот процесс нередко проявляется в детских рисунках, на которых разбросанность точек и фрагмен​тарность изображения предметов отражают стадию дезинтегра​ции, а мандалы (круги, квадраты, треугольники) олицетворяют самость в соединении с эго. Круг можно рассматривать как гра​ницу эго. Но круг в то же самое время относится и к самости (т.е. к состоянию «конгруэнтности). В таком случае мандалы отра​жают процесс возведения защитных стен, которые выполняют роль внутрипсихических средств, предотвращающих бурные проявления эмоций и дезинтеграцию поведения. В раннем дет​стве фазу интеграции/дезинтеграции чаще всего можно наблю​дать на стадии разлуки/индивидуации, в течение 12—30 меся​цев. Эта фаза нередко вызывает тревогу у родителей, особенно с первым ребенком, потому что она характеризуется 2—3 днями покоя, за которыми наступают 2—3 дня полного хаоса, затем восстанавливается временный покой, и т. д. Дезинтеграция самости и фрагментация незрелого эго приводят к формирова​нию слабо контролируемого, импульсивного, а нередко и де​структивного поведения. При повторной констелляции эго за​имствует большее число элементов у самости и таким образом становится сильнее. Поскольку эго становится более организо​ванным, импульсы теряют силу и возникает логически последо​вательная форма сознательной психики. На этом этапе ребенок приобретает способность контролировать некоторые импульсы и общаться с внешним миром.

Упомянутая фаза имеет еще одну характеристику, которая достигает пика в возрасте от полутора до двух лет и заключает​ся в сближении и амбивалентности: ребенок требует молока, но, когда ему дают молоко, он отталкивает его; ребенок про​сится на руки, но когда его берут на руки, начинает оказывать

сопротивление. В таких случаях одновременно выражаются два противоположных чувства.

В упомянутом возрасте очень важно установить строгие ограничения (непосредственные и кратковременные), потому что они помогают отделить ребенка от амбивалентности испы​тываемых им чувств. Здоровые внешние ограничения, нала​гаемые родителями, постепенно помогают ребенку установить внутренние ограничения и облегчают выход эго за пределы эгоцентричной природы бессознательного. При этом следует учитывать, что небольшое число ограничений может привести к формированию у детей деструктивного, импульсивного и эгоцентричного поведения. С другой стороны, большое число ограничений может блокировать и причинить вред оси эго— самость, а это приводит к формированию у ребенка повышен​ной контролируемости, рациональности и невроза навязчивых состояний при низком уровне спонтанности и радости.

У нормальных детей возрастной период от 3 до 6 лет неред​ко характеризуется существенными колебаниями по вертика​ли оси эго—самость. Проявления таких колебаний можно на​блюдать в богатой игре фантазии и символической деятельнос​ти детей. При внимательном рассмотрении можно заметить, что этот период характеризуется проявлением и дифференциа​цией различных состояний чувств. В возрасте около 3 лет дети начинают экспериментировать и исследовать смысл различ​ных чувств. Чувства и эмоции нередко находят выражение с помощью используемых детьми символов. Вначале происхо​дит смешение внутренней и внешней реальности.

Предметы внешнего мира наделяются чувствами (деревья могут «плакать»). Дети начинают предложение на вербальном языке эго, а заканчивают на образно-метафорическом языке самости. Такие проявления нередко приводят родителей в за​мешательство, если они не знакомы с принципами развития и метафорическим языком и не могут понять, какой эмоцио​нальный смысл имеют для ребенка символы.

Для того чтобы ребенок поддерживал связь с внутренним миром символов и чувств, необходимо держать открытым канал оси между самостью и эго. Для обеспечения роста и раз​вития самости и эго необходимо использовать определенную форму символического выражения. В работе с детьми я поощ​ряю такие формы выражения, как рисование, живопись, кера​мика и сочинение историй. Язык самости — это язык картин, образов, метафор и чувств.

Существует много исследований проблем вербальной ком​муникации между детьми и взрослыми (Ginott H., 1972; Gordon Т., 1970). Проблемам символической коммуникации по​священо мало научных работ. Родителям и учителям не объяс​няют и не показывают, с каких позиций необходимо поощрять работу фантазии и творческого воображения у детей. Здесь я имею в виду «истории», которые рассказывают дети, их снови​дения, картины, керамические фигурки и игры, в которых участвует фантазия. Обширные знакомства с учителями и ро​дителями позволили мне придти к заключению о том, что дет​ские фантазии нередко вызывают у многих взрослых замеша​тельство и опасения (Allan., 1975). Эти опасения, как мне ка​жется, отчасти вызваны отсутствием соответствующей структуры для рассмотрения упомянутого материала. В этой главе я приведу примеры поощрения символической комму​никации и выражения.

Коммуникативная методика
Для обеспечения возможности понимать эмоционально-символические формы выражения детей преподавателей, кон​сультантов и воспитателей необходимо обучить коммуника​тивным навыкам. Объем эмоционально-символического мате​риала, который находится в распоряжении ребенка, нередко зависит от чуткости и мастерства взрослого. По прошествии ряда лет я установил пригодность для практического примене​ния некоторых концепций Акслина (1947), Баруха (1949), Жино (1972) и Гордона (1970).
1. Вера в то, что беседы с детьми об их проблемах и чувст​вах помогают детям.
2. Активное наблюдение, слушание и восприятие слов и поступков ребенка. Этот подход предполагает внимательное отношение к текущей ситуации, в которой находится ребенок, и к способу восприятия мира ребенком.
3.
Использование новых формулировок, т. е. зеркальное
отображение когнитивного содержания суждений ребенка.
Цель этого приема состоит в том, чтобы дать ребенку понять,
что его слушают, и таким образом поощрить его к дальнейшей

беседе.

4.
Селективное использование вопросов. Лучше повторить
высказывание ребенка, чем спросить «почему?». Эго ребен​
ка еще не достигло зрелости, и поэтому ему трудно выразить,

почему он сделал что-либо. Обычно на наш вопрос мы получа​ем ответ: «Я не знаю». Вместо этого можно попросить ребенка дать описание: «Что ты сделал?»

В работе с детьми можно использовать подход, который за​ключается в описании увиденного и использовании символов и образов в качестве основной темы для постановки вопросов. Например, описывая рисунок, можно сказать: «Я вижу го​рящий дом, людей, выбегающих дома, и приближающегося бурого медведя. Интересно, что эти люди думают... (здесь не​обходимо дать ребенку возможность высказаться) ...чувству​ют... что медведь думает... чувствует... интересно, что про​изойдет с домом... людьми... медведем...»

5.
Использование отображения чувств носит более глубо​
кий характер, чем использование новых формулировок, и
передает скрытые чувства. Этот метод предполагает вербали​
зацию эмоционального чувства, которое в скрытом виде содер​
жится в высказывании или рисунке ребенка. Задача такого
отображения чувств состоит в том, чтобы превратить бессозна​
тельное (подсознательное) в сознательное и показать ребенку,
что его чувства находят понимание (т. е. выразить эмпатию):

Ребенок: «Я ударил его по лицу, потом по животу, а потом ударил ногой».

Взрослый: «Ты по-настоящему рассердился на Билли и хотел сде​лать ему больно».

6.
Использование самости предполагает использование
преподавателем своих чувств, интуиции, восприятий и их
вербализацию для ребенка. Например, в приведенном диало​
ге преподаватель мог бы добавить: «Ты по-настоящему огор​
чился, когда Билли разрушил твой дворец из кубиков. Инте​
ресно, не мог ли ты иным способом дать ему понять, что ты
чувствовал?»

Использование самости также предполагает, что препода​ватель может описать увиденное и сообщить о своих чувствах: «Джонни! Когда я вижу, как ты носишься вокруг, дергаешь девочек за волосы, кричишь и визжишь, это вызывает у меня огорчение, головную боль и раздражение. Я хочу, чтобы ты прекратил это и пошел поиграть с барабаном».

7.
Использование эффективных ограничений означает,
что преподаватель вербализует свою непроизвольную родитель​
скую функцию. Преподаватель четко определяет ограничения и

последствия, которые наступят, если ребенок их нарушит. По​следствия должны иметь непосредственный и кратковременный характер. Они не должны подкреплять негативное поведение.

Обеспечение
эмоционально-символического выражения
с помощью группового метода
Групповой метод успешно применялся при работе с детьми в возрасте от 3 лет и старше, включая детей начальной школы (Allan J. And Nairne N., 1984). В соответствии с этим методом каждую неделю (желательно в одно и то же время) отводится 20—40 минут для обсуждения чувств. Преподаватель выбира​ет достаточное число тем для обсуждения в течение 5—10 не​дель (счастье, страх, одиночество, грусть, гнев, любовь и т. д.). Эти темы должны соответствовать стадии развития детей и каждую неделю представлять одно чувство. Я использую форму записи, которая содержит три части. Приведу пример использования «страха» в качестве темы для обсуждения.

А. Группе или всему классу необходимо задать ряд вопро​сов о страхе. Для достижения лучших результатов вопросы не​обходимо задавать последовательно, постепенно переходя от общего (некий мальчик, некая девочка) к конкретному («тебе приходилось испытывать чувство страха?»). В процессе заня​тий я поощряю обсуждение с помощью методов новых форму​лировок, отображений и других методов группового взаимо​действия. Рекомендуется заблаговременно подготовить не​сколько стимулирующих вопросов, которые можно затронуть, когда беседа пойдет на убыль. К числу таких вопросов относят​ся следующие:

1. Что представляет собой страх?
2. Что чувствует мальчик (девочка), когда его (или ее) ис​пугают?
3. Как он (или она) выглядит, когда его испугают? (Попро​сите детей описать, как выглядит испуганный мальчик или девочка. Затем попросите их показать с помощью мимики и жестов, как выглядит испуганный мальчик).
4. Что делает испуганный мальчик или девочка?

5. Вы когда-нибудь испытывали чувство страха?
6. Как это происходит?
7. В каком месте тела вы почувствовали страх? Вы можете показать?
8. Что вы сделали?
9. Что бы вы могли сделать в следующий раз?
10.
Какой момент в вашей жизни был самым страшным?

Очевидно, что не нужно строго следовать приведенному об​разцу. Напротив, этот образец необходимо гибко использовать с учетом времени, уровня группового обсуждения и возраста детей. Иногда достаточно задать 3—5 вопросов.

Б. После проведения обсуждения и диалогов по поводу страха необходимо попросить детей нарисовать страх или на​писать рассказ о страхе. Вы можете сказать:

1. Вы можете передать это чувство на бумаге?
2. Как выглядит страх?
3. Вы можете нарисовать страшную сцену?
В. После рисования можно предложить детям совместно обсудить свою работу, поднять свои рисунки и при желании описать их для других. На этом этапе преподаватель может по​мочь детям с помощью следующих вопросов:

1. Что происходит на рисунке?
2. Что в нем страшного?
3. Чем это закончится?
Цель этого подхода состоит в том, чтобы помочь детям: а) лучшее осознать различные состояния своих чувств; б) на​учиться понимать и контролировать чувства (например, с по​мощью таких вопросов, как: «Как бы ты поступил в следую​щий раз?»); в) рассказать другим детям о своих чувствах и убе​диться в том, что другие дети тоже испытывают аналогичные чувства; г) рассказать преподавателю о своих чувствах и про​блемах; д) выразить свои чувства в символической форме с по-„мощью пластических средств. На стадии рисования нередко можно исследовать и обсудить чувства и мысли, которые не удалось раскрыть в процессе вербального обсуждения. Кроме того, такое выражение, как мне кажется, понижает уровень напряжения, а следовательно, и потребность в деструктивном выражении чувств. Это имеет особое значение для преподава​телей и консультантов, способных деликатно обращаться с ма​териалом, преследуя терапевтическую цель.

Примеры

В этом разделе мы приведем выдержки из материалов по конкретным случаям, которые были зафиксированы и резю​мированы в процессе групповых обсуждений и занятий рисо​ванием с детьми дошкольного возраста.

[image: image1.png]1. Kesiu, IeBouka B Bo3pacTe ISTH JeT. 3aKOHYMUJIOCh IPYII-

oBOe 00CYKIeHUe, U JeTH 3aHSJINCh pucoBaHueM. HOHCYIbTaHT
MOAXOOUT K IeBOUKe.

Koucynpraunt PeGeHok KommenTtapuit
Kesnnu, dero tel 6ouittb- HouHBIX KOLIMapOB.
ca?
Yro nzobparkeHo Ha Ha moeit kpoBaTKe cuauT Ha pucyHke obuiue
TBOEM pUCYHKe? yeJioBeK ¢ py»xbeM. Bor kpacok. MurepecHO
MOst KyKOoJKa. TaM ecTb OTMETUTH, UTO IIPHU
6OJIBIIIOE CEPAEUKO, “300paKeHN U 4ero-
KPOBbB U CJIeJbI HOI' HUOYAb CTPALUIHOTO —
(puc.1.1). JeJIOBEKa, PYKbA,
KPOBH, CJIEIOB HOT' —
IeBOYKA IIOMeIaaa
PANOM CO CTPAIIHBIM
CepAeUuKo 1/UIu KYKJIY.
YT0 THI YyBCTBYEIIb, MeHs oxBaTbIBaeT
Korza Tebe NPUCHUTCA IPOYKb.

crTpamiHblii COH?

Yro THI fAeJIaen? §1 6uicTpo Gery K
MaMOUKe U 3a0Uparch K
Hel B IIOCTeJIb.

Kak Tl IIOCTYyIIUIIL B O6BIYHO CO MHOU CITUT
crlefyIomuit pas? MOSf TeTs, U II0ITOMY
MHe He Hajo 00AThCA.
Yero Tl OOJIBILIE BCETO MeHs 6oJibllle BCETO IleBouka COOBIIAET O
GouIbCa? nyraeT, KOTAa IPU3PaK KOHKPETHOM Ciydae,
BJjeTaeT B MOIO KOMHATy BBI3BaBIIEM Yy Hee
U IBUKYTCS HITOPLL. JyBCTBO CTPaxa.

Bameuanue: Brarogapsa sToMy COOOIEHUIO KOHCYJIBTAHTY yAA-
710Ch TIOTOBOPUTSH ¢ Kesiu 0 TOM, Kak CTPAIlHO BUAETH ABMKYIITIE-
¢sl IITOPBI, KOTAA PAXOM HUKOI'O HET. KoncyabpTaHT 00BACHUIL, ITO
IITOpbl HEPEAKO ABMIKYTCH, KOrJa XyeT BeTep MM BKJIOUEH 060-
rpeBaTeIbHbIA BEHTUIATOP.

2. Tapa, eBOUKa B BO3pACTe TPeX € [OJIOBUHOII JleT. ITOT pebe-
HOK 60sJICS UATU B [eTCKOE JOUIKOJbHOE YUpeXAeHne.

PebGeHOK KoHCynabTaHT KommenTapui
§1 Goroch 3Meil (uepTUT 3men. Buge uro-uubyas? IleBouxa HauMHAET
kakue-To TuHUM). Mama uccJie[OBaHue.

He GouTcaA 3Mel, TAK 4TO
S IOTOBOPIO C He:.

[image: image2.png]Puc. 1.1. Kykna, cepame 1 KpOBb

Puc. 1.2. B Moelt ikoje 1oralieH cBeT

3 Baxk. 2567

[image: image3.png]MeaBenei 1 IPyTrux
MPeMEeTOB.

Ila, uHOTAA 9TO MyTraeT
MeHs.

$1 uTo-TO PHCYIO.

51 pucyio ¢BOIO IIKOJY.

51 pucyro Mo Mamy.
Ouna BejeT MeHA B
IKOJIY, & 5 He X04y
uarTy B mKoay. IloecMor-
puTe Ha 9T0 (60ONBIIOH,
3aKpalIeHHbIA

YepHBIM MEIKOM
yuacTok). f nnauy.
(Puc. 1.2.)

ITa. 9To moToMy, YTO MHE
CTPAILIHO.

IHa.

Ila, Teneps f He 6010CEH.

3. Kapma, geBouka B BO3pacre MATH JeT.

Pebenok

1 6or0Ch 3BOHKA, KOTO-
pBIH HAXOMHUTCA B Moel
KOMHAaTe.

Tel boMIIBCA XOTUTH B
Koy ?

5 Buxy.

CBO10 IIKOTY.

Brirnagur oueHb
mpauHo. [Tosromy
MPUXO0J CIOJla TTIOBEPraer
Tebs B YHBIHHE.

CTpariHo paccTaBaThCH C
MaMoil ¥ MUATH B IIKOJIY,
rje Tak MHOTO
HEe3HAKOMBIX JH0JeH.

Tenmeps T
[103HAKOMMIACH CO
MHOM, ¥ MBI MOXKEM
cTaTh APY3bAMH.

KoHCyJIbTaHT

Tp1 GOUIIBCHA 3BOHKA?

IlpenopaBaresns
HernpegHaMePeHHO
BBI3BAJIM I10 KAKOMY-TO
neny. Tapa nmponoJjsKaer
pucoBaTh. MUMO Hee
NIPOXOJUT APYToH
npenoxaBaTeb.

TloxTreep:xaeHue GaxTa.

TloBTOpeHue
BLICKA3LIBAHUA.

OTmMeTHM, UTO JeBOYKAa
yrayonser
HccaefoBaHue.

Orobparkenue U
NOTIOJTHUTeTbHAA
MHTEepIIpeTanus.

HcnonbzoBaHue
CcaMOCTH.
[IpenogaBareib
[epcoHaIu3UPYyeT
B3aMMOJEHCTBHE K
MCII0JIbL3YET CBOIO
JIMYHOCTH B KayecTse
«TIEPeX0JTHOTO
cybbexTa».

KommeHTapui

B ToT MOMEHT
[pernojaBaTenbHUILA

He mpeacTaBisia cebe,
YTO 0O3HAYAET «3BOHOKY,
¥ IIPOCTO TTIOBTOPHJIA
BBICKa3LIBAHME
JIEBOYKH.

[image: image4.png]¥V MeHs maBHO He 6GBLIO
HelepyKaHuA MOYH.

Korpa y mens mepepsxa-
HHe MOYH, Pa3faeTcs 3BO-
HOK. 9TO MeHs I1yraer.
MHe 3T0 He HpaBHTCH.
Mawma rosopur, 4To,
KOTI/la 3BOHOK BKJIIOYaer-
cs, $ 9yTh He J0 TTOTOJKA
MOANPBITHBAID.

JHa, BoT Tak (meBouyka
MOJHUMAET BBEPX PYKHU C
PacTONBIPEHHBIMM MAhb-
mamH).

([leBouKa H0OJTO CHAUT
Hax pucyHxkoMm. OHa uso-
OpajkaeT Ha PUCYHKe
CBOM Hcnyr u cebsi, npu-
BA3BAHHYIO K 3BOHKY. 3BO-
HOK HAPHUCOBAH JOBOJIb-
HO cTapaTenbHO. Bo
BpPeM#A PHCOBAHHUSA JIEBOY-
Ka IPOOJIKAaeT pasro-
BOD). AX f1a, s JOJKHA
OBITH IPpyCcTHON. MHe
HY?KHO BCTATh U MIOHTH B
BaHHYI0 KOMHaTy. Mama
rOpAUTCA MHOM, KOTZla y
MEH# HeT HeJlepPyKaHud.
Ee oropuaer, korpa s 1mu-
catock. (Puc. 1.3.)

Ha (Hactrynaer goaroe
MoOJIYaHUe).

Ha.

TrI uyBCTBYENIL cebs
Xopo1o, Korga y rebs
HeT HeJlep:KaHusa MOYHM.

SBOHOK T10-HACTOAIIEMY
Tebsi myraer u
3acraBiser
MOAIPEITMBATE.

ThI MOsKe1IL HAPHUCOBATE
3TO AJsA MeHA?

Tebe xaxkercs, 4yTo Thl He
HPaBHUIIbCA MaMe, KOrjia
nucaembes?

TeI x0uemb, yTobbl OHA
ropauaack To6om?

Teneps npenogaBaTesns-
HHUIA TOHUMAET, B 4YeM
ZeJI0, ¥ UCIIOJb3yeT
orobpaxkeHue, 4ToObI
nobyauTs pebeHka K
nanbHeHInen Gecepe.

Emre ogHo orobpaskenue.

IIpenogasarensuuma
CTPEMHUTCS TIOMOYb
pebeHKY HaNTH BBIXOJ,
JUIA CBOMX YYBCTB (T. €. ¢
MOMOIIBIO PUCYHKA), a CO
BpPeMeHeM HaWTH BBIXOJ
H B chepe yyBCcTBa (T. €.
B IIpoLiecce PUCOBAHUS),
KOTJIa 9TO TIO3BOJHUT
BBIDA3UTh YYBCTBA U B
KaKOH-TO Mepe OBJajleTh
YyBCTBAMH, YTOOBI
obecrieuuTs ux
JlanbHeiillee pacCKpLITHE.

IIpenopasarenbEuIla
orobpaxaer Gosee
riryboxoe 4yBCTBO.

IIpenogaBaTenbauIIa
otobpakaer xkeJaHue.

Замечание: До настоящего времени преподавательни​ца не знала о существовании данной проблемы. Впоследст​вии она поговорила с матерью девочки и выяснила, что старшая сестра Карлы страдала ночным недержанием мочи до четырнадцатилетнего возраста и излечилась с помо​щью метода «звонка». Для предотвращения возможности возникновения ночного недержания мочи у Карлы родите​ли решили применить метод «звонка», пока Карла была еще маленькой. Преподавательница объяснила родителям, что Карла действительно была слишком мала, что «инци​денты» неизбежно будут возникать и что электрический удар пугает ребенка и, вероятно, оказывает пагубное воз​действие не только на ребенка, но и на взаимоотношения между матерью и дочерью. В качестве альтернативного средства преподавательница предложила матери поощрять Карлу в играх с песком и водой, обеспечив таким образом символический выход для работы в русле психологического развития ребенка. Разумеется, через несколько недель игр с песком и водой проблема ночного недержания мочи была разрешена.
[image: image5.png]S ELH o =

3o A OB

&

Puc. 1.3. {1 1 3BOHOK

[image: image6.png]4. Muiu, [eBoYKa B BO3pACTe IISATH JIeT.

Pe6enox Koucyapranr

OmHask b1, KOTAA g HAXOIH-
Jlach B HallleM CTapoM LOMe,
CO MHOWU cujesia HAHEUKaA.
OHna HaxonuIach B BAHHOH,
KOTrjJa KTO-TO HOCTy4YaJ B
nBepb. 1 ckaszana: «Boigu-
Te», ¥ BMECTO MOETro Iallbl I0-
SABWJIOCH UYIOBHUIIlE.

Yro TbI crenana?

51 BBIIpBIrHY A B OKHO. Yro ThI

nouyBCTBOBaa?

S ucnyranace u crana 6erars
Tygma-ciona. S BeiTauiunia
yepe3 OKHO MO¥ Beixocunen. §1
yMel ObICTPO e3quTh. 1 3Hae-
Te, YTO IIOTOM cJay4uyiocs? Yy-
JIOBUILIE IIOTIAJIO TI0J MAIlIUHY.
A morom 3Haere, YTO CIyUH-
nocw? IlosBuIoCH Apyroe or-
poMmHoe uynosuiie. OHO ObI-
cTpo Oerayo, HO HE MOTJIO IOM-
maThs MeHs. I[losToMy u aTo
YyIOBUIIE ITONAJIO IO MAIIK-
HY. A IOTOM TIOSABUJIOCH APY-
roe 4ymoOBHUIIE, ellle OoJiblliee,
yeM npexbigyiee. OHo Morio
moruaTh MeHs. TyT npuexasia
MOJULUSA, IIOTOMY YTO y HETO,
UyIqOBUINA, OBLT IUCTOJIET.
ITonuuedcKui ycaslman
cTpenbby U IM03TOMY IIpHexaJt
1 yBE3 UYAOBUILE B TIOPbMY.
ITonuuelickuii CHAJ MacKy C
uyI0BHUIIA, U 3HAeTe, KTO OKa-
3aJicd noj mackoi? Moit
nana. Torza s cripocuia ero,
Io4YeMy OH MBITAJICH HAIYy-
raTh ME€HdA.

W urto ckaszan TBOM
namna?

W uTo THI
[IOYYBCTBOBAaJa, KOrga
obHapyxuIa, 4TO 3TO
Ob1s1 TBOM mamna?

OH ckasaj, 4To 3a0bL1, IIOYe-
My OH ITyraJ MeHs.

§ ucnpiTana crpaHHOE YYBCT-
BO, a IOTOM MBI BMeCTe BepHY-
JIACHL B MOM CTapbIX JOM.

Kommenrapuit

OrmMeTuM, 4TO
MCTOPUSA HAYNHAETCH
Ha IIparMaTu4ecKoM
YPOBHE 3r0 U 3aTeM
HEOXKUJaHHO
IePeXOTUT Ha
CHUMBOJINUYECK UL
YPOBeHB (CaMOCTH).

3mech HEOOXOAUMO
06paTUTh BHUMaHUE
Ha MONBITKY 3T'0
TIPEO0JIETH UYBCTBO
CTpaxa mocpescTBOM
eTr0 YHUUTOXKEHUSA

(T. e. mocpencTBOM
NoJaBJIeHNA) U
BO3BpAIlleHUs UyBCTBA
(«uymoBUILa»),
MHTEHCUBHOCTL
KOTOPOTO BO3pacTaeT
6iaromaps
TIOIaBJIEHUIO YYBCTBA.

IIpenogaBaTensHuIa
IBITAETCS
COCPELOTOUNTE
BHUMaHUE pebeHKa Ha
npexmMere Gecennbl.

Чувства, выраженные на стадии рассказа истории, нашли дальнейшее, но уже более глубокое выражение на стадии рисова​ния, которая последовала сразу после стадии рассказа. Приведем пояснение, которые Милли дала по поводу трех своих рисунков:

Рисунок 1: «Мой папа». Рисунок хорошо передает настро​ение с помощью ясно очерченного тела (синей краской) и крас​ных пятен вокруг лица.

Пояснение Милли: Он находился возле моего дома. Он постучал в дверь, и я спросила: «Кто там?» Это был мой папа. Когда я отворила дверь, там оказался вот такой призрак и много крови (рис. 1.4). Я испугалась, завизжа​ла и выпрыгнула из двери.

Замечания преподавательницы: Закончив рисунок, Милли отодвинулась от мольберта, закрыла глаза рукой и сказала: «Мне страшно. Мой рисунок пугает меня».

Преподавательница: Тебя пугает чудовище на ри​сунке?

Милли: Да. Оно страшное. Я хочу нарисовать другой рисунок.

[image: image7.jpg]

Рис. 1.4. Мой папа

Рисунок 2: «Чудовище». Этот рисунок имеет менее отчет​ливую форму (рис. 1.5). На нем изображена только синяя голо​ва с шеей, тело отсутствует. Много красного цвета.

Пояснение Милли: Оно радуется... нет, оно страш​ное. У чудовища только один рот; его заливает кровь. (Необходимо обратить внимание на то, что эго вначале пытается отрицать наличие аффекта (оно радуется), но чувство все-таки проявляется).

Рисунок 3: «Кровь». На этом рисунке отсутствует форма, изображенная на предшествующих рисунках синим цветом. На рисунке в основном показана желтая, размытая область лица, поверх которой нанесен красный цвет (кровь) (рис. 1.6).

Пояснение Милли: У этого чудовища много желтых глаз и очень много крови.

Пояснение преподавательницы: Как только Милли закончила третий рисунок, она успокоилась, сняла пе​редник и сказала: «Все. Закончила». Затем она стала иг​рать с другими детьми и в хорошем настроении провела остальную часть дня.

Комментарий. При обсуждении этой истории с преподава​тельницей выяснилось, что в доме Милли произошло жестокое

Рис. 1.5. Чудовище

[image: image8.jpg]

 Рис. 1.5. Чудовище

преступление, и она видела, как отец застрелил ее мать. Про​лилась кровь, и полиция увезла отца. На одном уровне эта ис​тория отражает стремление психики (т. е. внутренней само​сти) помочь Милли справиться с психологической травмой, понять две стороны личности ее отца («Мой папа» и «Чудови​ще») и в какой-то мере выразить подавленное страдание по по​воду сцены насилия, свидетельницей которого она стала. Эта эмоциональная абреакция осуществлялась средствами рисова​ния и была необходима для того, чтобы интроецированные чувства покинули Милли. Некоторое время спустя преподава​тельница поговорила с Милли о том, как трудно обсуждать два противоположных образа ее отца — его «хорошую сторону» и «чудовищную сторону». Здесь необходимо обратить внимание на то, как в процессе преодоления психологического страда​ния происходит вхождение в сферу чувства (в данном случае в сферу страха), чтобы пройти сквозь нее и выйти с другой сто​роны. Закончив три рисунка, Милли явно почувствовала об​легчение.

[image: image9.jpg]

Рис. 1.6. Кровь

Глава 2
Серийное рисование:

юнгианский подход

в работе с детьми

Серийное рисование является терапевтическим подходом, с помощью которого консультант проводит регулярные встре​чи с ребенком и просит его «просто нарисовать картинку». В процессе таких встреч формируются определенные взаимоот​ношения, проблемы находят символическое выражение в ри​сунках, и в результате возникает возможность исцеления и разрешения внутренних конфликтов.

Теоретическая основа
Теоретическую основу данного подхода составляют работы К. Г. Юнга. В последние дни первой мировой войны Юнг (1965) написал, что он «каждое утро рисовал в своей записной книжке небольшой кружок, мандалу, которая, очевидно, соответствова​ла моему внутреннему состоянию и времени. С помощью этих рисунков я мог изо дня в день наблюдать за своими внутренними трансформациями... Я вынужден был отказаться от представле​ния о доминирующем положении эго... Я отдал себя во власть потока, не представляя, куда он меня приведет» (здесь и далее смотри соответствующую библиографию).

В течение всей своей жизни Юнг продолжал рисовать, описывать и иллюстрировать свои сновидения. Он занимался
резьбой по дереву и камню. Он полагал, что основу психологи​ческого здоровья составляет хрупкое равновесие между требова​ниями внешнего мира и потребностями внутреннего мира. По его мнению, экспрессивные формы искусства составляют важ​ный путь к внутреннему миру чувств и образов. Юнг стал рас​сматривать бессознательную психику не только как хранилище вытесненных эмоций, но и как источник здоровья и трансфор​мации. В стрессовых состояниях индивид обращается к внут​ренней сфере бессознательного в поисках сновидений и образов, заключающих в себе потенциальные возможности или семена исцеления. Юнг не применял редуктивный метод анализа. Его подход можно назвать синтетическим, телеологическим. Его интересовало, куда ведет индивида его внутренняя жизнь. На основе этого подхода психотерапевт не столько анализирует об​разы пациента, сколько побуждает его «создавать» образы и от​слеживать их развитие. При этом эго как бы отходит в сторону, чтобы позволить бессознательным движениям и образам власт​вовать над сознательной психикой.
Юнг (1966) полагал, что установление терапевтического альянса и раппорта активизирует целительный потенциал, за​ложенный в человеческой психике. Он рассматривал этот по​тенциал как составную часть «архетипа самости», который ведет индивида к индивидуации или реализации потенциала. При активизации с помощью терапевтического альянса архе​тип приводит пациента туда, куда пациенту необходимо было прийти. Например, в процессе применения игровой терапии дети нередко осуществляют спонтанную разработку предметов фантазии, которые имеют непосредственное отношение к их психологическим проблемам. Это утверждение в равной мере справедливо и для занятий рисованием.
Серийное рисование
Серийное рисование предполагает еженедельное проведение занятий рисованием в присутствии консультанта. При обсужде​нии рисунков Юнг подчеркивал важное значение «серийного» по времени рассмотрения рисунков вместо анализа одного или не​скольких рисунков. Когда ребенок регулярно занимается рисова​нием в присутствии терапевта, происходит активизация цели​тельного потенциала, конфликты находят выражение и разреше​ние, а терапевт составляет более ясное и точное представление о «деятельности» бессознательного. Пространственно-временные
характеристики выполняют функцию священного пространства и неординарного времени, которые, в сочетании с позитивным те​рапевтическим альянсом, способствуют психологическому раз​витию и трансформации.
С юнгианской точки зрения упомянутые условия активи​зируют в сфере бессознательной психики стремление к исцеле​нию. Формируются фантазии и образы, которые, при символи​зации или конкретизации (т. е. при выражении в материаль​ной форме средствами игровой инсценировки, занятий рисованием, лепкой, сочинительством и т. д.), обеспечивают психологическое развитие. Белый лист бумаги размером 8 Уг на 11 дюймов превращается в «безопасное место» для разме​щения проекций, тогда как символы и образы принимают форму «вместилищ» различных эмоций, обеспечивая тем самым возможность выражения чувств. При таком безопасном выражении в сфере бессознательного формируется динамичес​кое состояние и возникают новые образы (чувства).
Динамика каждого ребенка имеет свой темп, определяе​мый характером психологической травмы, проблематики и силой эго конкретного ребенка. Хотя и было отмечено сущест​вование общих моделей психологической динамики (Allan J., 1978а), тем не менее одни дети начинают с формирования об​разов страдания, другие — с формирования образов компенса​ции и исцеления, а третьи ограничиваются созданием стерео​типных рисунков. Одни дети тратят много времени на созда​ние мучительных образов, другие переходят непосредственно к образам исцеления (утратив потребность рассматривать страдание), а третьи «увязают» в многочисленных противоре​чиях между стремлениями к росту и уничтожению. Для обна​ружения этих уникальных моделей необходимо время, отсюда серийный характер упомянутого метода.
Символические темы.
При серийном рисовании ребенок нередко останавливает свой выбор на одной символической теме и использует ее в ряде рисунков. Образ редко используется в неизменном виде. Образ изменяет свою форму и функцию. Осуществляет​ся неоднократный переход от деструктивности и насилия к восстановлению и здоровому функционированию. Напри​мер, шестилетняя Памела, подвергшаяся изнасилованию, постоянно изображала на рисунках спальни и ванные ком​наты, в которых люди занимались половыми сношениями и
демонстрировали гениталии. В конце лечения она по-преж​нему изображала спальни и ванные комнаты, но люди в них спали в отдельных кроватях, комнаты были аккуратно при​браны и горел свет. Пятилетняя Люси (психотик) думала, что она чайка. Она повсюду носила с собой перо чайки и вер​тела перед своими глазами. Вначале она изображала себя на рисунках в виде чайки (рис.2.1), затем в виде супердевочки с крыльями чайки и одним торчащим пером (рис.2.2), потом в виде девочки с парящей над ней чайкой (рис.2.3) и, наконец, в виде индейской принцессы с пером, воткнутым в головную повязку (рис.2.4). Здесь необходимо обратить внимание на процесс трансформации, который осуществляется по мере ее (т. е. ее эго) дистанцирования от чрезмерной идентификации с одним аспектом архетипа самости (т. е. с собой в виде
чайки).
Одиннадцатилетний Джоуи был спокойным, сдержанным ребенком, страдавшим лицевыми судорогами. Он рисовал кро​шечный домик в окружении огромных холмов. Прошло не​сколько недель, и дом переместился с заднего плана в центр листа бумаги, а холмы уменьшились в размере. Затем дом пре​вратился в ряд домов, дома — в деревни и города, а через шесть месяцев он нарисовал Манхеттен. Весь лист бумаги был заполнен небоскребами. На этом этапе мальчик разговорился. По поводу рисунка он сказал следующее: «Этот рисунок напо​минает моего папу. Здания нависли надо мной. Они давят на меня, как мой папа. Они душат меня. Он душит меня. Он целу​ет меня, ложится на меня, сжимает мою попку и заставляет меня прикасаться к нему. Я этого не выношу. Я ненавижу его!» В этот момент мальчика охватил приступ ярости, и он расплакался. Таким образом был установлен факт полового насилия, после чего наступило существенное улучшение. Этот пример показывает, как один ребенок применил упомянутый метод и как один конкретный символ, крошечный домик, рас​положенный вдали (т. е. в глубине бессознательного), с каж​дой неделей приобретал более зримые очертания, пока не ока​зался на переднем плане сознания («Манхеттен») и привел к вербальному самораскрытию.
Стадии серийного рисования В процессе применения в системе государственного школьного образования метода серийного рисования в рабо​те с детьми с незначительными и умеренными психическими
расстройствами консультанты установили три основные ста​дии: начальную, среднюю и завершающую. Каждая стадия характеризуется определенными типичными образами или темами.
На начальной стадии (от одного до четырех занятий) ри​сунки: а) отображают внутренний мир ребенка, причем образы нередко отражают причину проблем ребенка; б) отражают по​терю внутреннего контроля и существование чувств отчаяния и безысходности; в) дают возможность установить внутренний раппорт с консультантом. Дети нередко изображают консуль​танта на рисунках в виде дружелюбного гиганта, летчика вер​толета, доктора или нянечки.
На средней стадии (от пятого до восьмого занятия) содер​жание рисунков отражает: а) выражение эмоции в чистом виде; б) борьбу противоположностей («добра» со «злом») и изо​ляцию амбивалентных чувств; в) углубление взаимоотноше​ний между ребенком и помощником. В конце этой стадии ребе​нок нередко использует рисунок в качестве мостика для пере​хода к непосредственному обсуждению болезненного вопроса или для раскрытия некой тайны.
На завершающей стадии (от девятого до двенадцатого занятия) ребенок рисует: а) образы, которые отражают смысл мастерства, самоконтроля и достоинства; б) сцены, отображающие положительные образы (т. е. отсутствие войны, насилия и разрушения); в) центральный символ самости (т. е. автопортрет или различные мандалы); г) за​бавные сцены; д) картинки, отражающие независимость от помощника.
Другие средства серийного подхода
Хотя рисование и сохраняет приоритетное значение, тем не менее серийный метод в равной мере успешно используется и на основе других форм творческого выражения. Перед кон​сультантом стоит задача найти для каждого ребенка соответст​вующее средство самовыражения. Для одних детей таким средством служит игра с песком (Allan and Berry, 1987), для других — драма (Allan, 1977), для третьих — инсценировка фантазий (Allan, 1986; Allan and MacDonald, 1975). Одним детям лучше дается живопись (Thompson and Allan, 1985), другим — керамика (Allan and Clark, 1985), а третьим — сочи​нение литературных произведений (Allan, 19786; Buttery and Allan, 1981).

[image: image83.png]

[image: image10.png]Puc.2.4. upeiickas npuHIecca

Метод серийного рисования применялся в различной об​становке — от домашнего до дневного присмотра за детьми и от частной практики до школьной системы (Allan, 1978д). Во многих отношениях этот метод идеально подходит для школь​ной системы, в которой консультантам приходится иметь дело с заболеваниями, связанными с чрезмерными нагрузками (Allan, Doi and Reed, 1979; Allan and Berry, 1986), поскольку в соответствии с этим методом необходимо с каждым ребенком проводить кратковременные еженедельные занятия. При ост​рых кризисах некоторые дети нуждаются в ежедневных встре​чах. Ниже приводится описание методов серийного рисования и результаты конкретных исследований, которые проводились в государственной системе начального школьного образова​ния, в которой автор работает в качестве консультанта и пре​подавателя по подготовке консультантов.

Методы

Серийное рисование предполагает проведение еженедель​ных индивидуальных встреч с ребенком в течение 20—25 минут. Во время таких встреч консультант просит ребенка «нарисовать рисунок». Для этого необходимы лишь лист бума​ги размером 8V2xll дюймов и карандаш. Советник может об​ратиться к ребенку со следующими словами:

«Мэри, меня зовут доктор Аллан. Я школьный кон​сультант. Школы стремятся помочь детям разобраться не только со школьной работой, но и со своими чувствами, жизнью и теми вещами, которые их тревожат. Моя рабо​та в школе состоит в оказании помощи детям. Твоя препо​давательница (мать) сказала мне, что сейчас ты считаешь трудной жизнь в школе (дома); она полагает, что встречи со мной помогут тебе. Приходя ко мне, дети нередко с удо​вольствием рисуют и беседуют. Рисование и беседы помо​гают детям улучшить свое самочувствие, решить пробле​мы и приобрести способность лучше наслаждаться жиз​нью. Твоя преподавательница предложила мне проводить с тобой встречи по вторникам с десяти часов до двадцати минут одиннадцатого. Ты можешь рисовать и говорить о чем угодно. Наши беседы будут носить конфиденциаль​ный характер. Предмет нашей беседы будет оставаться нашей тайной, если не заключает в себе ничего противо​законного. Я буду хранить твои рисунки в этой папке в

моем кабинете (в этот момент необходимо показать ребен​ку папку). На обратной стороне рисунка я буду указывать твое имя, дату и название рисунка. Рисунок будет здесь (т. е. в папке) надежно храниться. Когда жизнь станет лучше и мы прекратим наши встречи, я отдам тебе папку со всеми рисунками. У тебя есть вопросы? (В этот момент я обычно передвигаю по столу лист бумаги с карандашом в направлении ребенка)».

К основным особенностям описанной ситуации относятся: а) установление раппорта; б) определение роли помощника;

в)
включение курса лечения в контекст школьной жизни;

г)
предположение о том, что рисование и обсуждение окажут по​
мощь; д) определение пространственно-временных характерис​
тик взаимосвязи консультанта и преподавательницы); е) хране​
ние рисунков (т. е. определение местонахождения «продуктов
творчества», их защита и оценка; ж) утверждение о том, что
впоследствии рисунки будут возвращены ребенку; з) предостав​
ление ребенку возможности поговорить и задать вопросы.

Поскольку курс лечения носит кратковременный харак​тер, не рекомендуется держать на виду цветные мелки, линей​ку и ластик (для стирания). Цветные мелки отвлекают вни​мание ребенка от процесса рисования, поскольку дети обычно тратят много времени на штриховку. Раскраска и штриховка имеют терапевтическое значение, но в контексте кратковре​менных консультаций их не следует поощрять. И тем не менее, если ребенок попросит дать ему цветные мелки или лас​тик, их необходимо предоставить в его распоряжение. Очевид​но, что при применении этого подхода необходимо проявлять определенную гибкость. Консультации рекомендуется прово​дить в одном и том же кабинете. Однако при отсутствии такой возможности для консультаций можно использовать какой-нибудь тихий уголок в классе или библиотеке. Каждый раз перед ребенком кладут новый лист бумаги. Некоторые дети просят дать им рисунок и тратят по 5—6 занятий на его пере​делку. Если дети просят вас разрешить им забрать с собой ри​сунок из кабинета, на их желание необходимо откликнуться, но при этом отметить важность хранения рисунка в папке (т. е. ограничение местонахождения психологического материала и его защита имеют важное значение для трансформации). Не​обходимо разъяснить важность и смысл этого акта (вынув ри​сунок из папки) и провести по этому поводу беседу с ребенком. В случае невозможности разрешить проблему необходимо

изготовить фотокопию рисунка и попытаться оставить ориги​нал в папке.
Во время занятий консультант сидит рядом с ребенком. На начальной стадии консультант мало говорит, если ребенок не выступает инициатором беседы. Дети с интровертной установ​кой имеют склонность молча работать над рисунками, и к этой склонности следует относиться с достаточным вниманием. Во время рисования дети с экстравертной установкой нередко стремятся передать динамику рисунка с помощью звуков. Такие дети любят поговорить. Реагировать на них необходимо в минимальном объеме, сосредоточивая внимание на рисунке. Консультант не выступает инициатором беседы и не ведет ни​каких записей. Он просто наблюдает за ребенком, за тем, как он относится к рисованию, отмечая размещение фигур, типы образов и символов, а также темы, возникающие на рисунках ребенка.
Консультант должен чутко реагировать на «тонкое тело» (Schwartz-Salant, 1986), на незримое, чувственно окрашен​ное пространство, которое формируется между ним и ребен​ком. В процессе рисования в бессознательной психике ребен​ка зарождается некая динамика, старые чувства находят вы​ражение, появляются новые чувства и формируется взаимосвязь между переносом и контрпереносом. Поэтому консультанту необходимо учитывать едва уловимые измене​ния как в чувствах ребенка, так и в своих чувствах. Это по​могает консультанту понять психологические проблемы ре​бенка и спокойно построить гипотезы. Немногословное по​нимание и одобрение помогают ребенку в дальнейшем продвижении. Иногда ребенок не в состоянии отойти от оп​ределенной темы, многократно повторяя ее в своих рисунках без заметного продвижения. В таких случаях консультанту приходится играть более активную роль в вербализации кон​фликта, как, например, в случае Билли, описание которого приводится в следующем разделе.
Поведение консультанта во время занятий
Все вербальные и невербальные формы поведения консуль​танта имеют чрезвычайно важное значение для успешного применения метода. Существенное значение имеет и вера кон​сультанта в то, что данный метод поможет ребенку и его реа​лизация имеет ряд несомненных психологических достоинств. Консультант создает атмосферу, которая отражает бесспорно

позитивное отношение, помогает установить доверие и позво​ляет ребенку рисовать и беседовать. Консультант должен про​являть гибкость, поскольку дети существенно отличаются друг от друга по манере взаимодействия с окружающими. Вна​чале консультант должен отслеживать направление деятель​ности ребенка. Если во время рисования ребенок разговарива​ет, консультант реагирует с помощью отображения чувств и ответов на вопросы. Если ребенок, занятый рисованием, ведет себя очень спокойно, тогда и консультант хранит молчание, ограничиваясь наблюдением за ребенком, его чувствами и об​разами, которые появляются на рисунках.
В конце каждого занятия консультант спрашивает: «Этот рисунок изображает какую-то историю? Ты можешь расска​зать мне, что происходит на рисунке? У рисунка есть назва​ние?» Иногда целесообразно добиться амплификации с помо​щью следующих вопросов: «Какие события предшествуют этому рисунку? Что потом произойдет?» Кроме того, на заклю​чительном этапе занятия уместно спросить ребенка о необыч​ных наблюдениях, которые он сделал в процессе рисования. Например, можно задать такой вопрос: «Майк, я заметил, что ты затратил много времени на рисование дверной ручки. Ты можешь рассказать мне, о чем ты думал, когда рисовал и за​штриховывал дверную ручку? Что делает дверная ручка (какое значение она имеет для тебя)? » Вопросы необходимо за​давать в конце занятия, чтобы не прерывать поток творческой деятельности ребенка. Этот процесс заключает в себе нечто большее, чем простое занятие рисованием, поскольку дает ре​бенку возможность психологически преодолеть некоторые внутренние представления, проблемы и конфликты.
Особенности методики серийного рисования
Существуют три основных метода: недирективный, дирек​тивный и частично директивный. В данном контексте директивность относится лишь к тому, предлагает или не предлага​ет консультант ребенку конкретную тему или символ для ри​сования.
Недирективный метод. Некоторые дети приходят на заня​тия и, увидев бумагу и карандаш, приступают к рисованию прежде, чем консультант успеет заговорить. Эти дети легко ре​агируют на консультанта и терапевтическую атмосферу и, по-видимому, знают, что они хотят или должны рисовать. Они сразу приступают к психологической работе. На начальных
этапах консультант им нужен лишь как зритель. В работе с та​кими детьми необходимо применять недирективный подход, поскольку они уже включены в процесс собственного исцеле​ния. Они интуитивно знают, как они должны поступить и что они должны рисовать.
Директивный метод. Некоторые дети выглядят сдержан​ными, замкнутыми, углубленными в себя. Они пребывают во власти стереотипных образов, испытывают противоречивые чувства и страдают от нерешительности. Предложение темы для рисования нередко помогает таким детям приступить к ра​боте. Занятия с ними можно начинать с проведения серии тес​тов «Дом—Дерево—Человек» (Buck, 1948) и продолжать с по​мощью использования других направленных рисунков, пока дети не станут готовы самостоятельно рисовать, отвергать или замещать свои собственные образы, или пока консультант не почувствует неуместность дальнейшего руководства процес​сом рисования. Например, обращаясь к весьма раздраженно​му ребенку с просьбой нарисовать извержение вулкана, кон​сультант осуществляет руководство не произвольно, а на осно​ве психологической оценки основной эмоции, которую в настоящее время пытается преодолеть ребенок, или образа (символа), который имеет особое значение для ребенка в дан​ный момент его жизни.
Частично директивный метод. Иногда определенный символ имеет особое значение для ребенка. Ребенок испыты​вает привязанность к этому образу и очень рано сообщает о нем консультанту. Такой образ нередко носит фрагментар​ный, ущербный характер и символизирует для ребенка це​лостность или здоровье. Этот символ олицетворяет основную силу, участвующую в развитии ребенка. Особый смысл для ребенка может иметь любой предмет: дом, гараж, цветок, дерево, червяк, нижний слой почвы, солнце, клетка, собака и т. д. При использовании частично директивного метода консультант обращается (каждые 4—6 недель) к ребенку с просьбой нарисовать этот, особый для него символ. В начале занятия консультант может сказать: «Саймон, я сегодня раз​мышлял о клетке. Ты не мог бы нарисовать ее для меня? Что произошло с ней с тех пор, как ты последний раз нарисовал ее?» 4—6 недель составляют оптимальный период времени, в течение которого психика регистрирует изменение, а ребе​нок формирует новую установку или отношение к основной символической теме.
Примеры
Недирективный подход
Некоторые дети интуитивно знают, что им нужно рисовать и как лучше исцелить себя. Эти дети достигают существенного улучшения в течение 10—12 недель. Ретроспективный анализ пути их развития позволяет выявить три стадии: начальную, среднюю и завершающую. Каждая стадия характеризуется различными темами и образами. Для обеспечения оптималь​ного развития ребенка консультант должен использовать на каждой стадии различные реакции и действия. Протокольные записи состояния двух мальчиков, Сэма и Билли, снабжены рисунками, которые поясняют эти стадии темы, а также моде​ли реакций консультанта. Сэм (6 лет) и Билли (7 лет) происхо​дят из семей, в которых родители находятся в разводе. Заня​тия в классах выявили в поведении мальчиков наличие серьез​ных проблем. За свою жизнь Сэм 14 раз менял место жительства. Мать Билли, покинув семью, полностью прервала с ним связь.
Начальная стадия (1—4 занятия). На этой стадии рисунки:
1. Изображают внутренний мир ребенка. Например, на рисунках Сэма показано столкновение тяжелых грузовиков с легковыми автомобилями, гибель людей, нарушение грузови​ками транспортных развязок на автостраде и столкновение с домами (рис.2.5). На рисунках Билли изображен «Весь мир в огне»: повсюду происходит извержение вулканов, землетрясе​ния раскалывают мир на части, разрушаются дома, в которых находятся люди, взрываются ракеты и бомбы. В обоих случа​ях бедствие и опустошение служат основными темами.
2. Отражают чувства безысходности. Темы первых трех рисунков нередко отражают пагубное воздействие психологи​ческой травмы на отношение ребенка к компетентности и мас​терству. Чувство безысходности ясно обнаруживается в рисун​ке Билли, на котором он изображает себя погребенным в рассе​лине горы во время землетрясения (рис.2.6). Героические фигуры, вероятно, стремятся спастись от гибели и совершить что-нибудь позитивное. Тем не менее на этой стадии негатив​ные и деструктивные силы неизменно одерживают верх. На рисунке Билли герой выбрался из расселины, но погиб под ударом обломка скалы. На рисунке Сэма столкновения транс​портных средств всегда происходят на автостраде.
[image: image11.png]Puc.2.5. CToiKkHOBeHNe aBTOTPAHCIIOPTHBIX CPEACTB Ha aBTOCTpaje

Puc.2.6. llorpeben B pacceiuHe CKAIL! BO BPeMsl 3€MJIETPACEHUA

[image: image12.png]54 JIKOH AJLJIAH

Puc.2.5. CToiKkHOBeHNe aBTOTPAHCIIOPTHBIX CPEACTB Ha aBTOCTpaje

Puc.2.6. llorpeben B pacceiuHe CKAIL! BO BPeMsl 3€MJIETPACEHUA

[image: image13.png]Puc.2.5. CToiKkHOBeHNe aBTOTPAHCIIOPTHBIX CPEACTB Ha aBTOCTpaje

Puc.2.6. llorpeben B pacceiuHe CKAIL! BO BPeMsl 3€MJIETPACEHUA

[image: image14.png]Puc.2.7. 3aragka nabupusTra

3. Ilpedocmasasiom cpedcmeo 0N YCMAHOBLEHUS NepeoOHA-
YANbH020 KOHMAKMa ¢ NoMowHuKoMm. JleTn HepeJKO UCIOIb3yIOT
PHUCYHKH B KaueCTBe OCHOBBI [JIs1 IOCTPOEHUA B3aMMOOTHOIIEHUN
¢ KoHCyJbTaHTOM. CaM Hauasl pUCOBAaTh MHOYKECTBO BEPTOJIETOB U
a’pOILIaHOB, JeTaloluX Hajl aBTocTpanoii. Kpome roro, oH Hapu-
COBaJI JOPOYKHBEIE KapThl U JAaOUMPHHTBI U NPEIJIOKUI KOHCYJIb-
TaHTy HAHTH BBIXOJ U3 JabupuHTa: «BbIOCh 00 3aKjax, YTO BBl He
Haiigere BBIXOA» (puc.2.7). Buyin HacTOMYMBO mpezjarajl KOH-
CYJIBTAHTY YraflaTh, UYTO OH PUCYeT (3TU BOIIPOCHI TAUJIH B cebe cIre-
nyrotuii cMbica: « Tl moHuMaems Mera? Thl 3HaeNIb, YTO IPOM30-
mto co muo#? Jlorajaemibesi JIM ThI IOMOYb MHE? ») MJIA HEM3MeH-
HO IIPOCHJI KOHCYJIbTAHTA HAIIMCATH CBOE MM Ha JIULEBOM CTOPOHE
CBOEro pyucyHKa.

Cpednss cmadus (ot 5 no 8 zanaruin). Ha STOU cTaguU PUCYHKHU
0TOOpaXkaroT:

1. Buipasxcenue amoyuu 6 wucmonm sude. HexoTopsie DoJie3HeH-
Hble YyBCTBA OTJEJISIIOTCA OT APYTUX YYBCTB ¥ BHIPAYKAIOTCS B YHC-
tTom Bume. Hanpumep, CaM IPoJoJI?KaJl PUCOBATh aBTOCTPaAbI, HO
CBOIO [IeIIPeCCHI0 OH M300pa3suJl Ha PUCYHKEe B BHJe «IPYy30BUKA,

[image: image84.png]e e sl ‘
X s s :j,‘“!,

E‘i;ésu -m«..., ARG

исчезающего в большой выбоине посреди дороги». Билли со​средоточился на изображении чувства гнева. На его рисунке (рис.2.8) великан изрыгает изо рта потоки гнева и ярости. Од​нако на следующем рисунке (рис.2.9) он изобразил грусть и печаль: «Армия муравьев отнесла слезинку в безопасное место, чтобы она раскрылась, не причиняя вреда тем, кто на​ходится в двух расположенных внизу домах».
2. Борьбу с амбивалентными чувствами. На дальнейших рисунках в равной мере были представлены позитивные и не​гативные силы: «На землю стремительно падает бревно, начи​ненное взрывчаткой, но сонм птиц подхватывает бревно, пред​отвращая таким образом столкновение» (рис.2.10). На другом рисунке Билли изобразил «злое дерево, выпустившее стрелу в Джека Простака, но снеговик закрыл голову Простака щитом, чтобы защитить его» (рис. 2.11).
3. Более глубокое отношение к помощнику. Теперь кон​сультанта изображают на рисунках в виде позитивного, по​лезного образа. Сэм начал рисовать «человека, который ле​тает в самолетах, нагруженных бревнами и необходимыми материалами для починки дорожных выбоин» (рис. 2.12). Билли нарисовал «дружелюбного великана, спасающего мальчика от потопа, который разразился после всемирного пожара» (рис. 2.13).
4. Раскрытие глубокой проблемы. При установлении тера​певтических отношений ребенок начинает доверять консуль​танту и сообщает ему о некоторых из своих глубоких чувств и мыслей. На рисунке 2.14 Сэм написал: «Мне грустно» — и рас​сказал о своей грусти по поводу частых переездов, которые не нравились ему, потому что приводили к потере друзей и вызы​вали чувство страха перед новой школой. На одном из рисун​ков (рис. 2.15) Билли несколько раз написал слово «помоги​те», поскольку обнаружил, что герой рисунка «собирался по​кончить с собой год назад» (т. е. когда его покинула мать) и «теперь он иногда думает о самоубийстве». На этом этапе фор​мирования терапевтических отношений для консультанта важно приступить к установлению непосредственной связи (т. е. интерпретации) между рисунками и жизнью ребенка. Например, в приведенной ситуации консультант мог бы вы​сказать следующие соображения: «Наверное, тебе несладко пришлось, когда мама покинула дом, и поэтому тебе иногда хочется умереть, чтобы не страдать так сильно. Я рад, что ты рассказал мне о своих чувствах».

[image: image15.png]Puc. 2.8. PasrueBaHHbIH BEJIMKAH

)

Puc. 2.9. OrpomHas cie3nHKa

{
&y

[image: image16.png]Puc. 2.10. BpeBHO, HauMHEHHOE B3DBIBUATKOM.
Hadnuce na pucyrre: «ITomozume»

Puc.2.11. I»xex IIpocTak

[image: image17.png]Puc.2.12. CamoseT focTaBiseT MaTepHalsl

= A\

Puc.2.13. CnaceHue MaJpyuKa

[image: image18.png]Puc.2.14. «MHe rpycTHO»

Puc.2.15. «Ilomorurey.
Hadnucu Ha pucynxe: 1. [Tomozume; 2. [Tomozume;
3. ITomozume; 4. Hemednenno; 5. 30eco

[image: image19.png]3akawuumenvias cmadus (ot 9 go 12 3anaruit)

Tloclie CUMBOIMUYECKOTO U/UIK BepOaNLHOTO BHIpAXKEHUS TIIy-
GOKHMX YYBCTE U 00JIe3HEHHBIX TePeKUBAHUI IPOUCXOAUT OBICTPOE
NPOABH)KeHWEe B HANPABIEHUY pasperienus npodnem. Teneps pu-
CYHKY IPEJCTaBIAIOT:

1. O6pasv. macmepcmaa, cAMOKOHRMpPOAs u docmourncmaea. Pu-
CYHKY HAUWHAIOT OTPaXKaTh YyBCTBa KOMIETEHTHOCTH K MacTepCT-
Ba. Ha pucynkax Coma moxasaHO HOPMAaJIbHOE NBUKEHME TPAHC-
TOPTHBIX CPEJCTB [I0 aBTOCTPAJe; BCe JerKoBhle U IPy30BbIe aBTO-
MOOMJIM ABYOKYTCS, He HAPYIIAs NMPaBUJ NOPOXKHOTO NBUIKEHUA;
BCe JOPOXKHBIE PAa3METKU HAXOAATCA Ha COOTBETCTBYIOIIHUX MecC-
Tax, PEMOHTHBIE paGOTHI Ha JOpOre 3aKOHYEHBI U aKe YCTaHOBJIe-
HBI <«KOHTPOJbHBLIE BBIIKK» [JIA KOHTPOJA WU DPEryJrpoBaHUA
TPAHCIOPTHOrO JBUKEHUS.

2. ITosisnernue nodumueHbLx 00pa3os. Tenepb Ha PUCYHKAaX OT-
CYTCTBYIOT BOMHBI U B3PBIBHI, CTAJI0 MeHbIIe KOHQINKTOB. Bumiu
gHapucopan «[aBaifickue CIeHbI»: 60JIbIIOE SIPKOE CONHILE, KOKOCO-
BBIe ¥ aHAHACOBbIE [epeBbs, Bee Joau yiublibatTed (puc.2.16).

3. IOmop. Teneps onmacHble «CUJIbI» IPEACTABJIEHBl B KOMH-
YecKOM BuIe. BUNIM BHOBL H300pas3ujl Ha PUCYHKe OIlacHoOe
GpeBHO (3aHATHe 7), KOTOPOe HAMEPEBAJIOCh PA3HECTH B KJIOYbA
Bech MUp, HO Ha 3TOT pas OH HAPHCOBAJ Med-pPhIOy, KOTOPAs pac-
OUAuBaeT GPEeBHO Ha KpOIIeuHBle KYCOYKM, a PANOM C Hell M30-
Gpasmi CTONKY HCIOJIb30BAHHBIX M CIOMAHHBIX JIe3BUN Med-
pbi6BI, KOTOpPble 3aTYNUINCH B Ipollecce PaCIMIUBAHNUA O0peBHaA
(puc. 2.17).

Puc.2.16. 'aBaiickue CLl€HBI

4.
Центральный символ самости. Сэм нарисовал серию
автопортретов, на которых изобразил себя с улыбкой на лице и
с сигарой, торчащей из уголка рта (рис. 2.18). Эти рисунки не​
редко защищены краской или границами. На них также
можно заметить появление различных мандал: центральный
образ помещен в квадрат, круг или треугольник. Билли нари​
совал свою «бабушку» возлежащей на полотенце во время от​
дыха на Гавайях. На бабушке надето бикини, а рядом с ней на​
ходится блюдо с ананасами и кокосами. Прямоугольный бор​
дюр полотенца защищает бабушку и отражает солнечный свет
в виде лучей. Благодаря этому «бабушка» ярко освещена на
переднем плане рисунка (рис. 2.19).
Упомянутые рисунки отражают интернализацию пози​тивных образов. Теперь у Сэма сформировалось позитивное, хотя и немного преувеличенное представление о самом себе (рис. 2.20), а Билли восстановил связь с архетипом матери (Neumann, 1974) в виде своей внутренней «бабушки».
5.
Отъединение от помощника. На завершающей стадии
ребенок отчасти заимствует либидо у консультанта. Напри​
мер, на автопортрете Сэма помощник изображен на заднем
плане в виде крошечной фигурки. Помощник уже не занимает
столь же видное положение, как летчик вертолета на прежних
рисунках. Билли всегда просил консультанта ставить свое имя
на его рисунках, вначале на лицевой стороне, а потом на обрат​
ной. Однако в последнее время он перестал обращаться к кон​
сультанту с такой просьбой.
После появления рисунков указанного типа ребенок обыч​но говорит: «Я больше не хочу приходить сюда». И тогда кон​сультант понимает, что больше нет необходимости в дальней​ших встречах с данным ребенком. Появляется решительность, которая находит внешнее проявление. Происходит восстанов​ление позитивных внутренних образов («продуктов интроек-ции»), и в результате этого нередко исчезают проблемы пове​дения, которые привели ребенка к консультанту.
Роль консультанта
Уровень активности, вызванной консультантом, составляет трудную проблему, решение которой в конечном счете зависит от особенностей уникальной личности самого консультанта. Вначале очень важно, чтобы консультант был немногословным и верил в возможность достижения понимания и смысла на бес​сознательном уровне в символической форме. Тем не менее, если
 [image: image20.png]Puc. 2.17. Meu-pnifa pacnuinusaer 6peBHO

Puc. 2.18. «fI»

[image: image21.png]Puc. 2.20. «51 B Buge cynepMeHa»

ребенок испытывает болезненные и противоречивые пережива​ния, а консультант сознает необходимость укрепить перенос и привязанность, тогда можно приступить к установлению взаи​мосвязи между рисунками и ситуациями внешнего мира. Уста​навливать такие взаимосвязи можно тогда, когда консультант замечает, что ребенок зациклился, или в тех случаях, когда для облегчения страданий или беспокойства необходимо применить интерпретацию. При этом следует учитывать, что постановка множества вопросов, избыточное отображение и злоупотребле​ние интерпретацией нередко блокирует процесс спонтанного ис​целения ребенка.
Установление взаимосвязей и применение интерпретации необходимо осуществлять в конце занятия, используя содер​жание рисунков в качестве мостика для перехода к эмпатичес-кой реакции. Например, в случае Сэма консультант мог бы вы​сказать следующее замечание:
«Я вижу, что ты нарисовал много столкновений гру​зовиков с легковыми автомобилями, домами и людьми... Мне кажется, что тебе не раз приходилось переезжать с одного места жительства в другое, и это тебя огорчает. После многочисленных переездов у тебя осталось чувство обиды и раздражения».
На следующем занятии консультант мог бы сказать так:
«Я вижу, как летчик вертолета чинит дорожную вы​боину... Быть может, и ты порой воспринимаешь меня как летчика, который помогает тебе залечить ушибы».
В некоторые моменты применение интерпретации сущест​венно облегчает перенос и способствует росту. Интерпретация играет важную роль при «зацикливании» ребенка на сильных амбивалентных чувствах, от которых он не может самостоя​тельно дистанцироваться. На упомянутых рисунках негатив​ные силы (взрывы, винтовки, ножи, бревна, грузовики) унич​тожают позитивные образы или символы (дети, цветы, де​ревья). В сочетании с внутренним чувством консультанта («этот ребенок зациклился») повторение амбивалентной темы на протяжении 4—5 занятий побуждает консультанта вклю​чить отображение и интерпретацию в динамику процесса. Например, когда Билли продолжал рисовать «злые деревья,
поражавшие стрелами маленького Джека Простака», консуль​тант мог бы высказать следующее замечание:

«Билли! Я заметил, что злое дерево четвертый раз по​пыталось убить Джека... Наверное, Джек очень досадил этому дереву, и поэтому оно хочет причинить ему боль... Быть может, уход матери из дома до сих пор вызывает у тебя чувство гнева, и этот гнев время от времени «всплы​вает на поверхность» твоей души, чтобы заставить тебя уничтожать различные предметы. Что еще собирается сделать злое дерево?.. Быть может, мы смогли бы сделать для дерева что-нибудь такое, чтобы оно почувствовало себя лучше и перестало причинять боль Джеку».

Таким образом консультант может одновременно вести бе​седу по поводу образов, представленных на рисунках, и внеш​ней реальности. Происходящее на рисунке в символической форме отображает внутреннюю психологическую борьбу. Рап​порт, своевременность и точность интерпретации имеют суще​ственное значение в тех случаях, когда ребенок должен одоб​рить и понять интерпретацию. Решение проблем и изменение поведения могут быть инициированы на символическом уров​не, отсюда обращение консультанта к дереву. В данном случае консультант признает существование гнева в душе ребенка (символизируемого «злым деревом») и предлагает свою по​мощь.

На заключительной стадии консультант должен подчерк​нуть важное значение позитивных особенностей рисунков, по​беды героических фигур и восстановления покоя и порядка. Так, по поводу последнего рисунка консультант мог бы выска​зать следующее замечание:

«У твоей бабушки счастливое лицо; рядом с ней нахо​дится много вкусных вещей... Опасное бревно утратило власть... В последнее время ты чувствуешь себя намно​го лучше. Преподавательница сказала мне, что тебе нра​вится ходить в школу, заводить друзей и делать свою ра​боту».

Другая особенность этой стадии заключается в том, что консультант должен отметить успехи, достигнутые ребенком за время занятий:

«Билли! Помнишь, как ты первый раз пришел ко мне? Тогда жизнь казалась тебе несладкой. Но ты очень изменился за то время, когда вместе со мной за​нимался рисованием и отражал на рисунках свои мысли и чувства».

Консультант должен дать ребенку понять, каким образом он может обратиться за помощью. Приближаясь к заверше​нию занятий, консультант мог бы задать Билли такой во​прос: «Если тебя в будущем что-нибудь огорчит, как ты по​ступишь?» Консультант должен обсуждать ответ ребенка на этот вопрос до тех пор, пока ребенок не опишет ряд страте​гий возможного поведения. В конце занятия консультант может разложить на столе или на полу все рисунки в хроно​логическом порядке, попросить ребенка высказать свое мне​ние о них («О чем ты думаешь, когда смотришь на все свои рисунки?»), а затем сделать ряд общих замечаний («Когда ты впервые пришел ко мне, я заметил, что ты нарисовал... а затем... И вот теперь твои рисунки, по-видимому, говорят о том, что...»). Далее консультант спрашивает ребенка, возь​мет он папку со всеми рисунками с собой или оставит ее ро​дителям или консультанту для хранения в безопасном месте.

Направленный подход
При использовании направленного подхода к серийному рисованию консультант предлагает ребенку для рисования определенные темы и образы до тех пор, пока не приступит к спонтанному рисованию или не отвергнет предложенные кон​сультантом темы. Для того чтобы включиться в процесс рисо​вания и самораскрытия, некоторые дети нуждаются в помощи и руководстве. В таких случаях фактор своевременности игра​ет решающую роль, так как неизбежно наступает момент, когда любое указание со стороны консультанта представляет​ся неуместным. Другими словами, неуместность таких указа​ний становится очевидной тогда, когда психологические по​буждения ребенка достигают готовности к самостоятельной реализации. Проще говоря, направленный метод предполага​ет, что консультант должен регулярно просить ребенка рисо​вать образ или символ, который соответствует эмоционально​му состоянию ребенка или имеет символическую значимость для данного ребенка. Направленный метод включает в себя

три основных компонента: а) использование теста Д—Д—Ч (дом—дерево—человек) (Buck, 1948); б) использование направленных рисунков и в) использование свободных ри​сунков.
Использование теста Д—Д—Ч. После установления рап​порта консультант приступает к проведению теста Д—Д—Ч. Когда ребенок закончит рисовать третий рисунок, консуль​тант кладет перед ним рисунок дома и проводит упрощенный опрос. По поводу каждого рисунка консультант задает следую​щие вопросы: а) «Не связана ли с этим домом какая-нибудь ис​тория?» б) «Не причинил ли кто-нибудь дому вред?» в) «В чем нуждается дом?» г) «Нет ли у дома какого-нибудь желания? В заключение консультант говорит: «Я попросил тебя нарисо​вать для меня три рисунка. Теперь меня интересует, не хочешь ли ты нарисовать что-нибудь по своему усмотрению?» (Если ребенок тратит много времени на каждый рисунок, попробуй​те распределить процесс рисования на несколько занятий). На основе четырех рисунков консультант определяет возмож​ность вторжения в процесс с помощью направленных рисун​ков или рисунков, созданных по усмотрению ребенка.
Направленные рисунки. Хотя тест Д—Д—Ч имеет множе​ство диагностических показателей, тем не менее я заметил, что эмоциональные тревоги и нужды проявляются в конкрет​ных формах, когда дети: а) тратят много времени на рисование одной определенной детали; б) сосредотачивают внимание на определенном символическом компоненте (например, на цвет​ке, светильнике, спальной комнате, каминной трубе, из кото​рой идет дым) и в) находятся под сильным впечатлением от одного образа (например, от черных облаков, сломанного дере​ва или взрыва бомбы).
Упомянутые три процесса указывают на существование либо эмоциональной зацикленности (т. е. заблокированного аффекта), либо области, в которой может состояться новое психологическое развитие. При использовании метода направ​ленного рисования консультант обращает внимание либо на болезненную область, либо на область нового психологическо​го развития. В таких случаях он просит ребенка еще раз нари​совать определенный образ. Так, консультант может обратить​ся к ребенку со следующими словами:
«Я размышлял о рисунках, которые ты нарисовал на прошлой неделе, и вспомнил, что ты затратил много

времени на сломанное дерево. Меня интересует, как на этой неделе обстоит дело с этим деревом. Не мог бы ты еще раз нарисовать его для меня?»
В процессе работы с образами и символами консультант об​ращается непосредственно к символу так, как будто он реален. Другими словами, символ используется в качестве средства со​средоточения внимания или обеспечения дальнейшего роста. Когда консультант сосредоточивает внимание на ключевой символической области, ребенок обычно стремится продол​жить работу на основе создания дополнительных рисунков. При наличии множества символов страдания консультант вы​бирает тот символ, который, по его мнению, в наибольшей мере затрагивает душу ребенка.
На следующих занятиях консультант рассматривает новые рисунки с целью обнаружить символы страдания (поврежде​ния, раны, травмы) или роста (новые деревья, цветы, малень​кие дети). Вначале консультант обращает внимание ребенка на болезненные области («Ты не мог бы нарисовать в увеличен​ном виде сломанную ветку, которую ты нарисовал на прошлой неделе»), а затем, когда на рисунках станут доминировать об​разы роста, консультант приступает к работе в новом направ​лении. Так, на следующем занятии он может обратиться к ре​бенку с такими словами:
«Насколько я помню, на прошлой неделе ты нари​совал сломанную ветку, которая лежала на земле. За​кончив рисунок, ты добавил к ветке цветы и колибри. Интересно, что с ними произошло на этой неделе. Ты не мог бы нарисовать для меня картинку с птичками и цветами?»
Хотя этот метод и носит вполне направленный характер, тем не менее следует учитывать, что консультант определяет направление работы с ребенком, исходя из того материала, ко​торый доставляет ему сам ребенок.
Свободные рисунки. На начальных стадиях нередко появ​ляются символы страдания, опустошенности или фиксации. Но часто бывает и так, что к концу консультативных занятий направленные рисунки не позволяют обнаружить существова​ние областей страдания или нового роста. В таких случаях консультант просто просит ребенка нарисовать любую картин​ку по его собственному усмотрению.
Исследование конкретного случая позволит лучше понять направленный метод. Следует отметить, что на протяжении кон​сультативных занятий не было предпринято ни одной попытки интерпретировать рисунки для ребенка. Внимание было сосре​доточено на содержании рисунков (символов) и поощрения к дальнейшему исследованию тем, представленных на рисунках.
Исследование конкретного случая Денис, семилетний ученик второго класса, был направлен преподавательницей в сентябре для прохождения консульта​ций по поводу неспособности адаптироваться к условиям новой школы. Это был очень тихий, сдержанный мальчик с грустным выражением лица. У него не было друзей. Необхо​димость выполнения новых задач вызывала у него чрезвычай​ное беспокойство. Он становился беспомощным, когда от него требовали выполнения какой-нибудь работы, и неизменно ста​рался переложить ее на другого ребенка. Его родители вели мучительный бракоразводный процесс, и по решению судьи мальчик жил в доме своей бабушки.
Занятие 1. Консультант попросил Дениса нарисовать серию рисунков Д—Д—Ч, которые сразу позволили выявить связь между его тревогой и землей. Он нарисовал дом с тя​желыми засовами на трех окнах. При этом Денис затратил 10 минут на штриховку земли под домом (рис. 2.21). Дерево имело прямой ствол с несколькими волнистыми линиями, изображавшими голые ветви возле его вершины. На этом ри​сунке (рис. 2.22) земля была обозначена линией, под которой помещалась весьма сложная корневая система дерева. При послетестовом опросе Денис описал дерево как «страдающее, потому что с него содрали кору». Потом он добавил, что «корни помогут дереву оправиться».
Занятие 2. На этом занятии рассматривались корни и ниж​ний слой грунта. Это было сделано по двум причинам: во-пер​вых, Денис затратил много времени на рисование корневой системы дерева и земли под домом, и, во-вторых, указал на возможность появления области исцеления, когда сказал, что «корни помогут дереву оправиться». Поэтому в начале заня​тия консультант сказал:
«Денис! Я размышлял о раненом дереве и корнях. Наверное, корни способны помочь дереву. Интересно, ты не мог бы нарисовать для меня корни?»

[image: image22.png]

И на этот раз Денис столь же серьезно отнесся к рисованию, как и в прошлый раз. Он нарисовал более сложную корневую систему, но добавил червей с их жилищами. Он позаботился о том, чтобы у каждого червя был собственный дом (рис. 2.23).
Занятие 3. Поскольку на последнем занятии обнаружи​лась новая значимая область (жилища червей), консультант попросил Дениса нарисовать жилище червя и показать, что в нем происходит. Денис нарисовал мать червей в своем жили​ще. Она ухаживает за крошечными червяками, некоторые из которых еще не вылупились из яиц. Кроме того, он нарисовал большого паука, который, по словам Дениса, служит пищей для малюток-червей. На рисунке были изображены 10 червей и 14 яиц. У каждого червя были глаза и нос, но отсутствовал рот. Мать была огромной по сравнению с детьми (по меньшей мере раз в двенадцать больше детей) (рис. 2.24).
Последний рисунок отображает активизацию материн​ского архетипа (Neumann, 1974), психологическую инкуба​цию (яйца), питание (т. е. пищу) и возрождение (детеныши). Другими словами, этот рисунок позволяет утверждать, что перенос на консультанта активизировал чувства признатель​ности и заботы, которые, в свою очередь, привели к появле​нию у ребенка новой психологической жизни и стимулиро​вали его развитие.
Занятие 4. Поскольку мать с детенышами (червями) со​ставила основную особенность последнего рисунка, консуль​тант попросил Дениса нарисовать мать с одним из своих де​тенышей. Мальчик нарисовал очень большую мать (червей) с широкой улыбкой на лице. Чертами лица она походила на человека и улыбалась только что родившемуся детенышу в окружении сердец. Рядом с матерью Денис поместил слова «я люблю тебя», а рядом с детенышем — «я тебя тоже люблю» (рис. 2.25).
Занятие 5. Поскольку предыдущий рисунок отражал нача​ло интернализации позитивной привязанности между мате​рью и младенцем, консультант решил продолжить рассмотре​ние этого вопроса и попросил Дениса нарисовать другую сцену с участием матери и ее сына. На этом рисунке крошка-червь в четыре раза превышал свой первоначальный размер и теперь стал «мальчиком». Мать спрашивает сына: «Ты можешь мне помочь?», а он отвечает «Да». Тогда мать говорит сыну: «Ты добрый», а сын отвечает: «Ты тоже добрая» (рис. 2.26).
[image: image23.png]Puc. 2.25. «51 mo6mio Te6s»

Занятие 6. Поскольку некоторые критические аспекты нашли разрешение и на последнем рисунке отсутствовали ука​зания на определенное направление, консультант сказал Денису: «Я попросил тебя нарисовать несколько рисунков. Се​годня меня интересует, что ты хотел бы нарисовать».
В левой части рисунка Денис изобразил улыбающегося мальчика, который стоял под ярким солнцем и говорил: «Я счастлив». В правой части рисунка помещались тучи, дождь и молнии, но они не нависали над мальчиком (рис. 2.27). Рису​нок говорил о том, что бурный период жизни мальчика уходил в прошлое, оставляя место для более позитивных и радостных чувств. Смятение чувств все еще можно наблюдать на краю его жизни, но сумятица перестала доминировать в жизни мальчи​ка. На этом этапе консультант высказал несколько замечаний по поводу существенного улучшения общего состояния ребен​ка. На лице мальчика появилось счастливое выражение, у него появились друзья в классе, и он стал самостоятельно де​лать больший объем работы. Более того, он стал более смелым и порой даже непослушным.
[image: image24.png]

Занятие 7. Для того чтобы еще раз сосредоточиться на пози​тивных моментах и помочь в их интернализации, консультант попросил Дениса нарисовать «мальчика под солнечными луча​ми». На рисунке было изображено сияющее солнце, а под ним счастливый, улыбающийся мальчик. Никаких признаков бури на рисунке нигде не видно. Денис написал рядом с мальчиком: «Я счастлив. Я радуюсь, потому что дождь прошел» (рис. 2.28). Занятия 8, 9, 10. На этом этапе рисунки Дениса претерпели некоторые изменения. Он нарисовал несколько ситуаций с участием своих друзей. В начале девятого занятия консуль​тант объявил о том, что занятия приближаются к заверше​нию. И тогда Денис нарисовал подготовку космонавта к поле​ту на луну, сочинив при этом позитивно-экспансивный рас​сказ о происходящем на рисунке.
Установление контакта с преподавательницей и бабушкой, с которой Денис в то время жил, свидетельствовал о том, что он по​кинул свою « скорлупу», его учеба пошла на улучшение, и он при​обрел способность сосредотачиваться на школьной работе. Кроме того, улучшилось его поведение, он установил дружеские отно​шения с одноклассниками и стал играть с соседскими ребятами.
Контрольное занятие. Контрольное занятие состоялось 5 месяцев спустя. Консультант попросил Дениса нарисовать че​тыре рисунка: Д—Д—Ч и подземный мир. На всех рисун​ках были изображены здоровые образы. Фронтальная часть дома открыта, и поэтому можно разглядеть людей, занятых тра​пезой при включенном свете (рис. 2.29). Этот мальчик был дру​гом Дениса и жил по соседству с ним. Просьба нарисовать под​земный мир вызвала у Дениса удивление и, по-видимому, не вы​звала воспоминаний о рисунках, которые он нарисовал несколько месяцев тому назад. Новый рисунок не имел ни ма​лейшего сходства с предыдущими рисунками. На нем было изо​бражено интересное место, в котором кипела деятельная жизнь. Связь между подземным и внешним миром осуществлялась через искусную систему тоннелей и корней. В отличие от преж​него рисунка, на котором было изображено бесплодное дерево, растения и деревья теперь имели здоровый вид как в надземной части, так и в подземной. На рисунке были изображены мура​вьи, черви, спрятанные деньги, старые и новые цветы и даже рудокоп, спускающийся по одному из тоннелей, чтобы найти «пропавшее сокровище». Этот рисунок отражает дальнейшее психологическое развитие и установление позитивных связей между сознательной и бессознательной психикой ребенка (т. е.

[image: image25.png]away

The ran had g
L0 9la ey e

Puc. 2.29. lom

появление доступа к подземному миру и множеству позитивных символов). Через три года после окончания лечения была прове​дена контрольная консультация, которая не выявила никаких проблем и указала на дальнейшее психологическое развитие.
Частично направленный метод При использовании этого метода серийного рисования кон​сультант определяет зрительный образ (тему), который имеет непосредственное отношение к ребенку, и один раз в 4—6 не​дель просит ребенка нарисовать этот образ. На остальных за​нятиях ребенок может рисовать все, что ему заблагорассудит​ся. Частично направленные рисунки нередко служат надеж​ными показателями прогресса в лечении ребенка и составляют основу для психологической работы с конкретной символичес​кой проблемой, которую пытается разрешить ребенок.
На стадии оценки консультант просит ребенка нарисовать серию рисунков Д—Д—Ч и один рисунок по своему усмот​рению. После проведения послетестового опроса и обсуждения (с учетом точки зрения ребенка) свободного рисунка консуль​тант определяет рисунок, который имеет наибольшее симво​лическое значение для ребенка. При этом, как правило, выде​ляется один образ или символ. Сам по себе такой образ не пред​ставляется значимым, однако его смысловая насыщенность проявляется при описании ребенком данного образа. Для одних детей смысловой значимостью обладает дом, какое-ни​будь дерево или человек, а для других — предмет, который возникает в процессе свободного рисования. Таким предметом может быть бабочка, река, лошадь, поле сражения, автомо​биль или собака. Консультант оценивает значимый образ и с учетом этого образа позволяет терапевтическому процессу раз​виваться в соответствии с желаниями ребенка. И тем не менее, когда понадобится составить иную оценку, консультант может попросить ребенка нарисовать образ, смысловая значимость которого была установлена на предыдущих этапах. Рассмот​рим конкретный пример одного из возможных применений этого метода и полученные результаты.
Пример
Карл, ученик шестого класса, терял самообладание, когда что-нибудь не получалось. Он был направлен к школьному консультанту по поводу неадекватности поведения и разрыва
[image: image26.png]Puc. 2.30. [IepeBo

Puc. 2.31. «IlorepAHHOE COKPOBUIIE>

[image: image27.png]Puc. 2.33. Ilpesecurle s yuku u TEePMUTBI

отношений с товарищами. Хотя Карл и был отличником, тем не менее он нередко создавал для себя проблемы из-за патоло​гического состояния тревоги. В его семье шел бракоразводный процесс, и поэтому в его настроении вспыльчивость чередова​лась с отчужденностью.
На первом занятии он свободно рассказал о своих неприят​ностях и о том, что сложившаяся ситуация ему не нравилась, но он не знал, почему все так получилось. Он нарисовал тесто​вые рисунки Д—Д—Ч, попросил линейку и спросил мнение консультанта о том, как необходимо изобразить дом (т. е. с на​клоном или без наклона). Он затратил двадцать минут на рисо​вание дома, парадной двери и витражных стекол в окнах, че​тыре минуты на дерево и около шести минут на человека, хок​кейного вратаря. При послетестовом опросе он более подробно остановился на дереве, упомянув ветер («дерево наклонилось, потому что дует ветер») и грибовидные наросты («на дереве по​явились наросты») (рис. 2.32).
Во время следующих четырех занятий Карл рисовал авто​портреты и обсуждал школьную жизнь. Он разыграл несколь​ко ролей, связанных с ситуациями сотрудничества и отказа от сотрудничества, и определил чувства, характерные для каж​дой роли. Дома он нередко плакал и отказывался говорить о разлуке. В начале шестого занятия консультант сказал:
«Карл! Я размышлял о буре и дереве. Меня интересу​ет, что произошло с деревом, почему появились наросты на его стволе, почему оно оказалось в таком состоянии».
Карл тотчас приступил к рисованию дерева и сказал: «Де​рево немного подгнило». Затем, раскрасив рисунок, он доба​вил: «В подгнивших местах древесные жучки и термиты по​едают внутренность дерева (рис. 2.33).
На протяжении следующих трех занятий Карл продол​жал обсуждать школьные проблемы и признался, что его ро​дители разводятся, добавив, что это его не очень беспокоит. Школьная жизнь продолжала улучшаться, и спустя месяц консультант сказал в начале занятия: «Карл! Как обстоит дело с деревом?» Карл тотчас ответил: «Оно упало» — и стал рисовать лежащее на земле дерево, из которого росла трава. Затем он отметил: «Жучки и термиты все еще находятся в бревне» (рис. 2.34).
[image: image28.png]s ;T

o SN

Puc. 2.34. Ynasmee JnlepeBso

—~ il N

Puc. 2.35. Ono ymupaer

Puc. 2.36. Hossle kycTs

На следующих занятиях Карл откровенно заговорил о раз​воде и своих болезненных, грустных и безумных чувствах. Консультант увязал его чувства по поводу развода с появлени​ем неприятностей в школе. Карл сказал, что он иногда притво​рялся, что нет никакого развода, но как только осознавал, что идет бракоразводный процесс, он сразу терял самообладание. В школе у него произошло еще несколько вспышек гнева, ко​торые привели его в замешательство и вызвали сильное недо​вольство собой. Он расплакался и рассказал о том, что раньше

[image: image29.png]-
=

Puc. 2.37. HoBoe nepeso

Puc. 2.38. CunbHOE AepeBo

его жизнь была интересной и беззаботной. Однако теперь все изменилось и прежнее никогда не вернется. Он остро пережи​вал боль по поводу развода и утраты отца и семьи. В конце за​нятия консультант спросил: «Как обстоит дело с деревом?» Карл стал рисовать дерево и сказал: «Оно гибнет» (рис. 2.35).

На следующих пяти занятиях Карл рассказывал о школь​ной жизни, своем отце и проблемах, вызывающих у него тре​вогу. Он пытался разрешать конфликтные ситуации с помо​щью метода проблемных решений и ролевых игр. В школе у него была настолько сильная вспышка гнева, что он повредил школьное имущество. Этот поступок изрядно встревожил и огорчил его. Несомненным прогрессом для Карла было то, что он смог обсудить свою причастность к происшедшему, при​знать факт уничтожения им имущества и извиниться перед преподавательницей. После решения этой проблемы кон​сультант спросил его, как обстоит дело с деревом. Карл отве​тил: «Дерево сгнило, и на его месте появились новые кусты» (рис. 2.36). До конца учебного года оставалось еще несколько занятий, на которых Карл смог довольно свободно обсуждать свои проблемы. На этом и закончился консультативный про​цесс. Своему последнему рисунку он дал название «Новое де​рево» (рис. 2.37).

Год и восемь месяцев спустя консультант провел кон​трольное занятие с Карлом, теперь уже учеником восьмого класса. На этом занятии консультант установил наличие удовлетворительной адаптированности. На вопрос о дереве Карл ответил: «Оно выросло и превратилось в сильное дере​во. Рядом с ним расположен холм, по которому сбегает вниз водопад» (рис. 2.38).

Вся последовательность рисунков дерева отражает процесс психологической смерти и возрождения. Консультант понял, что Карл освободился от детства, испытал горечь развода роди​телей и теперь уверенно стоял на пути к отрочеству. Болезнен​ные переживания нашли выражение и понимание, раны исце​лились, и теперь наступила пора нового психологического раз​вития.

Глава 3
Использование методов спонтанного
и направленного рисования в лечении детей
с сексуальными и физическими травмами
Сексуальные и физические акты насилия приводят к появле​нию глубоких физических и психических шрамов: ощущения, образы и эмоции интернализуются ребенком, что приводит к частичному торможению его психологического развития. И тем не менее, как свидетельствует мой опыт, одними беседами невоз​можно устранить психологическую травму. Занятия живопи​сью, рисованием и керамикой в сочетании с игровой инсцени​ровкой (разыгрыванием) служат надежными средствами экстер-нализации указанных форм насилия и поэтому обеспечивают возможность исцеления и дальнейшего развития психики.

Сексуальное насилие
В этом разделе приведены рисунки, которые позволяют по​нять, сколь разрушительное воздействие на психическую жизнь оказывает сексуальное насилие. На рисунке 3.1 приве​дено изображение, нарисованное тринадцатилетним маль​чиком за несколько дней до того, как он подвергся анальному изнасилованию. После этого происшествия мальчик был госпитализирован по поводу психотического эпизода. На пер​вой стадии лечения он нарисовал три рисунка (рис.3.2, 3.3, 3.4), которые отражают наличие перцептивных расстройств, повторного разыгрывания сексуальной травмы и регрессии к

[image: image30.png]Puc. 3.2. Usruanme BebMbI

[image: image31.png]Voo hand?

ﬂ\f/

-

оральной и анальной стадии развития. На рисунках другого мальчика, который также был госпитализирован по поводу психоза после того, как стал свидетелем изнасилования отцом его матери и шестнадцатилетней сестры, изображены навяз​чиво компульсивные размышления, смешение идентичности, бездушные механические части тела и плоти, смерть, кровь, кости и орудия пыток. Отец нарисован в центре рисунка в виде маленького короля с боевым топором вместо пениса. Стьюарт (1987) отметил, что сексуальное нарушение инцестивного табу нередко вызывает реакцию с психотической интенсивностью. Петра была семилетней девочкой. Она училась во втором классе, когда классная руководительница направила ее к кон​сультанту. После года учебы в специальной школе Петра верну​лась в свою школу. Петра с большим трудом адаптировалась к классу. Ее поведение характеризовалось неконтролируемостью и психотичностью: необузданность чередовалась с замкнутостью, непоследовательностью и странными фантазиями. Консультант был одним из моих аспирантов. Он стал для девочки единствен​ным взрослым, с которым она могла общаться наедине.

Петра была весьма немногословной, поскольку в то время ее словарный запас был ограничен (английский был для нее

[image: image32.png]

вторым языком). Консультант использовал рисование в каче​стве средства, способного помочь девочке выразить свои мысли и чувства. Вначале она сама выбирала предметы для рисования. Однако в дальнейшем, когда были затронуты се​рьезные проблемы, консультант предложил девочке тему для рисования, и она с готовностью откликнулась на предложе​ние. Когда рисунки приобрели направленный характер, Петра почувствовала облегчение, как будто указания консультанта позволили ей приблизиться к области болезненных пережива​ний, о которых она хотела рассказать. Направленное рисова​ние укрепило ее доверие к консультанту и в значительной мере облегчило проведение консультаций.

Вначале консультант предложил девочке порисовать во время беседы. Она тотчас взяла фломастер и принялась выво​дить каракули на бумаге, сопровождая свои действия поясне​ниями: «Это сон... Нет. Это кошмар. Мне приснилось, что мой папа забрался ко мне в постель» (рис. 3.5). Поскольку реакции девочки носили столь же интенсивный характер, как и реак​ции психотика, у нас (у меня и ее консультанта) возникло подозрение, что имело место изнасилование. Девочка не могла рассказать о происшедшем с ней, и ее болезненные переживания группировались вокруг ее дома. Поэтому на следующем занятии мы попросили девочку закончить тестовую серию рисунков Дом—Дерево—Человек (Buck, 1948), а затем нарисовать семью.

[image: image33.png]Puc.3.5. Komumap

Puc. 3.6. 5

[image: image34.png]

Она нарисовала себя легкой контурной линией (рис. 3.6), а свою семью и дом энергичными каракулями (рис. 3.7 и 3.8). Самым замечательным был рисунок дерева (рис. 3.9), которое выгляде​ло как вертикально поднятый фаллос. По поводу этого рисунка Петра сказала: «Дует такой сильный ветер, что птицы летят назад... Дерево засохло, потому что его срубили. Оно нуждается в питательных веществах и любви». Об этом случае мы сообщи​ли в отдел по расследованию изнасилований при полицейском управлении провинции.

При дальнейшем лечении Петры рисунки стали более опре​деленными и выразительными. Появилось множество изобра​жений сцен в спальнях и ванных комнатах (рис.3.10) и людей, лежащих друг на друге (рис.3.11). На рисунке семьи все лица мужского пола были изображены с гениталиями (рис.3.12). После изображения на бумаге этих переживаний девочка пере​шла к другим темам. Она ни разу не обмолвилась о том, что произошло с ней. Когда консультант затронул эту проблему, она заговорила о чем-то постороннем.

Консультации с использованием изобразительного искус​ства не только составили основную часть лечения, но и помог​ли Петре выразить и изобразить свои желания (Silver, 1978). Сочувствие, которого она не находила в «реальном» мире, от​части воплотилось в ее рисунках, которые отражали некото​рые из насущных проблем. Она нарисовала катание на роли​ках с друзьями, хотя в действительности у нее не было друзей. Она изобразила на рисунках свою мать, которая проводит

[image: image35.png]

время в беседах с ней. Но из опросов семьи мы знали, что мать не уделяла девочке внимания.

Во второй год лечения она нередко рисовала своего классного руководителя (представителя мужского пола, который уделял ей много внимания) в виде отца и с помощью этих рисунков сформи​ровала позитивное отношение к себе (рис.3.13) и здоровой привя​занности у представителя мужского пола, в которой отказывал ей отец. Изображение этих «желаний» на рисунках отчасти удовле​творило ее потребность чувствовать себя любимой и желанной и помогло интернализовать позитивные аффекты.

Консультант работал с Петрой в течение двух школьных лет на основе еженедельных индивидуальных занятий. За это время были достигнуты замечательные результаты в ее психологическом развитии. На своем последнем цветном рисунке она изобразила себя в виде принцессы (рис.3.14). В настоящее время она зачислена в обычный восьмой класс и не проявляет признаков того поведе-ния, которое привело ее в специальный класс, а затем к индиви​дуальным консультациям. Консультации с комбинированным

[image: image36.png]Puc.3.9. Bacoxmee JlepeBso

Puc. 3.10. BanHbIe KOMHATE]

[image: image37.png]Puc. 3.12 Mos cemMbs

[image: image38.png]Puc. 3.13. Mot yuurens »oprx

использованием свободных и направленных средств изобразитель​ного искусства составляют эффективное средство психологическо​го изменения таких детей, как Петра.

Физическое насилие
Колину было 12 лет, когда его направили на лечение в дет​скую клинику по поводу неконтролируемого деструктивного по​ведения. Он избил ногами свою девятилетнюю сестру, и несколь​ко дней спустя она скончалась от разрыва селезенки. В истории болезни упоминался отец, который страдал алкоголизмом и по меньшей мере в течение девяти лет подвергал мальчика физичес​кому насилию. Колин был ярко выраженным экстравертом. Он любил заниматься в свободное время рисованием и обсуждением фильмов ужасов и рок-ансамблей. На первой консультации был легко установлен раппорт (рис.3.15), и поэтому в качестве «до​машней работы» я попросил его немного порисовать в свободное от занятий время. Он приносил с собой рисунки, и мы начинали каждое занятие с их обсуждения.

[image: image39.png]Puc. 3.14. IIpunuecca

Изображения и надписи на ранних рисунках Колина от​ражали его чувства вины и стыда по поводу смерти сестры, а также гнев и страх, которые вызывали в его душе наделен​ные властными полномочиями представители мужского пола (рис. 3.16 и 3.17).

Затем он нарисовал серию рисунков о том, как с ним посту​пил отец (рис. 3.18 и 3.19). На этих рисунках отец избивает его кнутом, бьет по лицу, пинает ногами в живот и швыряет на пол. Рисунки позволили обсудить те чувства, которые он ис​пытывал, когда подвергался избиениям, и впоследствии по​нять причины поступков отца.

При дальнейшем лечении Колин стал приносить рисун​ки, посвященные космическим путешествиям и другим при​ключениям (рис. 3.20 и 3.21). На этих рисунках терапевт не​изменно фигурировал в качестве героя, которому суждено погибнуть на враждебной планете (рис. 3.22 и 3.23). Неверие Колина в свое будущее и в способность терапевта оказать ему помощь было подвергнуто интерпретации. Он впал в уныние и однажды принес на занятие рисунок, на котором изобра​зил свое пребывание в аду и обреченность на вечную жизнь и «созерцание трупа сестры» (рис. 3.24). Мы провели много времени за обсуждением этой проблемы, и после нескольких месяцев упорной работы наступила развязка. В один пре​красный день он сказал: «Моя сестра была послана ко мне как некое сообщение. Раз уж так случилось, тогда мне пона​добится помощь».

[image: image40.png]wilh V"‘/ Il’imJ

Puc. 3.15. Moit apyr

,/—"_‘-\\\
| OV Are going
‘-,” @ he l')drl?ar)infaﬁo
; Rl :
W)\ 'Rt e 4y,
1_) beslen Gl-ick 0::;:‘
than Sce ore,

JOUVS Sifey
: od oughf 5
ﬁ (voyn'l' o’f 7‘33?’4::
/
i JP
.f“ma »
A ' adist,

Puc. 3.16. Tiopemuas crpaska

[image: image41.png]Ayy To Avaw nicey ﬂup,;g

Puc. 3.18. Uzbuenne

[image: image42.png]Puc. 3.20. Cpaxxenue ¢ KOCMHYeCKUM Kopabiem

[image: image43.png]TR .-
L TR LT
e : e v

:‘_.- e ”.-{..'; - _._',J~
R g e

Puc. 3.21. BpaxaeOHasa njaHera

aasnt

o

- _.git-“ts'a

—
—

Puc. 3.22. Tloegasue 3aKHUBO

[image: image44.png]Puc. 3.23. CmepTn

Puc. 3.24, Ag

[image: image45.png]Puc. 3.25. CesizaHHOE 4y L0BHILE

Puc. 3.26. IlogauMaeT ero, CXBaTHB 3a I'OPJIO

[image: image46.png]

По поводу отца понадобилось провести дополнительную ра​боту. Ужасный сон и дальнейшая амплификация с помощью ри​сунка позволили Колину осмыслить свои взаимоотношения с отцом. Колину приснилось, как из болота появилось связанное чудовище (рис.3.25) и, приблизившись огромными прыжками к какому-то человеку, схватило его за горло (рис.3.26). Тем не менее чудовище не убило человека, а положило на землю и по​вернуло лицо к Колину (рис.3.27). Когда человек взглянул на него, Колин закричал во сне, так как вдруг понял, что это был он сам. При обсуждении этого сновидения Колин сказал: «Этим че​ловеком был я. Во сне я хотел задушить своего отца за те униже​ния, которые он доставил мне. Но я не задушил его. Когда чудо​вище повернулось и взглянуло на меня, мною овладел безумный страх. Я жаждал мести. Я хотел причинить ему боль. Но я этого не сделал. Теперь я не боюсь чувства гнева. Гнев все еще живет во мне, но я не испытываю потребности дать ему выход. У моего отца существуют свои проблемы, и он нуждается в помощи».

Колина вскоре освободили от стационарного лечения. Он вернулся в школу, а восемь лет спустя закончил колледж. В настоящее время он состоит в браке и преуспевает в качестве художника-графика.

[image: image47.png]Q/(@)(Mat(cc /)ogafvm /67/44»1 Ohf,{acz/w

4 /‘/OHO%WIAC’U f6 @mwgéﬂeq, '

0(‘05/%?&{6/,@ ude M{y@gaﬂuw
a’t&nefumeﬂmr—f on ozer’

L9770

 Глава 4
Стратегия визуализации розового куста
для определения возможного
жестокого обращения с ребенком

В последние несколько лет отмечается рост тенденции к использованию в консультативной работе с детьми изобрази​тельных средств, рисования, визуализации и образов (Allan, 1978; Allan and Clark, 1984; Anderson, 1980; Fino, 1978; Pin-holster, 1983; Roosa, 1981; Wittmer and Myrick, 1980). Не​смотря на появление множества критических оценок (Bellak, 1954; Gamma and Bortino, 1980; Harrower, 1954; Korner, 1956; Rabin, 1981; Singer, 1981), школьные консультанты-практики полагают, что эти методы помогают им в работе с

учащимися.

В настоящем исследовании мы сопоставили визуальные об​разы (т. е. рисунки) с метафорическими высказываниями (т. е. со словами, используемыми для описания рисунков) благопо​лучных и неблагополучных детей. Наша задача заключалась в том, чтобы определить способность рисунков и слов благопо​лучных детей отражать эмоциональное благополучие и способ​ность рисунков и слов неблагополучных детей отражать эмо​циональное неблагополучие.

Благополучный ребенок был охарактеризован как учащий​ся, который поддерживает хорошие отношения с учителем и своими товарищами и демонстрирует обычные для его уровня психологического развития учебные навыки. Неблагополучный

ребенок был определен как учащийся с противоположными характеристиками: отсутствие хороших отношений с учителем и товарищами и учебных навыков, необходимых для учебы в школьном классе данного уровня. Опытного консультанта на​чальной школы попросили помочь группе учителей определить 10 благополучных и 10 неблагополучных детей из 120 учащихся четвертого и пятого классов. Для исследования были отобраны учащиеся, которые соответствовали обычным требованиям шкалы Векслера для определения умственных способностей детей (Wechsler, 1974) и происходили из семей с аналогичным общественно-экономическим положением.

Методика

Исследование состояло из трех этапов — релаксации с ис​пользованием мысленных образов, рисования и опроса после рисования — и проводилось одним исследователем (выпускни​ком университета). С каждым ребенком проводились одночасовые встречи.

Релаксация с использованием мысленных образов. На осно​ве мысленных образов розового куста была подготовлена деся​тиминутная лента звукозаписи по релаксации визуализации (Oaklander, 1978; Стивене, 1971). Предполагалось, что уча​щиеся будут проектировать различные грани своей личности на образ розового куста. Детям сообщили, что лента звукоза​писи предназначена для развития воображения. После релак​сации детям предложили представить себя в образе куста роз и обратить внимание на цветы, листья, стебли и ветки (см. При​ложение А).

Рисование. После релаксации с использованием мыслен​ных образов детям выдали по листу чистой бумаги (8V2XH дюймов), простому карандашу и набору из двенадцати цвет​ных карандашей. Детей попросили нарисовать то, что они представляли себе в процессе направленной визуализации.

Опрос после рисования. После рисования исследователь задал детям 11 вопросов о том, что они испытывали, когда представляли себя в виде куста роз. К числу этих вопросов от​носились следующие: «На что ты похож? Расскажи мне о своих цветах, листьях и корнях. Кто ухаживает за тобой?» (См. приложение Б).

Все ответы записывались на магнитофонной пленке для даль​нейшей фиксации на бумаге и оценки. При этом исследователь

обращал внимание на поведение детей во время всей проце​дуры, учитывая такие моменты, как место на бумаге, с кото​рого они начинали рисовать. Каждому ребенку был присвоен кодовый номер, и поэтому исследователь не знал, к какой ка​тегории относились дети — благополучной или неблагопо​лучной.

Анализ данных

Оценка данных по каждому ребенку производилась на ос​нове классификации и анализа рисунков и высказываний.

Классификация. Для осуществления классификации дан​ных были привлечены три школьных консультанта, прошед​ших специальную подготовку в области тестирования и при​менения проективных методов. Консультантам предложили распределить материал по двум стопкам (для благополучных и неблагополучных детей) на основе:

а)рисунков;

б)
первых высказываний ребенка о розовом кусте;

в)
сочетания детских рисунков и первых высказываний.
Анализ рисунков. Анализ рисунков проводился на основе

разработанного Элкишем (1960) метода противопоставления пар позитивных и негативных характеристик. К числу этих характеристик относятся взаимозависимости между ритмом и правилом, сложностью и простотой,, расширением и сжатием, интеграцией и дезинтеграцией.

«Ритм» предполагает применение гибких штриховых линий для изображения дерева и указывает на свободное дви​жение руки и приятное распределение пропорций предмета изображения. «Правило)» указывает на скованное неровное движение руки, которое нередко осуществляется чисто механически. «Сложность» относится к полному или подробному — рисунку, а «простота» — к отсутствию деталей и скудной диф​ференциации, которые свидетельствуют о наличии регрессии или фиксации на ранних стадиях психологического развития. -"" «Расширение» отражает ощущение распахнутости в рисун​ках. «Сжатие» отражает ощущение скрупулезной мелочности и тесноты. «Интеграция» передает ощущение целого, в кото - ром все предметы занимают свое место. Она свидетельствует о наличии способности устанавливать взаимосвязи, комбиниро​вать и организовывать. «Дезинтеграция» свидетельствует о небрежности и использовании разобщенных, не связанных

друг с другом предметов. Небрежность и разобщенность не способны вызвать ощущение единства.

Анализ высказываний. После получения всех ответов на вопросы, заданные после рисования и мысленного представле​ния образа розового куста, исследователь провел ряд дескрип​тивных сопоставлений между высказываниями благополуч​ных и неблагополучных детей. Эти высказывания были рас​пределены по трем группам: позитивные, нейтральные и негативные.

Результаты

Основу общих характеристик составили наблюдения, сде​ланные исследователем в процессе беседы, занятий рисовани​ем и опроса после рисования.

Подход к рисованию. 19 из 20 детей не испытывали ника​ких колебаний и без промедления приступили к рисованию. Обе группы (благополучных и неблагополучных детей) стре​мились хорошо выполнить порученное дело, тщательно подби​рая цвет и концентрируя внимание на непосредственной зада​че. Один ребенок (неблагополучный) не проявлял интереса к рисованию и вел себя отчужденно и замкнуто.

Первоначальное размещение предмета. 8 из 10 благопо​лучных детей начали рисовать с середины листа бумаги. 7 не​благополучных детей начали рисовать с нижней части листа.

Перспективное изображение розового куста. Соотноше​ние между размером розового куста и остальной частью кар​тины не отличалось на рисунках обеих групп. 6 благополуч​ных учеников нарисовали розовый куст с соблюдением пер​спективы, причем один ученик нарисовал куст очень маленьким, а другой очень большим. 4 неблагополучных ученика правильно использовали перспективу, хотя трое на​рисовали очень большие рисунки, а трое — очень малень​кие. Эти результаты позволили поставить под сомнение предположение Боландера (1977) о том, что здоровые дети с адекватной адаптированностью помещают центральную фи​гуру в правильную перспективу.

Цветовой анализ. В процессе рисования обе группы ис​пользовали цветные карандаши, причем ни одна группа не злоупотребляла каким-либо определенным цветом. Два учени​ка (один благополучный и один неблагополучный) не раскра​сили свои рисунки.

Анализ оценщиков
При распределении детей по категориям (благополучной и неблагополучной) на основе только одних рисунков три оценщика пришли к единому мнению в шестнадцати случа​ях из двадцати (р<0,05). При распределении по двум катего​риям на основе первых высказываний детей о розовом кусте (т. е. без учета рисунков) оценщики пришли к единому мне​нию лишь в 12 случаях из двадцати (р>0,05). При комбини​рованной оценке на основе рисунков и высказываний оцен​щики пришли к единому мнению в восемнадцати случаях из двадцати (р<0,01).

Эти результаты свидетельствуют о том, что, с точки зрения опытных консультантов, оценка на основе «только рисунков» имеет ряд существенных недостатков. Оценка на основе «ри​сунков и высказываний» оказывает дополнительное влияние на мнение оценщиков и является более значимой, чем оценка на основе «только рисунков».

Оценщики постоянно помещали двоих благополучных уча​щихся в неблагополучную группу и двоих неблагополучных в благополучную группу. Такое распределение по категориям сви​детельствует о том, что 20% повременных учителей и консуль​тантов не учитывают болезненные переживания благополучно​го ребенка и сильные стороны неблагополучного ребенка.

Анализ категорий Элкиша
Элкиш (1960) утверждал, что 4 упомянутые категории можно использовать для установления различий между бла​гополучными и неблагополучными детьми. При обследова​нии выборочной группы из 20 детей мы установили, что между двумя группами детей существуют различия только по категориям ритм—правило (р<0,01) и интеграция—дез​интеграция (р<0,05). В данном случае неблагополучные дети в большей мере продемонстрировали признаки категорий правила (ригидность) и дезинтеграции (небрежность), чем благополучные дети.

Анализ высказываний
Ответы детей на стимулирующие вопросы были переписа​ны с пленки на бумагу для последующего сравнения дес​криптивных образов, использованных благополучными и не​благополучными детьми. Различия между благополучными

и неблагополучными детьми постоянно обнаруживались в описаниях куста роз, цветов, шипов, окружающей обстанов​ке и садовников. При этом в описаниях стеблей, ветвей, лис​тьев, корней и климата никаких различий между упомяну​тыми не было обнаружено (см. таблицу 1).

Таблица 1
Детские описания куста роз

[image: image48.png]ATpubyTet

Bnaronony4Hsle 1eTH

Hebnarononyuseie geTu

PO30BOTO
KycTa
Poszosbrit 51 npekpacen 5 manok
KyCT V MeHs KpacouHble LBeThI M=e rpycTHO
§1 pacugen 5 Toncrerit
A npyxentober u cuieH Y MeH#A HejoMoraHHe
IIBeTs! BapxarHbiii BeTOK IIBeTsl HUKOTO He IIPOCAT UX
OHM MATKHE U LIeJKOBUCThEIE CPBIBATH MK yOeraTh OT HUX
Korga Thl nbITaellIbCA COPBATH
LIBETOK, TO eMy OOJIBHO
JR57%5335 51 samuiarck ¢ TOMOIbLIO OHM OUeHBb OCTPLIE U 3Bl
LLIUIIOB OHM NBIOT KPOBb
Onu MaleHbKHe OHM colepskaT fax
OHM 3aIIUINAIOT MeHSA
Oxpyxaio- § sKuUBY B 11oJe §1 mocpenu nNyCTHIHK
mas cpejla ¥ MeHd ecTh TpaBa ITapkoBka 3a KoJr0UUM 3abopoM
M MaTyLIKa-Ipupojaa S BuoKYy pazbuTsie OYTBIIKH U
31ech APKOE, KPACOUHOE MECTO OHTOe CTeKJIO
Boasuue gepesba u roanyboe
"ebo
CamosBauku Mama. MHe 5T0 HpaBUTCA HukTo He yxauBaeT 3a MHOM

ITana u getu
Maryuika-npupoza
Jlonu ¥ OKpysKapimne

1 e Mory KopMuTh ceda u
IMOJITUBATE BOJOM
3nech ObLI IPUBPATHUK

Из таблицы 1 видно, что благополучные дети проектирова​ли уверенное представление о себе, взаимосвязь между пози​тивными ассоциациями и трогательными переживаниями, способность постоять за себя и тенденцию рассматривать свое окружение как приятное и дружелюбное. В отличие от них не​благополучные дети использовали слова для описания нега​тивных представлений о себе, взаимосвязи между болезненны​ми ассоциациями и трогательными переживаниями, а также в высшей степени агрессивное, враждебное окружение, куда входили деструктивные попечители (садовники).

[image: image49.png]

Анализ конкретных материалов
На заключительном этапе обследования детей консультант начальной школы, производивший отбор благополучных и не​благополучных детей, сообщил нам, что в неблагополучной группе пятеро детей подверглись сексуальному насилию, один ребенок испытал на себе побои и один находился в чрезвычай​но запущенном состоянии. Мы решили более основательно ис​следовать материалы (т. е. рисунки и дескриптивные коммен​тарии к этим рисункам). Для сравнения мы также решили рассмотреть материалы на ребенка из благополучной группы.

Благополучные дети стремились отражать на рисунках весьма позитивные образы: розовый куст в цвету, солнце на небе и позитивные аспекты природы. Например, один благо​получный ребенок нарисовал куст, покрытый розами, и птицу, которая несла в клюве червяка своим птенцам, распо​ложившимся па этом кусте. В нижней части рисунка помести​лись крошечные деревья и кролик (рис.4.1).

[image: image50.png]R

LT

(moaBepriMiica U3HACUIOBAHUIO)

~

i

) U,UD;W&WM&
wﬂﬂ wami1ninri

Puc. 4.3. HebnarononyuyHslid pebeHOK (ITOBepriIMica H3HACHIOBAHHUIO)

[image: image51.png]Puc. 4.4. Po3oBslil KycT 3a orpamoi.
PebeHok, noasepriuics CeKCyaJlbHOMY HACHIHIO

v& W“Q"'ﬁ"‘?./ ” e

28 ‘»» ’ < B,
"” ‘v '—;‘/‘

Puc.4.5. Hebnarononyunsrnii pebenox (J€ 608(¢ epl 5)

(rosBeprIIMHCs aHAJIBHOMY M3HACHJIOBAHHIO)

[image: image52.png]Puc. 4.7. HeGnarononyussiii peGeHox (3anyujensnii)

С другой стороны, рисунки и высказывания детей с сексу​альными травмами свидетельствовали о доминировании следующих трех тем: а) сексуальные образы — «на листьях много личинок гусениц»;
б) насилие над самостью — «собака собирается лизнуть цветок, рука схватит цветок, цветок не хочет, чтобы к нему при касались в)защита — многие кусты роз обнесены частоколом, по поводу которого дети говорили: «пришел дровосек и попробовал спилить меня, но я не позволил ему>>. Такие рисунки нередко отражали угрозу по отношению к центральному символу и его защиту с помощью крепких за​боров (рис. 4.2, 4.3 и 4.4). Например, розовый куст за надеж​ной оградой был нарисован девочкой, которая подверглась анальному изнасилованию (рис. 4.5).
В отличие от детей с психическими травмами на сексуаль​ной почве ребенок, подвергшийся избиениям, нарисовал рису​нок, отражавший жестокое физическое насилие. В частности, один такой ребенок нарисовал разбитую дорогу, которая вела к дому с разбитыми окнами и дверями, запертыми на засовы. Даже в тех случаях, когда розовый куст (с большими шипами) помещался на переднем плане картины, он выглядел крошеч​ным по сравнению с другими предметами на ней (рис. 4.6).

Из всех неблагополучных детей только запущенный ребе​нок нарисовал срезанный куст роз, поместив его в центре ри​сунка в стеклянной вазе с небольшим количеством воды. На рисунке отсутствовало изображение других предметов, и по​этому картина производила впечатление скудности и опусто​шенности (рис. 4.7).

Заключительные замечания
Результаты данного исследования свидетельствуют о том, что консультанты, овладевшие проективной методикой, рас​пределяют на основе рисунков и высказываний 80% времени между благополучными и неблагополучными детьми. Рисун​ки неблагополучных детей в большей мере указывали на нали​чие дезинтеграции и ригидности, чем рисунки благополучных детей. Большинство благополучных детей начинало рисунок с середины листа, тогда как неблагополучные дети начинали рисовать с нижней части. Детские рисунки и слова, употреб​лявшиеся для их описания, позволяют школьному консуль​танту проникнуть во внутренний мир детских чувств. Кон​сультант, овладевший проективной методикой и способный

распознавать эмоции, скрывающиеся под покровом метафори​ческого языка, может определить учащихся, нуждающихся в индивидуальной заботе. При работе с детскими рисунками консультанты должны помогать детям выразить словами свои мысли и чувства по поводу содержания рисунков. Для этой цели можно попросить ребенка порассуждать с точки зрения предмета, изображенного на рисунке (т. е. с точки зрения куста роз). Предмет изображения (образ) позволяет детям про​ектировать некоторые из своих мыслей и чувств, прокладывая путь к более непосредственной беседе о них (Allan, 1978; Allan and Clark, 1984).

В руках консультантов стратегия розового куста служит надежным аналитическим орудием для выявления детей, под​вергшихся или подвергающихся сексуальному насилию. Розо​вый куст символизирует эмоциональную сущность ребенка. В таких случаях дети, подвергшиеся жестокому обращению, ри​суют розовый куст полностью защищенным оградой и исполь​зуют язык, указывающий на сексуальное или физическое на​силие. Проективная методика нередко позволяет получить по​лезную информацию, однако применять ее необходимо с величайшей осторожностью. Консультанты, заинтересован​ные в применении этой методики, должны пройти специаль​ную подготовку под руководством опытного супервизора.

Методы визуализации и рисования розового куста можно использовать в групповой работе с учащимися. В таких случа​ях учащиеся обсуждают свои рисунки, а консультант может уделить несколько минут каждому ребенку.

Глава 5
Спонтанные рисунки
в консультировании
серьезно больных детей
Жизнь каждого человека должна закончиться смертью, и поэтому каждый человек по-своему подходит к этой проблеме: одни предпочитают не обращать на нее внимания, другие на много лет задерживаются на ней, а третьи, и они составляют большинство, испытывают страх перед неизбежностью смерти. Те люди, которые сознают ограниченность своей жизни в силу не​излечимой болезни, имеют возможность проанализировать целый диапазон эмоциональных реакций на неизбежную смерть. Несмотря на душевное смятение, такой анализ нередко позволя​ет неизлечимо больным более полно прожить каждый день.

Дети, как и взрослые, также осознают неизбежность окон​чания жизни. Трудно выразить словами те чувства, которые испытывает серьезно больной ребенок или человек, любимый ребенком, когда жизнь столь коротка. И тем не менее такие чувства нередко проявляются в символической форме или в необычных формах поведения. В таких случаях консультанты и учителя могут оказать бесценную помощь ребенку (Bertoia and Allan, 1988). Родители и близкие родственники нередко поглощены своим горем и поэтому не могут оказать помощь ребенку. Консультант способен оказать такую помощь, предо​ставив ребенку возможность выразить глубокие переживания с помощью изобразительных средств. Опытный консультант

может эффективно использовать интерпретацию, чтобы по​мочь ребенку. Однако и начинающий консультант способен помочь ребенку, создав возможности для символической раз​рядки с помощью рисования. Даже простое рассматривание детского рисунка позволяет консультанту проникнуть в пере​живания ребенка.

Когнитивное понимание детьми смерти составило предмет многих исследований. И тем не менее в этой главе мы рассмот​рим представление ребенка о самом себе и его бессознательное понимание процесса умирания в том виде, в каком он находит отражение в рисунках данного ребенка.

Представление о самом себе
С неизлечимо больными детьми была проведена большая работа, которая помогла нам понять, что происходит в их внутреннем мире. Кублер-Росс (1983) установила, что дети знают, что происходит с ними, когда они умирают. Она отме​тила, что дети переживают такие же стадии печали и горя, как и взрослые: неприятие, гнев, спор, депрессия и, наконец, по​ложительная реакция. В данном случае положительная реак​ция предполагает осознание ситуации и решимость прожить оставшиеся дни с максимальной полнотой. Эти стадии могут появляться в любой последовательности, причем некоторые из них могут быть пропущены. В процессе умирания психичес​кая жизнь некоторых индивидов преимущественно протекает на одной эмоциональной стадии. Нередко появляется надежда: иногда это — надежда на исцеление, а иногда надежда за​кончить неоконченные дела. Вообще говоря, страх составляет неотъемлемую часть детских переживаний.

Во многих случаях Кублер-Росс отмечала, что с помощью творческой деятельности — сочинения историй или рисова​ния — дети приспосабливаются к событиям, которые происхо​дят в их жизни, и сообщают это знание, нередко в символичес​кой форме, тем, кто способен выслушать их. Тем, кому прихо​дится работать с серьезно больными или осиротевшими детьми, она рекомендует предоставлять детям как можно больше воз​можностей заниматься сочинительством и рисованием.

Блубонд-Лангер (1978) проанализировала больничные мате​риалы по серьезно больным детям. Она обнаружила, что у таких детей оценка своего состояния проходит ряд последователь​ных стадий: от удовлетворительного самочувствия до стадии 1

(серьезно болен), стадия 2 (серьезно болен и поправлюсь), стадия 3 (неизменно болен, но поправлюсь), стадия 4 (неизменно болен и никогда не поправлюсь) и, наконец, стадия 5 (умирание). Эти представления о своем состоянии имеют последовательный ха​рактер. Конкретные события должны объединиться с предыду​щей информацией, прежде чем ребенок перейдет к следующей стадии. Ребенок не перейдет к следующей стадии до тех пор, пока на данной стадии не произойдет событие, способное уско​рить такой переход. Поэтому даже в тех случаях, когда друг умирает от аналогичной болезни, ребенок не перейдет к ста​дии 5, если на стадии 4 не получит сведений о смерти друга.

Мы полагаем, что установленные Кублер-Росс стадии можно без труда объединить с указанной схемой изменения представле​ния о своем состоянии. При достижении каждой новой стадии понимания в реакциях детей вновь проявляются чувства непри​ятия, гнева и т. д. Если консультант способен понять этот про​цесс и обеспечить возможность переживания и обсуждения эмо​ций с помощью рисунков с целью формирования положитель​ной реакции и понимания, тогда в состоянии ребенка, возможно, наступит улучшение, и он получит возможность рас​смотреть и положительно оценить происходящее.

Спонтанные рисунки
Сюзан Бах (1966), лондонский психотерапевт юнгианского направления, стала одной из первых применять спонтанные рисунки в работе с умирающими детьми. Она полагала, что спонтанные рисунки отражают внутренний (или психологи​ческий) мир ребенка. Кроме того, эти рисунки, по ее мнению, содержат физиологическую информацию, полученную ребен​ком на бессознательном уровне (т. е. рисунки отражают как психологическое, так и соматическое состояние ребенка). Кепенгейер (1980) также отмечал появление в рисунках пациен​тов органической и психологической информации. Физиоло​гические диагнозы этих исследователей впоследствии были подтверждены другими врачами, работавшими с этими деть​ми. Бах полагает (1975), что специалист, обученный методам точной оценки рисунков, получает информацию, необходи​мую для оказания помощи ребенку в целом.

Теоретические предположения. Консультант приобретет спо​собность понимать содержание рисунков только тогда, когда при​знает правильность следующих трех постулатов (Furth, 1986)

1. Существует бессознательная психика, которая способна проявляться посредством спонтанных или импровизирован​ных рисунков.
2. Хотя спонтанный или импровизированный рисунок и служит «необычным» средством коммуникации, тем не менее он имеет право на существование и заключает в себе опреде​ленный смысл.

3. Ум и тело («психика» и «сома») взаимосвязаны друг с другом. Эта взаимосвязь обеспечивает коммуникативную не​прерывность между ними.

Оценка рисунка. Овладение навыками точной оценки рисун​ков составляет непростую задачу. При оценке рисунков необхо​димо проявлять осторожность, обращая особое внимание на опасность проектирования своих собственных эмоций и симво​лов на рисунок другого человека (Thompson and Allan, 1987). С юнгианской точки зрения, использованный в рисунке символ или образ служит вместилищем чувств или эмоций (Allan, 1978; Allan and Clark, 1984; Allan and Crandall, 1986). Рассматривая рисунок, консультант ставит перед собой вопросы: «Какова эмо​циональная окраска данного образа? Какие эмоции выразил здесь ребенок?» Постановка этих вопросов позволяет консуль​танту понять внутренние, эмоциональные проблемы ребенка. Эти проблемы нередко проявляются на имагистическом (образ​ном) уровне, прежде чем достичь вербального сознания.

Для тех, кто работает с детьми и их рисунками, Бах (1966) и Фурт (1981) дают ряд рекомендаций по «рассмотрению» со​держания рисунков. Вначале необходимо произвести инвента​ризацию рисунка, т. е. определить наличие и отсутствие на ри​сунке тех или иных предметов. Такое определение позволяет сосредоточиться на месте локализации основной психической энергии. Далее рекомендуется обратить внимание на выбор цвета, его отсутствие или неправильное использование. Кроме того, необходимо отметить и подсчитать число повторений, по​скольку повторения также имеют смысловое значение. Разме​щение и взаимосвязь предметов на листе бумаги позволяют понять, что находится на переднем (или заднем) плане жизни ребенка. Хотя картина в целом и отражает состояние ребенка, тем не менее следует учитывать, что ребенок отождествляет себя с одним предметом или лицом на картине.

Аллан (1978), Бах (1975), Капегейер (1980) и Фурт (1981) полагают, что процесс творческого самовыражения в присут​ствии консультанта без применения интерпретации помогает

детям освободить в критический момент своей жизни часть энергии символов и эмоций. Таким образом дети получают возможность справиться с психологическим процессом, свя​занным с серьезной болезнью и умиранием. Пребывание рядом с ребенком и обсуждение содержания рисунка от третье​го лица («Я заметил, что ты нарисовал большую гориллу. Ин​тересно, о чем она думает... что она чувствует... и как она соби​рается поступить») помогают ребенку легче переносить чувст​ва одиночества и отъединенности.

Помощь семье. Рисунки служат одним из средств, позволя​ющих ребенку сообщить своей семье о своих переживаниях. Такие сообщения помогают членам семьи ребенка понять уро​вень информированности и потребностей ребенка (Bach, 1975). В таких случаях ребенок получает возможность более эффек​тивно общаться с членами своей семьи в оставшееся время. Дети нередко испытывают трудности при обсуждении своих страхов, но они достаточно ясно изображают их на своих ри​сунках. Тогда рисунки можно использовать для перехода к бе​седе. Их можно показать родителям, чтобы помочь им понять некоторые из внутренних проблем ребенка. При успешном разрешении проблем семья получает утешение от рисунков и знания, что ребенок обрел спокойное расположение духа (Furth, 1981). Если разрешение проблем и не состоялось, роди​тели, братья и сестры все же получат в свое распоряжение изо​бражения и картины из жизни ребенка.

Метод
Встречи с каждым ребенком проводятся на индивидуаль​ной основе. В начале каждой встречи, после установления рап​порта, ребенку задают вопрос, не хотел ли бы он что-нибудь нарисовать. При вялости ребенка занятие проводят в сокра​щенном виде. В таких случаях его спрашивают, чем бы он хотел заняться в следующий раз. Этот вопрос позволяет ребен​ку чувствовать себя хозяином положения, оставляя за ним право выбора, заняться или не заняться рисованием. На на​чальном этапе необходимо заверить ребенка, что его рисунки действительно необходимы, и они не обязательно должны быть «правильными», как этого иногда требуют некоторые преподаватели рисования.

Применение методов можно варьировать, Одни рисунки рождаются спонтанно, без наличия конкретного стимула, а

другие возникают по подсказке: «Не мог бы ты изобразить на рисунке одно из своих сновидений?» Некоторые рисунки отра​жают в конкретной форме направленную деятельность твор​ческого воображения. При работе с детьми в кризисной ситуа​ции применение методов релаксации и направленного форми​рования образов, перед тем как приступить к рисованию, помогает снять напряжение и обеспечить творческую работу бессознательного. Ребенок выбирает необходимый инструмент для рисования: масляные краски, фломастеры, цветные ка​рандаши и мелки или простой карандаш.

Когда ребенок сообщает об окончании работы над рисун​ком, консультант должен поблагодарить его за проделанную работу, поставить дату и спросить, как называется рисунок. Иногда рисунок имеет название, хотя нередко бывает и так, что дети не знают, как назвать рисунок. Иногда В основе созда​ния рисунка лежит какая-нибудь история. В таких случаях ребенок диктует консультанту историю, поскольку в физичес​ком отношении процесс написания слишком утомителен для ребенка. Если рисунок не имеет истории, тогда необходимо не​много побеседовать о рисунке. Иногда детям нравится побол​тать во время рисования, хотя обычно они хранят молчание, и тогда необходимо следовать их примеру. Ребенок вместе с кон​сультантом помещает новый рисунок в специальную папку. Этот процесс входит в состав установленной процедуры или ритуала, чтобы укрепить представление о том, что консульта​ции и рисунки имеют особое значение.

Конкретное исследование
В первом классе Каройл был поставлен диагноз «неизлечи​мая форма лейкемии». Она прошла курс химиотерапии. По мере возможности она посещала занятия во втором классе школы, но тем не менее ее включили в программу проведения консульта​ций на дому в течение лета. В сентябре она должна была присту​пить к занятиям в третьем классе в домашних условиях. В тече​ние первых нескольких месяцев реализации программы для больных, находящихся на домашнем режиме, у девочки отмеча​лась ремиссия, и на первый взгляд она не очень походила на больную, хотя постоянно принимала лекарства.

В число планов, которые Каройл собиралась осуществить в художественно-лингвистической школе, входила работа над ри​сунками. Семье нравилась ее книга стихов с рождественскими

иллюстрациями. В начале января она утратила интерес к лите​ратурному процессу (который предусматривал переработку не​которых фрагментов книги), но по-прежнему с удовольствием работала над иллюстрациями. По мере ухудшения ее здоровья мы стали уделять больше внимания процессу рисования. Мы рассматривали иллюстративный материал только с точки зре​ния литературного произведения без интерпретации содержа​ния и эмоций, заключенных в данном материале, хотя в то время участились обсуждения содержания рисунков от третье​го лица.

Переход от диктовки литературного произведения к рисо​ванию отнюдь не свидетельствовал о потере интереса к школь​ным предметам. Ее любимыми предметами были «рисование и математика». Даже в тех случаях, когда она испытывала на​столько сильное недомогание, что не могла заниматься обыч​ными школьными предметами, процесс рисования доставлял ей достаточное облегчение, чтобы сохранить интерес к предме​ту своей первой любви — математике.

Когда интенсивность эмоций, отразившихся в работе Ка​ройл, произвела на консультанта Джуди особенно гнетущее впечатление, она решила разъяснить родителям Каройл свою роль. Родители сказали консультанту, что ни при каких обсто​ятельствах нельзя подтверждать тот факт, что девочка умрет, так как такое подтверждение подорвет волю Каройл к жизни. В дальнейшей совместной работе Каройл и консультант знали о неизбежности смерти и признавали, что каждая из них знает об этом, но открыто не обсуждали проблему смерти девочки.

Хотя мы прямо и не затрагивали проблему ее смерти, тем не менее мы обсуждали множество других предметов, к числу которых относятся похороны, страх, конфиденциальность, вера, истина и доверие. В зависимости от содержания и формы вопросов, затронутых девочкой, консультант давала ответы в качестве помощницы или подруги. При обсуждении философ​ских вопросов консультант выступала в роли подруги. Когда невозможность уединиться в больнице вызывала у Каройл раз​дражение, консультант выступала в роли помощницы. Прове​дение индивидуальных ежедневных учебных и консультаци​онных занятий в течение многих месяцев сочеталось с необхо​димостью учитывать пожелания семьи девочки и привело к изменению границ в рамках школьного консультирования. Но как бы ни сложилась ситуация, консультант обязан исходить из задач обеспечения оптимальной заботы о ребенке.

Иллюстративный материал
Основная серия начинается с рисунка «Пауки», который был нарисован через 5 месяцев после первого занятия (рис.5.1). К этому времени у Каройл сформировалась само​оценка, соответствовавшая по классификации Блубонд-Лангер (1978) стадии 3, «неизменно больна, но поправлюсь».

Каройл изображена в центре рисунка, и поэтому это изо​бражение относится к тем немногочисленным рисункам, на которых событие описано от первого лица, усиливая личност​ный характер символического содержания данного рисунка. Рот широко открыт в искривленной улыбке или пронзитель​ном крике. Пронзительный крик более вероятен, поскольку в рассказе речь идет о том, как Каройл была обманута людьми, спрятавшимися в зарослях. Каройл обнаружила этих людей, не зная, что они там прятались. В конце рассказа они положи​ли на Каройл множество пауков, и она, визжа от ужаса, бежит домой.

Паук олицетворяет Великого Ткача или Творца (Cooper, 1978), который прядет нить жизни. Вначале центральная фигу​ра была нарисована без рук, что свидетельствовало об ощущении беспомощности, и без пауков. Руки и пауки были пририсованы после того, как был продиктован рассказ. Правые глаз и нога

[image: image53.png]Puc. 5.1. ITayku

выглядят немного меньше и слабее, чем левые глаз и нога. Дере​во имеет странную форму, массивный ствол и мало листвы. Это свидетельствует о наличии проблем с получением достаточной энергии для поддержки тела девочки. Голубое облако с желты​ми полосами, вероятно, указывает на потребность поплакать, а зарождающаяся радуга, символизирующая мостик между ду​ховным и преходящим, свидетельствует о надежде обрести покой. Ноги изображены синим цветом. Девочка как бы «болта​ет ногами в воздухе», что позволяет заключить о существовании пока еще довольно сильного потока энергии.

Рассказ передавал ощущение коварного обмана и страха, отчасти замаскированных показной бравадой. В это время Ка​ройл не признавала, что судьба жестоко подшутила над ней («Почему я?»), и говорила, что «неизменно будет болеть».

Неделю спустя Каройл нарисовала рисунок под названием «Всегда плачу» (рис.5.2), который также относится к стадии 3 и свидетельствует о подавленном настроении девочки. Отсут​ствие на изображении большей части тела подчеркивается переходом к использованию простого карандаша. Три слезин​ки, выкатившиеся из каждого глаза, достаточно убедительно

[image: image54.png]/

/

7

’

Puc. 5.2. Becerpa nnauy

[image: image55.png]5.3. l'opuina

Puc.

передают общее эмоциональное состояние девочки. Плач объ​яснялся физическими страданиями, рухнувшими надеждами, отсутствием доброжелательного внимания к себе и возможнос​ти покинуть больницу. Черты лица смещены в нижнюю поло​вину. Нетрудно понять, какие чувства испытывает человек с лицом, искаженным подобным образом. За час до окончания работы над рисунком девочка рассказала мне, что ночью у нее был приступ головокружения и возникло ощущение, будто она не могла двигаться из-за отсутствия ног. Это состояние тела достаточно ясно передано на рисунке. И тем не менее, хотя девочка на рисунке «всегда плачет», потому что «неиз​менно больна», Каройл стерла ластиком первоначальное изо​бражение шеи и нарисовала более крупную шею, которая по​зволяла ей высоко держать голову, несмотря на те страдания, которые она испытывала в настоящее время. Другие рисунки и рассказы девочки в этот период свидетельствуют о надеждах на благополучный исход и счастливое будущее.

На рисунке 5.3 изображена большая сильная горилла, ко​торая находится в клетке с зеркалом и качелями. Люди броса​ют горилле морковь и фрукты. Не та ли это морковь, которую

[image: image56.png]Puc. 5.4. 'anepes nzobpasuTebHLIX HCKYCCTB

подвешивают на шесте, чтобы обмануть осла? Рисунок указы​вает на ведение переговоров, хотя мы и не знаем точно, что именно символизирует морковь. Быть может, горилла олице​творяет болезнь или укрощенный гнев. Можно предположить, что фрукты, которые получает горилла, олицетворяют лекар​ства, необходимые для контроля болезни. (Блубонд-Лангер от​мечает, что на этой стадии дети нередко верят, что они прини​мают такие же лекарства, как и те, которые были выписаны при первой постановке диагноза, и эти лекарства отличаются от тех, которые пришлось в дальнейшем принимать. Кроме того, дети верят, что лекарства помогут им выздороветь). Не​пропорциональное лицо гориллы смотрит влево, поворачива​ясь к бледно-желтому зеркалу. Поскольку расположенное слева яблоко и зеркало нередко символизируют знание, можно предположить, что Каройл идет к новому пониманию или осо​знанию своего положения.

Два дня спустя Каройл нарисовала «Галерею изобразитель​ных искусств» (рис.5.4), которая заключает в себе известную долю шутки. Б галерее искусств находится сердитая девочка (панк), занятая разрисовыванием картин граффити, которые походят на каракули, но в действительности обозначают

глаза. При повторном посещении галереи она заметила, что один глаз подмигнул и заговорил с ней. Затем она проснулась. Искаженные черты, вероятно, свидетельствуют о наличии проблем с рассмотрением реальности. Отсутствие рук — беспо​мощность — в сочетании с лиловым цветом позволяет заклю​чить о сильной потребности в контроле и поддержке со стороны других людей. Подбор цветов для изображения множества глаз — вначале бледно-желтый, затем оранжевый, желто-зеле​ный и, наконец, лиловый — подчеркивает существенное ухуд​шение здоровья девочки. Ситуация стала настолько ненадеж​ной, что девочке понадобилось заключить картину в багряную рамку. Говорящая картина, расположенная в верхней части листа бумаги, указывает на фантазию о том, что болезнь — это всего лишь шутка, однако реальность для разместившейся в нижней части девочки состоит в том, что она навсегда останется больной. Для нее нет счастливого будущего. Глаза символизиру​ют интуитивную способность и говорят девочке: «Никто тебя не обманывает». Она видит реальность. Изображенные черным цветом бесформенные ноги теперь способны лишь с большим трудом передвигаться. Блубонд-Лангер отмечает, что на ста​дии 4 дети оценивают свое состояние как «неизменно болен и ни​когда не поправлюсь». Несмотря на попытку отрицать безна​дежность своего состояния, девочка «пробуждается», чтобы осо​знать новую реальность.

Представление об осознании новой реальности получило подтверждение через 2 недели, когда был нарисован очеред​ной рисунок. Синяя дверь расположена высоко над основа​нием дома и существенно затрудняет вход и выход из него. Из разъяснений Каройл можно заключить, что девочка может проникнуть в дом, из которого она должна выйти через отверстие в крыше, что свидетельствует о существова​нии единственной возможности спастись от тела, а именно духовным путем. Она поднимается по лестнице, ступеньки которой громко скрипят под тяжестью ее тела. Лестни​ца приводит девочку к призраку, который живет в этом доме. Таким образом земная часть существа девочки уступа​ет место духовной части. Призрак пугает девочку, и она с криком просыпается.

В доме три этажа, причем на двух верхних этажах обитают безглазые призраки. Дом имеет шесть окон. Два окна забиты досками. В одном окне отсутствуют стекла. Отсюда можно за​ключить, что на духовном (или интуитивном) уровне девочка

знает, что происходит, не испытывая потребности взглянуть в лицо реальности. В то же время ее сознательная сущность стремится ретушировать эту тягостную реальность. В нижней части рисунка отсутствует цвет, что свидетельствует в пользу концепции подавленных чувств. В таком случае черный цвет символизирует неизведанное или безрадостное будущее, к ко​торому девочка еще не вполне готова. И тем не менее внутри дома можно различить темно-коричневый или ярко-синий цвет, которые наводят на размышление о здоровье и энергии. В окнах, заключенных в синие и коричневые рамы, видны три призрака, олицетворяющие позитивные возможности разви​тия духовной сущности девочки. В последние месяцы окрепла никогда не покидавшая ее вера.

Следующая история также посвящена сновидению. Чело​век просыпается и «продолжает жить». Однако нам говорят, что он поправится и проживет счастливую жизнь. Почти весь лист бумаги занимает изображение ярко-синего водопада, оли​цетворяющего энергию и здоровый дух. Отсюда можно заклю​чить, что девочка все еще находится на стадии 4. В данном случае поток воды указывает на формирование позитивного отношения к этой стадии.

Рисунок 5.Г) мы решили включить в рассмотрение не столь​ко по соображениям хронологии развития болезни, сколько для того, чтобы подчеркнуть важное значение процесса рисо​вания для детей. Мать Каройл не успела предупредить меня о необходимости отменить утреннее занятие. Поскольку кон​сультант уже пришла на занятие, она предложила девочке не​много порисовать, хотя та чувствовала себя слишком бальной для школьных занятий. Девочка согласилась заняться рисова​нием. Положение фигуры в левой части листа и несколько сле​зинок свидетельствовали о депрессивном состоянии. Закончив рисунок, она сказала, что даст ему название «плохое самочув​ствие», однако на рисунке написала «хорошее самочувствие». На просьбу дать объяснение она сказала, что теперь действи​тельно чувствует себя лучше, и попросила разрешения присту​пить к школьным занятиям. При обсуждении этого события с матерью девочки мы осознали важное значение самого процес​са рисования.

Шесть дней спустя появился рисунок под названием «Мас​кировка кролика». На этот раз лист бумаги был установлен в вертикальное положение, которое усиливало экспрессивность по сравнению с предыдущими рисунками. Кроме того, этот

[image: image57.png]Puc. 5.5. Ilnoxoe ca

Рисунок имел поразительное сходство с гориллой, нарисованной два половиной месяца назад. Основные предметы зани​мают на листе бумаги такое же положение, как и на рисунке гориллы, хотя на этот раз лицо главного персонажа имеет ясные очертания. Из названия рисунка мы знаем, что это мас​кировка. Несмотря на идентичное положение и форму морко​ви, в ней отсутствует цвет. В этом случае, как и в предыдущем, мы точно не знаем, что именно символизирует морковь. Одна​ко из разъяснений девочки нам известно, что все хотят съесть именно эту морковь. Человек «любит морковь. Об этом нельзя забывать». Затем девочка рассказала, что человек съест мор​ковь после того, как наденет костюм из кролика. Для амери​канских индейцев кролик символизирует трикстера. Однако облачение в шкуру кролика символизирует покорность и сми​рение перед Великим духом (Storm, 1972). В таком случае от​сюда можно заключить, что обычные кролики, направляю​щиеся вправо, не собираются съесть эту морковку. Вероятно, морковку съест смиренный кролик, направившийся влево.

Во время рисования Каройл сказала: «Раньше я рисовала добрых кроликов, а теперь не рисую. Я стала другой». Затем
она сообщила, что собирается воспользоваться для рисования ручкой с пером. Этот рисунок был единственным из всей серии рисунков, который девочка нарисовала ручкой. Кроме того, девочка заметила, что два дня назад умерла ее лучшая подру​га: «Она меня больше всех любила». Уникальность использо​вания ручки для рисования и ориентация листа бумаги под​черкивают особое значение этого рисунка. В это время Каройл перешла к стадии 5, «умирание». Она пережила ряд представ​лений о состоянии своего здоровья и теперь приобрела способ​ность рассматривать смерть подруги от аналогичной болезни как логический исход своей собственной болезни.

Два дня спустя появился рисунок под названием «Клум​ба». Рисунок был выполнен карандашом, причем лист бумаги вновь занял горизонтальное положение. На рисунке были изо​бражены три цветка, а на предыдущем рисунке — три кроли​ка. Одна подруга Каройл умерла 5 месяцев назад, а другая 4 дня тому назад. Если продлить вымаранный стебель цветка, он соединится с буквой «л» в конце ее имени. На бессознатель​ном уровне она знает, какая ей уготована судьба.

Цветок справа был стерт ластиком и вновь нарисован в виде тюльпана, олицетворяющего совершенную любовь (Coo​per, 1978). На рисунке изображены стайки птиц, состоящие из ворон, ястребов и орлов. Птицы, напоминающие формой букву М, расположились в ряд, а над вымаранным цветком помести​лись вороны. Они символизируют вестника смерти. Остальные птицы являются солнечными и небесными символами. В дей​ствительности Каройл вначале хотела нарисовать малиновок, но передумала и вместо них нарисовала ястребов. Ее обе подру​ги уже стали частью духовного мира. Об этом она только что получила весть.

На следующий день Каройл нарисовала «Грустное чудови​ще» (рис.5.6). Огромное трехногое чудовище приближается слева к крошечным фигуркам людей с просьбой стать его дру​зьями, причем три человечка соглашаются, а один отвечает отказом. Коричневый цвет, поверх которого нанесен зеленый, свидетельствует о возможности роста, психологического исцеле​ния или примирения со смертью. Вагряный цвет указывает на силу чудовища и, может быть, на потребность в поддержке. Рас​крашивая чудовище, Каройл рассуждала о похоронах и по​минках. Рисуя людей, она рассуждала о дружбе, причем нашу дружбу назвала «крепкой». Если предположить, что чудовище

[image: image58.png]Puc. 5.6. I'pycTHOE UyaOBHIIE

олицетворяет смерть, тогда три части души девочки смирились с неизбежностью смерти, а одна часть не смирилась.

Четыре дня спустя появился рисунок «Спущенная шина» (рис.5.7). На этот раз на рисунке были изображены четыре цветка, один из которых находился в устойчивом положении, а три подпрыгивали в тот момент, когда спускала шина. Дра​матизм ситуации состоит в том, что три цветка оказались вы​битыми из своей среды, и их стебли не дотягиваются до цве​точных ваз. Об этом свидетельствует внутренний обвод каран​дашного контура цветным фломастером. Стебель цветка, находящегося в устойчивом положении, соприкасается с вазой. Вероятно, это связано с тем, что тело девочки на три четверти поражено раком. Тележку толкает человек, расположившийся с наружной стороны ручек. Если бы он тащил те​лежку, ухватившись за одну ручку, тележка изменила бы на​правление движения и стала двигаться влево. Изменение на​правления движения имеет важное значение для определения направления жизни девочки. Изменив направление, она те​перь движется влево, на запад, т. е. к смерти. В дальнейших рисунках движение показано в этом направлении, тогда как на всех предыдущих показано движение направо. Исключение составляют фронтальные изображения. Тележка украшена

[image: image59.png]Puc. 5.7. Cnymennas mmuna

тремя наборами из концентрических кругов, что позволяет за​ключить о завершении трех частей жизни: прошлого, настоя​щего и будущего.

Три месяца спустя Каройл нарисовала двух бабочек: чер​ное тело, олицетворяющее куколку (насекомого) или смерть, и появление возродившейся бабочки. Кублер-Росс (1983) пишет о том, что дети в концентрационных лагерях и боль​ницах рисовали бабочек. Каройл весьма энергичным конту​ром обвела лица большой и маленькой бабочек и большое вечнозеленое дерево, расположившееся рядом с маленькой бабочкой. Все контуры были дополнительно обведены цвет​ным карандашом. Не отражает ли энергичность контуров за​боту девочки о внешнем мире? Несмотря на осень, по-летне​му зеленые деревья имеют очень яркую листву. Быть может, это несоответствие отражает возрождение духа? На рисунке изображены семь цветков. А ведь число семь в первую оче​редь заключает в себе духовное и преходящее (Cooper, 1978, стр. 117). Цветы и пятнышки на бабочках нарисованы оран​жевым и пурпурным цветом, что указывает на напряжен​ную борьбу между жизнью и смертью в теле девочки. Внача​ле стволы всех деревьев были нарисованы светло-желтой краской (опасная жизненная ситуация), а затем закрашены

[image: image60.png]Puc. 5.8. Yynosuiie

черной. Быть может, это означает страх перед потерей связи каждого дерева с питательной почвой, связи с землей?

Два месяца спустя Каройл вновь нарисовала два вечнозеле​ных дерева, по одному с каждой стороны чудовища (рис.5.8). Чудовище нарисовано небесно-голубой краской, а его руки и глаза - пурпурной. На первый взгляд может показаться, что чудовище пугает крошечного человечка, взывающего о помо​щи Быть может, это смерть зовет девочку? На прежних ри​сунках отсутствовали пунктирные линии, которыми обозначе​но чудовище. Эти линии свидетельствуют о распаде границ тела девочки, вызванного лейкемией. Темно-розовый пуп свя​зывает эту фигуру с центром мироздания и олицетворяет связь с нитью жизни. Чудовище почти полностью окаймлено зеле​ным цветом. Оно парит над землею, то ли в подвешенном со​стоянии, то ли в процессе вознесения на небо. При вниматель​ном рассмотрении дома с провисшей дверью, несимметрич​ной крышей, трубой (из которой не идет дым, а следовательно, в доме нет тепла) и двумя яркими неровными окнами (большее окно нарисовано оранжевым цветом, олицетворяющим борьбу между жизнью и смертью, а меньшее - зеленым, сим​волизирующим здоровье), можно прийти к заключению, что человек взывает к чудовищу о помощи. Кроваво-красный рот

чудовища немного размазан, указывая на необходимость влить в него здоровую кровь.

Поскольку призыв о помощи был столь очевиден, консуль​тант спросила Каройл, не приходилось ли ей испытывать такие же чувства, как и упомянутый персонаж на рисунке. Это был один из тех случаев, когда консультант устанавливала связь с содержанием рисунка, не прибегая к третьему лицу. Этот вопрос привел к продолжительной беседе о переживани​ях родных и близких девочки, о ее желании более подробно обо всем поговорить и стремлении защитить родных от мучи​тельных переживаний. Отсутствие окон на первом этаже и схематичное изображение фронтальной части дома могли бы рассказать нам о том, что девочка вынуждена что-то скрывать и не может быть «искренней». Таким образом, упомянутый вопрос существенно расширил рамки нашей беседы на этом и дальнейших занятиях.

Три дня спустя появился рисунок под названием «Мали​новка» (рис.5.9). Хотя уже наступил ноябрь, Каройл сказа​ла, что она видела эту малиновку. Появившееся из расколо​того белого яйца тело птицы имеет такой же бледно-голубой цвет, как и небо на прежних рисунках. Взметнувшиеся кры​лья уходят за пределы листа бумаги, символизируя устрем​ленный ввысь дух, который вызывает ассоциации с чудови​щем на предыдущем рисунке. Большие розовые участки сло​женных крыльев свидетельствуют о преобладании желания видеть ситуацию «в розовом цвете». В христианской симво​лике малиновка олицетворяет смерть и воскрешение. Яйцо (Космическое Яйцо), осколки которого лежат вокруг ма​линовки, также символизирует возрождение духа и надеж​ды. Кроваво-красный цвет, которым был изображен рот чудовища, теперь переместился на грудь, где он и должен находиться, поскольку грудка малиновки должна быть красной. Золотисто-желтый клюв с двумя ноздрями, вероят​но, указывает на вдыхание духовного. Теперь мы вправе предположить, что девочка перешла к стадии смирения со

своей судьбой.

Через неделю появился рисунок под названием «Земля и море» (рис.5.10). Каройл пояснила, что на рисунке изображе​но возвращение принцессы (движение налево) в замок короля, которому она собирается сообщить о своем намерении выйти замуж за невольника. Рыбы, олицетворяющие поток жизни, плывут направо. Вода, как и небо, изображена синим цветом

[image: image61.png]SEa At 8

fHeonun

MJIA U MODEe

[image: image62.png]

Коричневый (целительный, земной) цвет занимает более поло​вины рисунка. Поверх коричневого нанесен золотисто-жел​тый цвет, символизирующий духовное (а не земное) исцеле​ние. Живые существа — люди и рыбы — прозрачны, а про​зрачность символизирует увядание жизни. В таком случае мы имеем дело с изображением «переправы через воды», которая, как это можно заметить во многих культурах, предшествует и сопровождает смерть.

Две недели спустя появился рисунок под названием «Медведь и снеговик» (рис.5.11), в котором была вновь за​тронута тема увядающей жизни. На изображение медведя ушла большая часть времени, поскольку понадобилось не​сколько раз подтирать контур, чтобы добиться достаточной легкости линий. Пришлось несколько раз стирать ластиком и снеговика, чтобы получилась достаточно большая голова. Разумеется, снеговик олицетворяет преходящесть, так как ему суждено скоро растаять. Головы обеих фигур увенчаны головными уборами. На нижнем этаже дома отсутствуют окна, что свидетельствует о потребности подавить или

скрыть какое-то событие. Обе фигуры стоят в одинаковой позе, широко раскрыв руки и оставив туловище незащищен​ным. Как и на многих других рисунках Каройл, здесь также можно заметить некоторое несоответствие: правый глаз меньше левого. Несоразмерностью характеризуются и уши. Много сил ушло на изображение органов чувств снеговика. Быть может, раковые клетки уже затронули сенсорные ре​цепторы в мозгу? Стоит серый облачный день. Не указыва​ют ли облачность и подчистка рисунка на близость ухода из этого мира? На рисунке вновь присутствует число шесть: шесть угольков, обозначающих рот снеговика, шесть сек​ций дымовой трубы и шесть ступенек па спуске от дома. Ровно шесть недель назад Каройл была срочно госпитализи​рована.

Затем Каройл нарисовала рисунок под названием «Уеди​ненный сад». В то время Каройл читала вместе с мамой рас​сказ с таким же названием. Рисунок передает ощущение хаоса и необитаемости. На рисунке изображены стена с дверью, два дерева с крепкими корнями, три маленьких цветка перед дере​вьями и девочка, которая, по-видимому, только что вошла в сад. На одежде девочки видны две пуговки в форме сердечек. Место расположения пуговок соответствует расположению двух кружочков на одежде медведя. Быть может, это свиде​тельствует о соединении воедино двух центров, физического и духовного, тогда как обозначенное пунктирной линией чудо​вище олицетворяло лишь духовный центр? Два дерева касают​ся неба и земли, символизируя объединение небесного и зем​ного в саду. На рисунке изображены облака, но они не закры​вают солнца. Левая рука девочки как-то странно свисает из рукава. Обе руки идут прямо от плеч, не сгибаясь в локтях. Очень неудобно держать руки в таком положении. Быть может, это указывает на трудность содержания тела в хоро​шем состоянии? Волосы и дверная ручка отличаются от дру​гих предметов более темным цветом. Быть может, прическа что-то скрывает? Прическу она нарисовала простым каранда​шом в той манере, в какой она обычно рисовала прическу пер​сонажей, с которыми себя отождествляла. Правда, на этом ри​сунке прическа выглядит меньше, чем па других рисунках. Дверная ручка отчетливо видна, но Каройл сказала, что по всей стене растет плющ (символизирующий вечную жизнь, по​скольку остается зеленым в самую суровую зиму) и поэтому дверь почти невозможно найти. Поскольку девочка намного

[image: image63.jpg]

Риг. 5.12. Заход солнца
больше двери, ей пришлось приложить определенные усилия, чтобы проникнуть в сад через дверь. Но, оказавшись в саду, сможет ли она выбраться из него? Стена выглядит как барьер, отделяющий жизнь от смерти. Каройл готовится умереть, перейти на «другую сторону», откуда нет возврата в эту жизнь.

На одной из последних картин, написанных девочкой в больнице для своих родителей, изображены два отдельных дома, четыре птицы в небе и автомобиль, направляющийся к заходящему солнцу (рис.5.12). Рисунок получил название «Заход солнца» и поэтому наводит на мысль об окончательном переходе от жизни к смерти. Сознательное эго и тело девочки, символизируемое автомобилем, умирают (т.е. направляются к заходящему солнцу). Девочка покидает два своих дома в этом мире (дом, в котором живет ее семья, и дом, в котором размес​тилась больница) и вступает в сферу духа, которую символизи​руют птицы, парящие в небе. Она не только обрела душевный покой, но и убедилась в том, что те, кому она была небезраз​лична, ясно увидели, как этот покой проявился в символичес​кой и зримой форме. Две недели спустя, 30 января 1986 года. Каройл умерла.

Обсуждение
Хотя рассмотренные рисунки и были выполнены неизлечи​мо больным ребенком, тем не менее этот метод можно использо​вать в работе с детьми в иных критических ситуациях. В случае Каройл любовь родителей и других членов семьи, поддержка консультанта и возможность эмоциональной разрядки с помо​щью рисунков и обсуждений оказали девочке существенную по​мощь. Рисунки девочки запечатлели удивительно мало откры​тых проявлений раздраженности и ожесточенности, хотя, по мнению Блубонд-Лангнер (1978) и Капенгейер (1980), проявле​ния таких чувств относятся к числу типичных предметов изо​бражения на рисунках госпитализированных детей с тяжелыми заболеваниями. В какой-то мере это можно объяснить предус​мотрительностью родителей Каройл, обеспечивших эффектив​ную разрядку раздражительности с помощью куклы для битья и места, где можно громко кричать. Дальнейшие исследования рисунков тяжелобольных детей за пределами больничной обста​новки могут принести неоценимую пользу.

При использовании изобразительных средств необходимо руководствоваться определенными принципами. К работе подо​печных необходимо относиться с уважением, не прибегая к кри​тическим замечаниям. Проведение обсуждений от третьего лица помогает понять происходящее и снижает уровень опасности осознания чувств. Право на осуществление интерпретации при​надлежит только консультанту, однако при необходимости установить любую связь с содержанием рисунка интерпретация должна быть достаточно гибкой, чтобы предоставить ребенку возможность реагировать в самом широком диапазоне.

Использование рисунков может принести неоценимую пользу в работе врачебного персонала и консультантов боль​ниц (особенно при наличии у больных психогенных реакций), школьных учителей и консультантов. Обсуждение результа​тов доставляет утешение огорченным членам семьи больного ребенка и вносит качественные изменения в модели семейного общения на протяжении последних недель его жизни.

Способность консультанта интерпретировать содержание детских рисунков находится в прямой зависимости от объема его знаний в области психологии и символизма. И тем не менее забота о ребенке и стремление непредвзято относиться к его мнению позволяют многим консультантам оказывать эффек​тивную помощь детям в их странствиях по жизни.

Глава 6
Земля, огонь, вода и солнце:
архетипические методы преподавания
изобразительного искусства в школе
Как консультантов и преподавателей изобразительного искусства, работающих в государственной системе школьно​го образования, нас тревожит то чувство разочарования, ко​торое вызывают у многих школьников уроки изобразитель​ного искусства при переходе в старшие классы. Многие ма​ленькие дети любят механически рисовать и чертить, однако по мере взросления они утрачивают естественную способность наслаждаться процессом рисования, причем у многих из них формируется критическое, опасливое отноше​ние к занятиям изобразительным искусством и процессу ри​сования.

Мы рассмотрим традиционные программы преподавания изобразительных искусств, в которых приоритет отдан тех​нической стороне, и роль этих программ в формировании не​гативных переживаний. Существует какое-то упущение в ра​боте с детьми, которые испытывают неприязнь к урокам ри​сования и ограничиваются на занятиях изображением стереотипных образов. Нас интересует, способны ли некото​рые методы терапевтического применения изобразительного искусства помочь учащимся преодолеть свои страхи, на​слаждаться процессом рисования и создавать оригинальные работы.

Преподавание изобразительного искусства

Истоки
Рисование стало одним из предметов преподавания в американских школах еще в семидесятых годах XIX века. Высокая оценка роли изобразительного искусства в воспитании детей нашла отражение в школьных программах в начале XX века. И тем не менее детское творчество стали рассматривать как под​линную форму искусства лишь в тридцатых годах XX века. Идеи американского философа и педагога Джона Дьюи (тридца​тые годы) и педагога Виктора Ловенфельда (сороковые и пятиде​сятые годы) заложили фундамент современного мышления в об​ласти преподавания изобразительного искусства.

Дьюи полагал, что преподавание изобразительного искус​ства должно освободить творческую энергию детей и сделать их активными участниками творческого процесса. Благодаря работам Дьюи и других педагогов детское искусство стали рас​сматривать не просто как неадекватное отражение мира взрос​лых, а как одну из полноценных форм искусства.

Ловенфельд обратил внимание на психологические аспек​ты преподавания изобразительного искусства. Он рассматри​вал преподавание изобразительного искусства как некий про​цесс, средство к достижению цели, которая, но его мнению, за​ключалась в развитии индивида. Его идея о том, что развитие детского искусства имеет типичный и предсказуемый харак​тер, сыграла важную роль в освобождении детей от неоправ​данных ожиданий взрослых. Подчеркивая важное значение творческого аспекта занятий изобразительным искусством для здорового психологического развития, Ловенфельд пола​гал, что преподавание изобразительного искусства невозмож​но отделить от терапии с использованием средств такого ис​кусства, и призывал преподавателей рисования использовать подход, который он назвал «терапевтическим преподаванием изобразительного искусства» (Chapman, 1982; Drachnik, 1976; Ловенфельд в работе Michael, 1982).

В последнее десятилетие многие преподаватели изобрази​те тьного искусства подвергли пересмотру цели и методы обра​зования в области изобразительного искусства. При этом они вновь обратились к научным работам Дьюи и Ловенфельда. Их идеи нередко использовались для поддержки усилий, направ-тенных на превращение преподавания изобразительного ис​кусства в более значимую и творческую сферу исследовании.

Цель
Согласно Ловенфельду, основная цель образования в облас​ти изобразительного искусства должна заключаться в разви-т111тс:пособности ребенка чутко воспринимать свою сущность и мир. Развитие такой восприимчивости поможет ребенку стать полезным членом общества. Одну из важнейших задач в облас​ти преподавания изобразительного искусства он видел в разви​тии естественных творческих способностей ребенка (статья Ловенфельда в работе Микаэля, 1982).

По мнению С. Робертсон (1982), цель образования в облас​ти изобразительного искусства заключается не в том, чтобы сделать учащихся художниками, а в том, чтобы предоставить им возможность включиться в деятельность, которая позволит им пройти все слои своей личности и расширить горизонты своего опыта.

С точки зрения преподавателя изобразительного искусства Г. Триттена (1964), образование в области изобразительного искусства должно помочь детям приобрести опыт, упорядочить его и выразить с помощью ясно очерченных образов. Он полагает, что в изобразительном искусстве проявляется стрем​ление детей ассимилировать свои переживания и научиться ими управлять.

Известная преподавательница изобразительного искусства Л. Чапмен полагает, что хорошее образование в области изо​бразительного искусства позволит детям стать «образованны​ми членами демократического общества» (Chapman, 1982, стр.38). Такое образование позволит молодым людям понять искусство как часть их культурного наследия и использовать образование для определения роли искусства в их жизни. За​нятия изобразительным искусством предоставляют детям воз​можность развить общие дарования и взгляды, которые могут пригодиться им в дальнейшей жизни, независимо от того, свя​жут они свою профессиональную деятельность с искусством или нет.

Современные проблемы
Существует ряд вопросов, составивших предмет многолет​них споров в области преподавания изобразительного искусст​ва. К числу этих вопросов относятся: роль преподавателя изо​бразительных искусств, важность обучения учащихся техни​ческим приемам и значение предмета изображения.

Роль преподавателя. Преподаватель обязан создать нена​вязчивую атмосферу, позволяющую детям снять напряже​ние своих защитных механизмов, свободно самовыразиться и в то же время относиться с уважением к окружающим (Pine, 1975). Чапмен рекомендует преподавателям изобрази​тельного искусства расширять познания учащихся в области искусств за пределами их творческих способностей. Поэтому к числу задач, стоящих перед преподавателем, она относит составление программы, предусматривающей проведение разнообразных занятий в классе и на открытом воздухе и предоставление возможности выставлять и обсуждать закон​ченные работы.

Согласно Робертсон (1982), роль преподавателя заключает​ся в том, чтобы помочь каждому индивиду развить свой собст​венный язык самовыражения в искусстве. Этот процесс требу​ет от преподавателя незаурядной чуткости. Преподаватель должен знать, в какой момент необходимо объяснить учащим​ся новые технические приемы, обратить их внимание на про​изведения мастеров или предоставить им возможность созда​вать свои собственные работы.

Существует момент, когда некоторые дети затрудняются в самовыражении и поэтому ограничиваются изображением по​вторяющихся, стереотипных образов. Выбор преподавателем способа решения этой проблемы может надолго изменить от​ношение ребенка к искусству. Эта проблема составила предмет исследования для многих педагогов.

В защиту стереотипных образов выступил Крамер (1975), который был преподавателем рисования и психотерапевтом. Он отметил, что стереотипные образы помогают ребенку бло​кировать эмоциональный подъем, который нередко сопутству​ет творческой деятельности, и таким образом сохранять ду​шевное равновесие. Роль учителя состоит отнюдь не в осво​бождении ребенка от этих торможений. Напротив, он должен «помочь хаотической фантазии превратиться в творческое во​ображение и возродить атрофированную способность к наблю​дению и самонаблюдению» (стр.40).

Ловенфельд предостерегает от опасностей, связанных с от​влечением внимания ребенка от стереотипа, поскольку такое отвлечение может вызвать у ребенка ощущение неуверенности и разочарования (см. работу Микаэля, 1982). Вместо этого он рекомендует преподавателям трансформировать стереотип в нечто живое и значимое для ребенка. Так, преподаватели

могли бы придать большую живость и яркость тем пережива​ниям, которые ребенок старается изобразить на рисунке, рас​спрашивая его об этих переживаниях или, если это возможно, помогая ребенку в отыгрывании переживаний в безопасной об​становке. Робертсон (1982) полагает, что ребенку можно предоставить для работы различные материалы или помочь ему внимательно рассмотреть новые грани предмета изобра​жения.

Черчиль (1971) рассматривает несколько способов преодо​ления препятствий на пути к творческому самовыражению. Вообще говоря, преподаватель должен поощрять эксперимен​тирование и индивидуальные различия в стиле самовыраже​ния. Кроме того, он должен обеспечить разнообразие непо​средственных впечатлений. Непосредственные наблюдения из реальной жизни или обучение определенному техническому приему нередко помогают ребенку освободиться от власти сте​реотипов. Если ребенок постоянно занимается копированием, преподаватель может предложить ему использовать скопиро​ванные образы в воображаемом контексте.

Роль технических приемов. Объем обучения детей техни​ческим приемам составляет предмет многих дискуссий в об​ласти преподавания изобразительных искусств. На одном конце спектра мнений помещаются программы, в которых приоритет полностью отдан последовательному изучению тех​нических приемов, а на другом конце помещаются програм​мы, предусматривающие, в дополнение к обучению техничес​ким приемам, обеспечение разнообразных возможностей для творческого, имагнинативного самовыражения.

Чапмен (1982) весьма критически относится к тем, кто счи​тает преподавание изобразительного искусства детям ненуж​ным и потенциально опасным. По ее мнению, маленькие дети обладают врожденной художественной способностью. Однако проблема развития художественного мастерства приобретает остроту в четвертом классе, когда уверенность детей в своей способности создавать художественные произведения идет на убыль. Изучение технических приемов помогает детям почув​ствовать себя более компетентным, что, по мнению Чапмен, укрепляет их веру в свои силы.

В отличие от Чапмен с ее критическим отношением к программам, в которых недооценивается роль технических приемов, Робертсон (1982) настороженно относится к про​граммам, преувеличивающим значение таких приемов. Она

полагает, что техническим приемам необходимо обучать не ради приемов как таковых, а для облегчения творческого процесса. По мнению Робертсон, знание техники живописи и отсутствие содержания в картинах не содействуют дости​жению общего блага. Робертсон стремится найти равновесие между техническими приемами и тем, что они помогают вы​разить. Она считает, что программы обучения изобразитель​ным искусствам должны предусматривать чередование между свободным выражением спонтанных чувств и упраж​нениями, направленными на изучение различных средств и совершенствование технических приемов.

С точки зрения Триттен (1964), технические приемы слу​жат средством к достижению цели. Изучение технических приемов оправдано тогда, когда оно побуждает ребенка к твор​честву и самовыражению и помогает укрепить уверенность в своих способностях. Согласно Чамперноуну (1971), изучение технических приемов может оказать существенную помощь в тех случаях, когда дети не обладают техническими навыками

в самовыражении.

Роль предмета изображения. Различия в подходах к пред​мету изображения группируются вокруг того значения, кото​рое придают процессу выражения внутреннего мира ребенка с помощью искусства. Большинство педагогов рекомендуют детям обратиться к внешнему миру, чтобы найти там источ​ник образов для своего искусства. Триттен (1964) принадле​жит к числу тех педагогов, которые полагают, что достичь ре​ального успеха в искусстве можно только тогда, когда предмет изображения служит ключом к пониманию внутреннего мира ребенка и способен стимулировать его творчество.

Робертсон (1982) придавала предмету изображения на​столько важное значение, что посвятила ему целый ряд иссле​дований. Она полагала, что некоторые предметы вдохновляют детей на создание произведений искусства, способных про​буждать запомнившиеся или навязчивые чувства. Робертсон установила, что некоторые темы вызывают у художника со​стояние напряженной сосредоточенности и ощущение глубо​кого удовлетворения своим произведением. Эти архетипические темы неподвластны времени и обеспечивают «иерархичес​кое возвращение к своей сущности» (стр.89).

Предмет изображения должен заинтересовать ребенка и при​вести к новому синтезу. При создании произведений искусст​ва «...мы сталкиваемся с загадкой нашей сущности, которая

формируется в процессе формирования материальных вещей и воссоздается в каждом акте творения» (Robertson, 1982, стр.107).

Критика современных методов
В области преподавания изобразительного искусства суще​ствует такое разнообразие несходных подходов, что некоторые из них были подвергнуты строгой критике. На основе крити​ческих работ были разработаны альтернативные программы, воплотившие в себе широкий спектр различных подходов.

В своей работе (1975) Крамер исследовала «ложное понима​ние задачи в области преподавания изобразительного искусст​ва». По ее мнению, потребность в легковыполнимых предписа​ниях и страх перед непредсказуемыми увели многих педагогов от выполнения задач, направленных на стимулирование твор​ческой деятельности, и привели к так называемой «псевдохудо​жественной деятельности» (стр.37). Вместо внимательного изу​чения кая-сдого средства выражения художника, детей вкратце и поверхностно знакомят с множеством различных технических приемов. Новизна слишком часто подменяет глубину пережива​ния и познания.

Л. Чапмен (1982) относится к числу известных критиков со​временных методов преподавания изобразительного искусства в государственных школах Америки. Она осуждает преподавате​лей изобразительного искусства за то, что они предлагают уча​щимся «простой и легкий» путь к овладению искусством, кото​рый не требует от них умений, знаний, усилий и времени и таким образом способствует формированию представления об искусстве как о легкомысленном занятии. Чапмен критикует многих педа​гогов, которые сводят образование в области изобразительного искусства к простому изготовлению произведений искусства. По мнению Чапмен, создание произведения искусства составляет лишь один из аспектов образования в области изобразительных искусств. Кроме того, она возражает против объединения изобра​зительного искусства с другими предметами, поскольку такое объединение выхолащивает изучение искусства.

Альтернативы
Программы, предложенные Л. Чапмен и С. Робертсон, су​щественно отличаются от подходов, в адрес которых были на​правлены вышеприведенные критические замечания. Хотя

существует ряд и других альтернативных программ, тем не менее программы Чапмен и Робертсон действительно позволя​ют сделать преподавание изобразительного искусства более со​держательным .

Чапмен полагает, что изобразительное искусство необходи​мо изучать, и поэтому разработала комплексный учебный план «Откроем искусство» для школьников начальной школы. В настоящее время ее идеи получили распространение в некоторых американских школах и представляют одно ИЗ важнейших направлений в области преподавания изобрази​тельного искусства.

Согласно программе Чапмен, дети изучают искусство с двух точек зрения — творца и зрителя. В процессе осозна​ния своего художественного наследия и роли искусства в обществе они рассматривают общественно-исторические ас​пекты искусства. На занятиях дети расширяют круг своих познаний и впечатлений, совершенствуя техническое мас​терство, которое позволяет им осуществить самовыражение. Один год занятий изобразительным искусством по програм​ме Чапмен позволяет детям приобрести много новых впечат​лений. В процессе овладения техническими приемами, при​меняемыми в живописи, рисовании и скульптуре (с исполь​зованием цвета), дети знакомились с различными формами и стилями изобразительного искусства, начиная с каменного века и по сей день.

Как и Чапмен, Робертсон (1982) считает, что преподавание изобразительных искусств должно происходить в более широ​ком диапазоне знаний и впечатлений, охватывающих про​шлое, настоящее и будущее. Но в отличие от Чапмен, Роберт​сон делает упор на ином моменте. Она рассматривает препода​вание изобразительного искусства в контексте мира, в котором царит смятение и развитие человеческой души не имеет перво​степенного значения. Она полагает, что искусство должно слу​жить средством, с помощью которого индивид может найти путь к своему центру, и поэтому преподаватели изобразитель​ного искусства обязаны облегчить этот процесс. На ее заняти​ях по изобразительному искусству процесс выполняет роль пути, а не конечного продукта, поскольку она помогает детям добраться до своей сущности, чтобы найти способ значимого самовыражения.

Робертсон подбирает для изображения темы, соответствую​щие жизненным впечатлениям и стремлениям ее учеников.

Поскольку Робертсон считает, что основу любого искусства со​ставляет чувство, она планирует физическую деятельность детей так, чтобы они более полно прочувствовали то, что они стараются выразить. Таре, в английском шахтерском городке Робертсон вместе с пятнадцатилетними мальчиками из семей рабочих осуществила план, предусматривавший использова​ние в классе модели шахты. Шахта была выбрана в качестве предмета изображения потому, что, как выяснилось из беседы С мальчиками, они собирались после окончания школы стать шахтерами. Перед тем как приступить к рисованию и лепке по данной теме, дети попытались смоделировать те ощущения, которые испытывает человек во время пребывания в шахте. Для этой цели ученики стали ползать по темному узкому тон​нелю, который они построили в классе. Ползание по тоннелю позволило детям расширить круг впечатлений и чувств, кото​рые были использованы ими в процессе самовыражения с по​мощью изобразительного искусства.

Чапмен и Робертсон стремятся расширить границы препо​давания изобразительного искусства и помогают детям сфор​мировать свое отношение к искусству в контексте окружаю​щего мира. Но, как свидетельствует приведенный пример, Робертсон идет дальше в своем стремлении помочь детям ис​пользовать внутренние ресурсы и таким образом обогатить свои произведения. Идеи Робертсон побудили нас приступить к настоящему исследованию.

Метод

При проведении исследования детей из начальных школ попросили отреагировать с помощью изобразительных средств на четыре архетипические темы — земля, огонь, вода и солн​це. Методы предварительной беседы и направленного вообра​жения применялись, чтобы помочь детям включиться в твор​ческий процесс. Предложенные темы дети интерпретировали с помощью изображений на бумаге, которые затем рассматривались и обсуждались всем классом.

Цели исследования. Программа исследования предусмат​ривала углубление восприятия искусства со стороны учаще​гося и учителя с помощью поощрения детей к участию в творческом процессе, который позволил им выразить личное отношение к основным элементам своей жизни и жизни че​ловечества на протяжении всей истории его существования.

Чтобы помочь детям сформировать свои собственные пред​ставления, не полагаясь на стереотипы и копии изобрази​тельного искусства, была создана обстановка доверия и без​опасности, в которой любое искреннее проявление находило доброжелательный отклик. Кроме того, программа предус​матривала обеспечение свободы самовыражения вместо раз​вития навыков и умений и предоставление учителю возмож​ности глубже проникнуть в эмоционально-психологическое состояние учащихся.

Контингент и методика отбора. Для участия в настоя​щем исследовании был отобран контингент из 95 учащихся 4 7 классов. Они числились в трех различных начальных школах, которые в дальнейшем будут именоваться как школа А, школа Б и школа В. Выбор пал на эти школы потому, что они расположены в различных районах Ванкувера (Канада) с различными типами населения. Предполагалось, что при ана​лизе результатов этот фактор позволит сделать ряд интерес​ных сопоставлений. В семьях детей из школы А было по одно​му родителю. В семьях учеников из школы Б было по два роди​теля. В школе В были специальные классы, в которых учились трудные дети в возрасте от 9 до 12 лет.

На работу с каждым классом отводилось различное время. Один класс работал со всеми четырьмя темами, а остальные с одной или двумя. Период непрерывной работы по каждой теме составил 80 минут (т. е. два урока по изобразительному искус​ству), которые позволили реализовать все стадии программы. Занятия с учениками проходили в течение двухлетнего перио​да. Первый год был посвящен работе с учениками из 6 7 классов и из специальных корректирующих классов. Следую​щий год ушел на работу с остальными двумя классами. При работе с несколькими темами занятия проводились с интерва​лом в одну неделю.

Выбор тем. Выбор подходящих тем имел решающее значе​ние для успешной реализации программы исследований. Темы должны были соответствовать культурной среде всех детей и вызывать появление богатых ассоциаций и образов. С. Робертсон считает, что существует ряд универсальных, архетипических тем, способных вызывать глубокие ассоциации и вдохновлять художника на создание произведений, затраги​вающих глубины человеческой души. Под влиянием этих идей мы выбрали четыре темы — земля, огонь, вода и солнце, — ко​торые всегда играли значительную роль в жизни всех народов.

Предполагалось, что такой выбор будет способствовать форми​рованию образов, поскольку все дети были знакомы с упомя​нутыми элементами.

Материалы. Для реализации программы были использо​ваны лишь самые необходимые принадлежности художника: бумага, цветные карандаши, мелки и пастель. Краски и кисти обеспечивали большую свободу выбора и самовыражения. Все материалы, кроме кистей, были выданы детям перед офици​альным началом реализации программы, чтобы не прерывать поток образов. Кисти таили в себе слишком большое искуше​ние для детей, которые любят вертеть в руках различные пред​меты, и поэтому их выдали детям, когда настало время при​ступить к работе.

Реализация
Стадия 1: стимулирование путем обсуждения

Реализация программы исследования началась с обсужде-

ния в классе, направленного на стимулирование и сосредото​чение детского воображения. Детям задали ряд вопросов: «В чем заключается творчество? Как пользоваться своим вообра​жением? Как выглядит креативно-имагативное произведение искусства?» Задача обсуждения заключалась в том, чтобы по​мочь детям использовать свое воображение и сосредоточиться на своих реакциях, а не на ожиданиях своих одноклассников и учителя. При дальнейшей работе с другими темами в начале занятия было достаточно лишь напомнить о необходимости пользоваться своим воображением.

После обсуждения на доске писали название темы — земля, огонь, вода или солнце. Затем детей просили рассказать всему классу об ассоциациях, возникающих в их сознании. Такие сообщения составили важную часть обсуждения, и по​этому задача учителя заключалась в выявлении максимально​го числа ассоциаций и образов.

Стадия 2: релаксация и направленное формирование образов
В конце обсуждения учитель обобщил все точки зрения. Затем детей попросили закрыть глаза, опустить голову на грудь и прислушаться к словам учителя, которые он произно​сил, расхаживая по классу, чтобы стимулировать релаксацию

и активизировать формирование образов по выбранной теме. Слова произносились медленно, спокойным голосом.

Если у некоторых детей глаза оставались открытыми, учи​тель говорил, что иногда бывает страшно закрыть глаза, и по​этому понадобится немного времени, чтобы успокоиться и за​крыть глаза. Далее учитель говорил детям, что их никто не принуждает закрывать глаза, но если они закроют глаза, то это поможет им отключиться от всех посторонних мыслей и чувств, сосредоточиться на внутреннем и позволит образам сформироваться в их сознании. При стабилизации релаксации у большинства детей учитель применил метод направленного формирования образов по каждой теме (см. ниже). После окон​чания направленного формирования образов учитель перешел к следующей стадии.

Стадия 3: работа над рисунками
Когда в сознании детей сформировались образы, дети от​крыли глаза и нарисовали эти образы на листах бумаги, раз​ложенных перед ними. Детям порекомендовали воздержать​ся от обсуждения своих рисунков с одноклассниками и раз​глядывания чужих рисунков, пока не будет закончена эта часть работы. Эта рекомендация помогла учащимся с низ​ким уровнем мотивации и уверенности в себе избежать слишком сильного влияния мнений своих одноклассников и выразить свои собственные представления. На этой стадии учитель ходит по классу и оказывает помощь учащимся в ра​боте.

Если кто-нибудь из детей не знает, как приступить к ра​боте, его просят еще раз закрыть глаза и поразмышлять о сказанном во время занятий направленным формированием образов до тех пор, пока какой-нибудь образ не приобретет ясные очертания. Если ребенок спрашивает, хорош ли его рисунок, учитель, в свою очередь, задает ему вопрос, удовле​творен ли он (ребенок) своим рисунком, и на этом их разго​вор заканчивается. Если же ребенок не удовлетворен своим рисунком, тогда учитель спрашивает его, какие измене​ния нужно внести в рисунок, чтобы ребенок испытал удов​летворение от своей работы. Учитель делает все возможное, чтобы учащийся сосредоточился на своих проблемах и пове​рил в свои силы, вместо того чтобы добиваться одобрения учителя.

Стадия 4: просмотр и обсуждение результатов работы
После окончания работы над рисунками детям была предо​ставлена возможность взглянуть на работы одноклассников. Они либо оставляли свои работы на столах и ходили по классу, разглядывая рисунки одноклассников, либо по очереди подни​мали свои рисунки, чтобы весь класс мог рассмотреть рисунок каждого ученика. В обоих случаях детей просили высказать свое мнение о рисунках. Во время обсуждения рисунков учи​тель обращал внимание на те замечания учащихся, в которых учитывался широкий спектр возможных интерпретаций, и по​ощрял тех учащихся, которые дали необычную интерпрета​цию предложенной теме. Таким образом учитель помогал детям поверить в свои силы и смело выражать свои взгляды, которые отличались от взглядов друзей.

Оценка

Оценка реализации программы осуществлялась в два этапа. Во-первых, на каждой стадии оценивались реакции учащихся на каждую тему. Затем результаты оценок сопостав​лялись с учетом особенностей темы и класса.

Метод анализа. Анализ содержит два компонента: субъек​тивный и объективный. Субъективная оценка формировалась в процессе проверки рисунков, распределения их по категори​ям с учетом содержания и определения художественного до​стоинства. Основу субъективной оценки составили многолет​ний опыт работы учителя рисования и профессиональная под​готовка консультанта. После распределения рисунков по категориям процесс оценки приобрел более объективный ха​рактер (см. ниже).

Реакция учащихся на каждой стадии реализации про граммы. На каждой из четырех стадий реализации програм​мы исследования производилась оценка реакций учащихся с целью определения степени их участия в творческом процес​се. При этом учитывались такие факторы, как проявление интереса и энтузиазма во время первоначального обсужде​ния, готовность учащихся к релаксации и выполнению уп​ражнений по направленному формированию образов, точка сосредоточения энергии учащихся на стадии создания худо​жественного произведения (свой собственный рисунок или

рисунки друзей) и их интерес к обсуждению рисунков, сде​ланных одноклассниками.

Реакция учащихся на предложенные темы. При оценке реализации программы важно было установить, заинтересо​вали предложенные темы учащихся или нет вызвали эти темы эмоциональную реакцию или нет, и какие темы вызва​ли у учащихся больше чувств, чем другие. Чтобы помочь от​ветить на эти вопросы, понадобилось распределить получен​ные изображения по группам. Для описания способов интер​претации предложенных тем были определены 4 группы: «позитивная», «негативная», «амбивалентная» и «ней​тральная».

К позитивной группе относились изображения, в кото​рых подчеркивались животворные, исцеляющие, благотвор​ные и приятные особенности предмета изображения. Нега​тивная группа включала в себя деструктивные, травмирую​щие и болезненные характеристики предмета изображения. Изображения с позитивными и негативными характеристи​ками были включены в амбивалентную группу. Изображе​ния без ясно выраженного аффекта были помещены в ней​тральную группу.

Каждый рисунок рассматривался и помещался в наиболее подходящую группу с учетом предмета изображения, его стиля, вызванных им чувств и высказанных учащимся заме​чаний по поводу своего рисунка.

Оценивалось также и художественное достоинство каждо​го рисунка. Рисунок считался «удачным», если характеризо​вался высоким уровнем творчества, исполнения или образнос​ти. Изображения распределялись по двум группам: «ориги​нальной» и «стереотипной или подражательной». К последней группе относились изображения, которые характеризовались механическим воспроизведением, зависимостью от предыду​щих форм, отсутствием индивидуальности и заимствованием

У ДРУГИХ детей.
После распределения рисунков по группам был определен численный и процентный состав каждой группы, который затем был использован для сопоставления полученных резуль​татов. Для определения наиболее общих изображений по каж​дой теме был составлен перечень предметов, выбранных каж​дым классом, причем каждое повторение предмета отмечалось одним баллом. Этот перечень позволял легко определить пред​меты, на которые чаще всего падал выбор.

Результаты

Стадия 1: предварительное обсуждение
В каждом классе были дети, которые понимали смысл ис​пользования своего воображения и творческих способностей. Их объяснения помогли нам определить наши концепции и для ос​тальных учащихся. Кроме того, они помогли классу понять, в чем состоят наши ожидания, а именно то, что учащиеся должны сосредоточиться на создании своих собственных изображений. Во всех классах учащиеся с энтузиазмом обсуждали ассоциа​ции, которые возникли у них по поводу архетипических тем, и неизменно высказывали много оригинальных идей.

Стадия 2:релаксация и направленное формирование образов
С каждым новым занятием большинство учащихся замет​но повышало уровень релаксации и более точно выполняло ре​комендации учителя. Некоторые дети испытывали беспокой​ство, когда держали глаза закрытыми. В каждом классе было несколько учеников с такими проблемами, причем в старшем классе их было больше. При работе со второй темой старшие ученики держали себя более уверенно, когда они держали глаза закрытыми.

Стадия 3: работа над рисунками
К тому времени, когда после релаксации и направленного формирования образов детей просили открыть глаза, в созна​нии большинства детей появились образы, которые они были готовы запечатлеть на листах бумаги. И тем не менее на этой стадии в каждом классе находилось 1 — 2 ученика, которым «ничего не приходило в голову». В старших классах (6—7 классы) таких учеников было больше. Им предлагали рассла​биться, закрыть глаза, поразмыслить о тех образах, которые проходили им в голову при использовании направленного во​ображения, и выбрать из них тот образ, который они наиболее отчетливо представляли. Для каждого из этих учащихся до​статочно было повторить рекомендации, чтобы они приступи​ли к работе.

Старшие дети больше нуждались в поддержке, чем млад​шие, и поэтому их заверяли в том, что их работа «вполне при​емлема». Некоторых из учеников 6—7 классов беспокоило то,

что к концу работы над рисунком первоначальные изображе​ния превращались в нечто иное. Мы обсудили особенности творческой деятельности, в которой такая трансформация часто происходит тогда, когда мы расслабляемся и выражаем наше внутреннее состояние. При этом нам иногда приходится позволять творческому процессу протекать самостоятельно. В таких случаях мы не должны испытывать разочарования. На​против, мы должны постараться по достоинству оценить ко​нечный результат в его новом виде.

Иногда на занятиях по рисованию соседи по парте рисуют весьма похожие рисунки. Случаи подражания или влияния со стороны соседей имели место в каждом классе, но ограничива​лись лишь несколькими учащимися.

При сопоставлении выборочных реакций каждого класса мы установили, что в целом отношение учащихся к занятиям характеризовалось позитивностью и энтузиазмом. Как только начинался урок рисования, дети умолкали и приступали к со​средоточенной работе.

Учащиеся младших классов (4—5 классы) легче включа​лись в выполнение задания, чем старшие ученики, которым необходимо было затратить больше времени, чтобы успоко​иться, особенно при работе над первой темой. Когда они все-таки успокаивались, процесс рисования доставлял им удо​вольствие.

Младшие ученики были менее скованными и более спон​танными в самовыражении, чем ученики старших классов. Ученики шкоды Б (т. е. дети с наиболее стабильной домашней обстановкой) более уверенно приступали к занятиям, чем дру​гие дети. Эти учащиеся работали с большими увлечением и быстротой, чем учащиеся других классов.

Стадия 4: просмотр и обсуждение результатов работы
Эта стадия составила чрезвычайно важную часть процесса исследования. Учащиеся ходили по классу, рассматривая рабо​ты других учащихся, или по очереди демонстрировали всему классу свои работы, сопровождая их пояснениями. Независимо от способа просмотра работ, все дети выказали большой интерес к работам своих одноклассников и признательность за широ​кий спектр интерпретаций. Сознание, что все интерпретации находят положительную оценку, позволило детям избавиться от чувства скованности. Особенно это относится к тем учащимся,

которые не были уверены в достоинствах своих работ. В работе над следующими темами эти учащиеся чувствовали себя более уверенно.

Конкретные темы и направленное воображение
Земля
ВСТУПИТЕЛЬНАЯ БЕСЕДА
Сегодня мы будем размышлять о земле. Что прихо​дит вам на ум, когда вы думаете о земле?.. Подумайте о двух значениях слова «земля» — мир и грязь, почва. Те​перь закройте глаза. Я буду беседовать с вами об образах, связанных с землей, время от времени останавливаясь, чтобы дать возможность вашему воображению отпра​виться в странствие.

РЕЛАКСАЦИЯ И НАПРАВЛЕННОЕ ВООБРАЖЕНИЕ
Положите головы на руки или на парты. Определите свое внутреннее ощущение. Немного подвигайтесь, чтобы устроиться поудобнее. Теперь обратите внимание на свое дыхание... сделайте вдох и выдох. Необходимо немного замедлить дыхание... медленно вдыхайте и мед​ленно выдыхайте. Вы чувствуете, как вами овладевает чувство глубокого покоя и расслабления... Теперь, когда вы успокоились и расслабились, вы обрели способность вслушаться в мой голос.

Вам всем приходилось иметь дело с землей. Когда мы отправимся в воображаемое путешествие, некото​рые впечатления, быть может, покажутся вам знако​мыми. Вам, вероятно, удалось побывать в различных

странах мира или видеть их по телевизору или в кино. Представьте себе, что вы находитесь в пустыне. Огля​нитесь вокруг. Посмотрите на сухой песок. Прислу​шайтесь к звукам. Что ощущает ваша кожа? Теперь представьте, что вы находитесь в дебрях джунглей. Здесь очень высокая влажность; вас окружает зеленая стена. А теперь вы очутились в холодной Арктике. Во​круг вас только лед и снег. Теперь мы отправимся вы​соко в горы. Что вы видите? А теперь мы отправимся вглубь, к центру Земли. Что вы чувствуете? Что вы ви​дите вокруг себя? Теперь мы отправимся к поверхнос​ти Земли, чтобы повнимательнее рассмотреть_почву. Вы видите, как что-то движется в почве? Как пахнет почва? Какова она на ощупь? Что-нибудь растет в

почве? Быть может, вы уже посадили сад. Я уверен, что вам всем приходилось увязать или даже кататься в грязи. Быть может, вам доводилось ощущать как со​дрогается поверхность Земли во время землетрясения, или видеть, как она трескается.
Подумайте о том, что вам больше всего нравится и не нравится в земле. У вас, быть может, уже появились какие-то фантазии по поводу земли. Пусть все эти образы свободно проносятся через ваше сознание, и если какой-нибудь образ привлечет ваше внимание, постарайтесь со​средоточиться на нем. Как только вы ясно представите себе этот образ, откройте глаза и дайте ему возможность перейти на лист бумаги.
Реакция на тему
Тема земли вызвала появление сильных позитивных (54 %), негативных (21 %) и амбивалентных образов (19 %). К числу общих образов относятся вулканы и взрывы земли. Ин​тересно отметить, что младшие школьники (9 —10 лет) нарисо​вали Землю так, как она выглядит с воздуха или из космоса. С художественной точки зрения большинство рисунков были признаны удачными и оригинальными. Два рисунка были от​несены к разряду стереотипных. Трое учеников заимствовали изображения друг у друга. По поводу земли у младших учени​ков возникли более глубокие и позитивные ассоциации, чем у старших. Реакции многих старших ребят носили амбивалент​ный характер.
Огонь
ВСТУПИТЕЛЬНАЯ БЕСЕДА
Сегодня мы будем размышлять об огне. Что приходит вам на ум, когда вы думаете об огне? Что представляет собой огонь? Откуда он возникает?
РЕЛАКСАЦИЯ И НАПРАВЛЕННОЕ ВООБРАЖЕНИЕ
Для того чтобы включить ваше воображение в рабо​ту, вам необходимо сесть поудобней, закрыть глаза и приступить к медленному дыханию... вдох... выдох... вдох... выдох...
Теперь я хочу, чтобы время повернулось вспять и доставило вас в прошлое. Представьте себе, что вы первые
люди на Земле. Вы только что впёрвые увидели огонь. На
что походит огонь? Какие чувства он вызывает у вас? Что
делают и чувствуют окружающие вас люди? Для какой цели вы используете огонь? Для освещения, отопления, приготовления пищи или защиты от диких зверей? Огля​нитесь вокруг. Нет ли поблизости вулканов? Не выплес​кивается ли из них вещество, похожее на огонь? Какие истории вы можете рассказать о волшебстве огня?
Пусть в вашем сознании проносятся картины, как на киноэкране. Теперь время начинает двигаться вперед и доставляет вас в день сегодняшний. Картины плывут по экрану, и вы начинаете размышлять о роли огня" в со-
временном мире... Вам, быть может, доводилось разво​дить костер на бивуаке. Вы чувствуете запах сосисок, которые разогреваются на костре. Прислушайтесь к звукам, которые издает костер. Я уверен, что каждому из вас, по-настоящему продрогнув от холода, доводилось тесниться у бивуачного костра. Представьте себе, что именно в такой ситуации вы сейчас оказались. Что вы чувствуете в темноте, вдруг заметив, что кто-то зажег спичку или включил фонарь, чтобы осветить ваш путь? Вам, быть может, доводилось видеть огромные костры на
пляже, куда свозили все рождественские елки для сжи​гания. Вы видите эту картину на своем экране? На что это походит? Какие звуки вы слышите? Какой запах вы ощущаете?
Подумайте о том, что вам нравится в огне, чем он вам" помогает. Позвольте этим картинам проникнуть в ваше сознание, когда вы медленно делаете вдох и выдох.
Теперь рассмотрим огонь с другой точки зрения. Вам приходилось когда-нибудь видеть, как огонь выходит из-под власти человека? На что походил такой огонь? Что вы при этом чувствовали? Быть может, вам приходилось испытывать боль от ожога или видеть, как огонь причиняет боль другим людям. Пусть эти картины появятся на
вашем экране. Медленно делайте вдох и выдох, размышляя о том, что вам не нравится в огне.

Вам, быть может, снился огонь или приходили в голову фантазии, связанные с огнем. Задумайтесь на минутку и посмотрите, не появятся ли на вашем экране какие-нибудь картины.
Я уверен, что сегодня на вашем экране появлялись различные картины огня. Какая картина задержалась в вашем- сознании дольше других? Дайте этой картине приобрести ясные контуры. Через несколько минут я попрошу вас открыть глаза и нарисовать эту картину на листе бумаги, расположенном перед вами.

Реакция на тему
Все дети с энтузиазмом участвовали в занятиях изобрази​тельным искусством и направленным формированием обра​зов. Самыми популярными были изображения вулканов, лес​ных пожаров, открытия огня, бивуачных костров, каминов и пожаров домов. Из всего контингента 49 % детей дали огню негативную или деструктивную интерпретацию, а 41 % — по​зитивную. 10 % изображений содержали как позитивные, так и негативные компоненты.
Все учащиеся в «классах выравнивания» нарисовали сцены насилия, разрушения и безудержности в проявлениях чувств. С художественной точки зрения лишь немногие изо​бражения можно назвать стереотипными. Многие рисунки свидетельствовали о творческих способностях и оригинальнос​ти их создателей.
Вода
ВСТУПИТЕЛЬНАЯ БЕСЕДА
Сегодня предметом нашего воображения будет вода. Что возникает в вашем сознании, когда вы думаете о воде?
РЕЛАКСАЦИЯ И НАПРАВЛЕННОЕ ВООБРАЖЕНИЕ
Для обеспечения непрерывной работы воображения необходимо удобно сесть, закрыть глаза и медленно сде​лать вдох... Теперь необходимо медленно выдохнуть... вдохнуть и выдохнуть... вдохнуть... выдохнуть... Теперь я хочу, чтобы вы поразмышляли о воде. Когда я буду го​ворить, в вашем воображении, как на киноэкране, будут возникать картины. Делая медленный вдох и выдох, вы будете размышлять о различных видах воды...
Представьте себе ощущение, которое испытывает ваша кожа, когда вы оказались под дождем или ливнем и промокли до нитки... Представьте себе стремительный поток реки. Как звучит река? Какая вода на вкус?.. Вам, быть может, приходилось плавать в океане. Вы можете представить, что вы находитесь в океане? Какая вода на вкус?.. Что вы видите в воде? Что ощущает ваше тело, когда вы плаваете на поверхности воды... или когда по​гружаетесь в воду? Что вы ощущаете, когда ваше тело полностью погружено в во;
Подумайте о тех звуках, которые издает вода, когда вы медленно вдыхаете и выдыхаете... вдыхаете и выды​хаете.
А теперь подумайте о том, сколько веселья может до​ставить вам вода. На экране вашего сознания возникают картины. Быть может, вы играете в воде, скатываетесь с водной горки или бегаете летом под разбрызгивателем. Впустите в свое сознание образы.
Иногда вода доставляет мало радости. Подумайте о том, что испытывает человек, оказавшийся без воды. Он испытывает жажду. Быть может, вы вспомните то время, когда вы наглотались много воды в бассейне или океане? Что вы при этом чувствовали? Приходилось ли вам то​нуть? Быть может, вас захватывал врасплох ливень или тропический муссон. Вы видели наводнение в природе или на экране телевизора? Что вы при этом испытывали?
Интересно, вызывала ли у вас вода фантазии или мечты. Задумайтесь на минутку и посмотрите, не возни​кают ли на вашем экране какие-либо образы или карти​ны. Вам, быть может, известны какие-то истории, свя​занные с водой. Вероятно, вы слышали о Ноевом ковчеге или Робинзоне Крузо.
На экране вашего сознания возникают картины. Одну из картин вы видите более ясно, чем другие. Сосре​доточьтесь на ней. Откройте глаза и нарисуйте эту карти​ну на листе бумаги, который лежит перед вами.
Реакция на тему
В целом эта тема вызвала появление преимущественно по​зитивных образов (71 %), причем негативные образы состави​ли только 18 % . К числу общих позитивных образов относятся водопады, горные озера и ручьи, плавание и заход солнца. К числу негативных образов относятся утопление и поллюция (загрязнение). У многих детей, особенно у младших, тема воды вызывала спокойные, мирные чувства. С художествен​ной точки зрения несколько рисунков были признаны удачны​ми и оригинальными.
Солнце
ВСТУПИТЕЛЬНАЯ БЕСЕДА

Давайте поразмышляем о солнце. Что вам первое приходит на ум? Что вам известно о солнце?

РЕЛАКСАЦИЯ И НАПРАВЛЕННОЕ ВООБРАЖЕНИЕ
Закройте глаза... Я буду говорить, и в вашем сознании будут возникать картины. Что, по вашему мнению, дума​ли о солнце люди в древние времена? Представь себе, что ты один из этих людей. Что представляет собой эта таин​ственная сфера света, которая движется по небу, изменя​ет свой цвет и форму, а потом неожиданно исчезает? Как выглядит солнце, когда вы просыпаетесь? Как оно выгля​дит в полдень и в конце дня? Когда солнце исчезает, все становится холодным и темным. Велико могущество солнца. Подумайте о тех историях, которые вы могли бы рассказать об этом теплом и странном светиле...

Теперь представьте, что наступил 1986 год (нынеш​ний год). Солнце имеет важное значение в вашей жизни. Подумайте о том, как оно вам помогает. Вы видели, как изгибаются растения, стремясь получить больше солнеч​ного света? Вам, быть может, доводилось помогать отцу развешивать одежду на солнце для просушки. Вам, на​верное, приходилось лежать на полотенце, чтобы высох​нуть под лучами горячего солнца на пляже, возле озера или бассейна... Представьте себе те ощущения, которые вы испытываете, когда солнце согревает вашу спину. Что вы при этом чувствуете?.. Вам, быть может, приходилось видеть в некоторых странах, как солнце нагревает воду в баках, расположенных на крышах домов.

Но иногда солнце способно причинить вред. Вспом​ните о том, как из-за долгого пребывания на солнце под​горала ваша кожа. Вы помните ощущение ожога кожи?.. Вы видели, как засыхают растения из-за избытка солнеч​ного света?.. Подумайте о том, как под жестокими луча​ми солнца бродят сбившиеся с пути люди, а поблизости нет ни воды, ни тени, чтобы укрыться от солнца.

Вам когда-нибудь снилось солнце? Вам, быть может, приходили в голову нелепые фантазии по поводу солнца. Подождите немного, и в вашем сознании появятся какие-нибудь картины... Размышляя о том, что вам нра​вится и не нравится в солнце, может случиться так, что вы увидите один образ яснее, чем другие. Сконцентри​руйте внимание на этом образе, и как только он станет отчетливым, откройте глаза и нарисуйте его на листе бу​маги, который лежит перед вами.

Реакция на тему
Солнце вызвало у большинства учащихся (62 %) пози​тивные образы и ассоциации. К числу наиболее общих образов

относятся изображения самого солнца, солнечного тепла и вид на Солнце из космоса. Все дети нарисовали оригинальные ри​сунки, причем 60 % рисунков были оценены как удачные в ху​дожественном отношении.

Обсуждение

Тема земли вызвала больше ассоциаций, чем другие темы. Земля вызвала 41 различное представление, солнце — 38, вода - 37 и огонь 26. Большинство детей позитивно отреа​гировали на воду, землю и солнце. Наибольшее число позитив​ных интерпретаций вызвала тема воды (на 13 % больше, чем тема солнца, которая занимала следующее место по числу по​зитивных реакций).

Наибольшее число негативных реакций вызвала тема огня. По амбивалентным реакциям на первом месте стоит тема земли (19%), а на втором — тема огня (12%). Интер​претации тем воды и солнца (9%) содержали меньше амби​валентности. Тема солнца вызвала наибольшее число ней​тральных реакций (14%). Тема огня не вызвала нейтраль​ных реакций.

Если амбивалентная реакция отражает противоречивые чувства по отношению к теме, а нейтральная реакция свиде​тельствует о почти полном отсутствии сочувствия, тогда можно предположить, что наиболее сильными и определенны​ми были реакции детей на те темы, которые вызвали наимень​шее число амбивалентных и нейтральных ассоциаций. Если это так, тогда наиболее ясными и бесконфликтными были ре​акции детей на темы огня и воды.

Сопоставление по классам
Ученики 6—7 классов по-разному реагировали на каждую тему. Реакция на тему земли была смешанной, т. е. реакции поровну распределились на позитивные и негативные, причем отмечалось большое число амбивалентных реакций. Тема воды вызвала у учеников больше позитивных реакций и мень​ше амбивалентных.

В той же школе ученики 4 5 классов отреагировали на темы воды и земли более позитивно, чем ученики 6—7 клас​сов. Тема солнца вызвала у большинства учеников этого клас​са позитивные ассоциации, однако на тему огня они в боль​шинстве своем отреагировали негативно.

Ученики 4—5 и 6—7 классов были весьма схожи по своему характеру. И в том, и в другом классе было много активных детей, которые умели ясно формулировать свои мысли и тре​бовали внимания к себе. Их поведение с трудом поддавалось контролю. И тем не менее в их реакциях на темы отмечался ряд различий.

Ученики пятого класса школы Б отличались лучшим пове​дением и жили в районе с более стабильной группой населе​ния. Хотя дети и отреагировали позитивно на темы огня и солнца, тем не менее их реакция на солнце была намного силь​нее, чем на огонь. В этой группе обе темы вызвали больше по​зитивных ассоциаций, чем у школьников 4 — 5 классов школы Л, но даже их позитивная реакция была более мягкой по отно​шению к огню.

В специальном корректирующем классе работа проводи​лась только по теме огня. Как уже отмечалось в этом исследо​вании, преобладание негативных реакций в этом классе отра​жало негативное отношение детей к своей жизни.

При рассмотрении факторов, объясняющих полученные результаты, было установлено, что архетипические темы как таковые оказали более сильное влияние, чем характер опреде​ленного класса. Например, два негативных (по поведению и психологической установке) класса позитивно отреагировали на тему воды. Тема огня вызвала у самого позитивного класса появление пламенных и необузданных образов. Она, вероятно, позволила детям выразить свои пламенные чувства в приемле​мой форме. Образы, возникшие у школьников 4 — 5 классов как реакция на тему огня, отражали их «взрывное» поведение в классе, хотя их реакции на другие темы были позитивными.

Реализация программы исследования помогла детям сфор​мировать свои собственные мысленные образы, не полагаясь на стереотипы. Почти все дети создали оригинальные художе​ственные произведения. Дети действительно поняли, что осо​бое значение придается не технике рисования, а свободе само​выражения, и поэтому они работали более раскованно, не ис​пытывая чрезмерной тревоги по поводу необходимости создать совершенную картину.

С объективных позиций трудно определить ту степень, в какой программа позволила учащимся приобрести основа​тельное понимание изобразительного искусства. Судя по их рисункам и образам, возникшим в процессе работы над ри​сунками, творческий процесс по-настоящему увлек учащихся.

Он имел определенный смысл для них и поэтому доставлял им чувство удовлетворения.

С точки зрения исследователей, занятия рисованием имели содержательный характер, поскольку привели к появлению более богатых образов, чем при занятиях другими видами ис​кусства. Рисунки позволили исследователям глубже понять детей и их эмоционально-психологическое состояние.

Оценка с точки зрения художественной терапии
В этом разделе мы рассмотрим терапевтическое и диагнос​тическое значение программы, ее успешное применение для стимулирования расторможенности самовыражения в благо​приятной обстановке, а также ее приоритетную ориентацию на процесс, а не на конечный результат. С этой точки зрения программа существенно расширила границы терапевтическо​го опыта в области применения художественных материалов для свободного самовыражения.

Сами темы способны оказывать определенное терапевтическое воздействие. Результаты реализации программы иссле​дования показывают, что тема огня служила средством выра​жения энергичных чувств. Эту тему можно использовать в ка​честве средства, способного обеспечить выход внутреннему смятению и раздражению детей. Если эти состояния продол​жают существовать, нередко принимая форму вспышек гнева, тогда с темой огня можно поработать в течение определенного периода времени. По теме огня можно провести дополнитель​ное занятие, предоставив детям выбрать конкретный огнен​ный фрагмент первого рисунка, увеличить его масштаб и изо​бразить на втором рисунке с более тщательной проработкой де​талей. Наряду с этим детям можно предоставить возможность создавать «огненные» рисунки до тех пор, пока они не утратят к ним интерес. Угасание пламенных чувств свидетельствует о готовности детей перейти к работе над следующей темой. В этот момент можно подробно остановиться на теме воды, по​скольку вода оказывает успокаивающее, умиротворяющее воздействие на психику. Иногда тему воды можно использо​вать на предыдущей стадии для умиротворения пылких чувств.

Программа исследования имеет ряд несомненных терапев​тических достоинств и поэтому заключает в себе настоя​щий кладезь знаний для тех, кто интересуется диагностичес​кими проблемами. Рисунки, выполненные в рамках данной

программы, позволяют более основательно понять детей, по​скольку образы и стиль самовыражения детей нередко выпол​няют роль метафор, отображающих их эмоциональные и пси​хологические состояния.

Например, один из рисунков отражает конфликтное состо​яние художника, в котором он находился в течение многих ме​сяцев. Мальчик с трудом сдерживал вспышки гнева, которые нередко приводили к дракам на школьном дворе. На своем ри​сунке он изобразил похожее на животное чудовище. Чудовище обладает настолько огромной СИЛОЙ, что выпрыгивает из охва​ченного пожаром здания. Какой-то человек выбегает из дома и пытается укротить чудовище с помощью воды. В конечном счете ему удается с ним справиться. Мальчик старался изо всех сил укротить свое внутреннее «чудовище» и к концу года достиг заметных успехов.

Приведем пример еще одного ребенка с аналогичными про​блемами неконтролируемых вспышек гнева. Для изображе​ния огня этот ребенок разделил лист бумаги на две половины. Одна половина была посвящена прошлому. На ней изображен человек, взывающий о помощи, так как рядом с ним происхо​дят извержение вулкана: льется лава, из жерла вулкана выры​вается пламя и летят раскаленные камни. Другая половина листа бумаги посвящена настоящему. На ней изображен улы​бающийся человек, который стоит рядом с небольшим ко​стром. Он счастлив, потому что теперь огонь ему подвластен.

Художником оказалась четвероклассница, которую из-за крепкого телосложения нередко принимали за мальчика. В те​чение десяти месяцев она встречалась раз в неделю с консуль​тантом, причем один из нас был ее классным наставником на протяжении последнего года. На консультациях мы стреми​лись помочь ей «смягчиться» и научиться более конструктив​но контролировать свою раздражительность. Упомянутый ри​сунок свидетельствует о несомненном успехе в этом направле​нии, хотя другие преподаватели отмечали изменения в характере девочки за несколько месяцев до появления этого рисунка. Образы на рисунке девочки не только отражают ны​нешнее смятение в ее душе, но и предвещают в метафоричес​кой форме грядущие изменения и психологический рост, ко​торые состоятся на сознательном уровне за пределами кон​сультативного процесса.

С точки зрения художественной терапии реализацию про​граммы исследования следует признать успешной. Рисунки

содержали много материала, позволявшего сделать ряд важ​ных заключений для диагностики, хотя здесь были упомяну​ты лишь некоторые из множества случаев. Во время исследо​вания был выявлен только один негативный фактор, а именно временная ограниченность, которая пагубно сказывается на художественном творчестве в школьной обстановке. Очень трудно поощрять свободу самовыражения и в то же время на​стаивать на том, что свободное самовыражение должно быть реализовано в рамках ограниченного времени. Эта проблема связана не столько с программой исследования, сколько с ус​ловиями работы в школьной обстановке. Хотя программа и дает положительные результаты в этой обстановке, тем не менее для обеспечения оптимальных условий необходимо предусмотреть адекватные периоды времени.

Оценка с точки зрения преподавания изобразительного искусства
В этом случае необходимо учитывать как творческий процесс, так и произведение искусства. Результаты нашего исследования свидетельствуют о важном значении использо​вания архетипических тем земли, огня, воды и солнца для стимулирования творческой деятельности и создания впе​чатляющих картин. После просмотра картин, созданных детьми по каждой теме, никто не станет сомневаться в высо​кой степени активности творческого воображения детей. В работе над изображением четырех стихий природы поощря​лась неповторимая манера каждого учащегося. Смелость и экспериментирование с новыми идеями и методами расце​нивались как важные этапы процесса художественного раз​вития.

Рисунки отражали приоритетное значение творческо​го процесса и свободы самовыражения художника. Было создано множество различных интерпретаций предложен​ных тем при незначительной зависимости от стереотип​ных образов. Хотя техническая сторона и не получила в программе приоритетного значения, тем не менее большин​ство рисунков было выполнено на высоком художественном уровне.

Было создано много прекрасных рисунков, и некоторые из них свидетельствовали о богатом творческом воображе​нии их создателей. Например, тема огня привела пятикласс​ницу к изображению большого глазного яблока, в центре

которого отражался огонь. Один мальчик нарисовал извер​жение вулкана (рис.6.1). Пятиклассник нарисовал искры и дым, которые вылетают из двух игрушечных роботов, со​шедшихся в поединке в игрушечном магазине под китай​ской вывеской (рис.6.2). Тема воды вдохновила семикласс​ницу на создание замечательного рисунка гор, отражавших​ся в раковине с водой (рис.6.3). На эту тему мальчик нарисовал тонущих людей (рис.6.4). На тему земли семи​классник нарисовал ядерную катастрофу, передав чувства ужаса и гнева: охваченные пламенем города, страдания, война и напуганный человек, который стремится прекратить все это, но чувствует себя беспомощным. Эта картина отра​зила чувства страха и беспомощности перед будущим, к кото​рому идет мир (рис.6.5). Тема солнца навела пятиклассника на размышления об автомобильных гонках, которые прохо​дили в солнечный день, когда солнце настолько высушило грязь, что она превратилась в песок (рис.6.6). Это всего лишь несколько примеров из широкого спектра образов, возник​ших под влиянием четырех тем.

Программа предоставила детям замечательную возмож​ность реализовать свои творческие способности. В то же время ее можно использовать и для обучения техническим приемам. Один из способов такого обучения состоит в рас​смотрении технических приемов на стадии «Просмотра и об​суждения». При рассмотрении рисунков одноклассников дети могли бы отобрать наиболее выразительные изображе​ния и затем определить те особенности, благодаря которым они производят глубокое впечатление. Такое рассмотрение могло бы привести к обсуждению всех или некоторых из многих элементов удачной композиции. На занятиях, на​пример, можно было бы обсудить различные способы ис​пользования в живописи пространства и цвета или передачи движения и различных настроений. После такого обсужде​ния учащиеся могли бы поупражняться в применении рас​смотренных приемов и методов.

Участие детей в анализе работ своих одноклассников с технической точки зрения могло бы помочь им повысить свое мастерство. При этом очень важно не ограничиться вы​делением нескольких «хороших» примеров, ибо такое выде​ление может отбить у остальных детей желание развивать свою неповторимую манеру изображения и подавить их самовыражение. Не следует обращать внимание детей на

техническую сторону изобразительного искусства на других стадиях реализации программы, так как выделение техни​ческих моментов также может пагубно сказаться на их само​выражении. Для успешной реализации программы необхо​димо предоставить детям возможность свободно и раскован​но реагировать на предложенные темы и создавать свои художественные произведения.

Одно из достоинств реализации программы в школьной об​становке состоит в том, что ее можно использовать в работе со всем классом. Но, как и в других видах школьной работы, здесь также найдется небольшая группа детей, которая требу​ет больше индивидуального внимания, причем каждому ре​бенку понадобится больше времени, чтобы высказать свое мнение во время обсуждения рисунков.

[image: image64.png]Puc.6.1. M3Bep:kenue ByJKaHa

[image: image65.png].

¥
(4

}

Puc. 6.2. Mckpsl

W8

Puc. 6.3. Orpakenue rop

[image: image66.png]Puc. 6.4. Tonyuiue

Puc. 6.5. dpepunaa karacrpoda

[image: image67.png]Puc. 6.6. ABroMmoOuIbHBIE TOHKH

"ﬁ“h :

Глава 7
Общеизвестная детская символика
в консультировании с использованием
изобразительных средств
Прежде чем предложить несколько возможных интерпрета​ций символов, наиболее часто используемых детьми, мы хотели бы предостеречь от опасности «слепого» анализа детских рисун​ков. Необходимо помочь ребенку активно объяснить смысл изо​бражения на рисунке (Thompson and Allan, 1985). Рисунки необ​ходимо рассматривать в рамках гештальта, т. е. целостной структуры, особенно при попытках понять их символический смысл. Поэтому рассмотрение предмета только как изолирован​ной части без соотнесения с целым сопряжено с определенными опасностями (Naumburg, 1966; Rubin, 1978). По этому поводу Рубин говорит следующее: «По моему мнению, необходимо рас​сматривать общие взаимосвязи и использовать их в качестве ги​потез, учитывая при этом и другие возможности» (стр.66).

При таком подходе следующие цветовые предпочтения и символы могут быть использованы в качестве полезных ориен​тиров.

Цвет
Цветовые предпочтения изменяются в зависимости от возраста. Дети младшего возраста отдают предпочтение теп​лым тонам красного и желтого цвета, дети старшего возраста

тяготеют к использованию прохладных цветов — синего и зеленого, отдавая все меньше и меньше предпочтения желто​му цвету. Красный цвет доминирует на протяжении всех стадий жизни (Birren, 1969, 1978; Rasto, 1968).

Имеют значение не цвета как таковые, а тот контекст, в ко​тором они используются на рисунке. Ненормальное употребле​ние или злоупотребление цветом или цветовой комбинацией помогает глубже понять эмоциональное состояние ребенка.

Обычное использование цвета. Красный цвет обычно ис​пользуется для изображения дымовых труб, губ, волос, вишен и яблок. Оранжевый цвет используется для изображения сви​теров и апельсинов. Желтый цвет используется для изображе​ния цветов и солнца. Синий цвет используется для изображе​ния неба, одежды, глаз и занавесок. Зеленый цвет использует​ся для изображения женской одежды, свитеров, крыш, травы и деревьев. Пурпурный (или фиолетовый) цвет используется для изображения женской одежды. Черный цвет используется для изображения дыма, прорисовки основных деталей, волос, обуви, поясов и дверей. Коричневый цвет используется для изображения волос, одежды, глаз, стволов и ветвей деревьев и стен. Белый цвет используется для изображения оград и обла​ков (Buck, 1978; Jolles, 1957).

Необычное использование цвета. Самым эмоциональным яв​ляется красный цвет. Он свидетельствует об импульсивности и спонтанности самовыражения (Cooper, 1978; Pasto, 1968; Zim​merman and Garfunkel, 1942), указывает на потребность в одоб​рении со стороны важного лица или на агрессивность и нена​висть, когда на рисунке преобладает красный цвет (Alschuler andHattwick, 1943; Birren, 1969; Jolles, 1957). Кроме того, крас​ный цвет может означать мученичество (Cooper, 1978).

Оранжевый цвет рассматривается как эмоционально сдер​жанный красный цвет. Он свидетельствует о сочувствии и дру​желюбии (Alschuler and Hattwick, 1943; Birren, 1969) или ука​зывает на агрессивное противодействие попыткам поставить данного человека в зависимое положение (Pasto, 1968).

Желтый цвет, как и красный, может указывать на спон​танность самовыражения (Zimmerman and Garfunkel, 1942) или, при акцентированном использовании, на агрессивность и враждебность (Alschuler and Hattwick, 1943; Birren, 1969; Brink, 1944) вплоть до неистового самоуничтожения (Pasto, 1968). По мнению Купера (1978), желтый цвет амбивалентен. Золотистые и светлые оттенки желтого цвета олицетворяют

интеллект, интуицию, веру и доброту. Темно-желтый цвет олицетворяет вероломство, зависть, честолюбие, скрытность и неверие.

Зеленый цвет указывает на избавление от тревоги, ощуще​ние управляемого поведения, возвращение к девственной при​роде. В целом он не свидетельствует о наличии прочной эмоци​ональной основы (Alschuler and Hattwick, 1943; Birren, 1969; Kadis, 1950; Pasto, 1968). По мнению Купера (1978), синий цвет олицетворяет истину, интеллект, мудрость, постоянство, предусмотрительность, спокойствие, созерцание, а также жен​ский принцип, символизируемый водой.

Багряный цвет указывает на сильное, почти граничащее с паранойей стремление к власти. Быть может, это отчасти свя​зано с тем, что багряный цвет считается королевским цветом (Buck, 1978; Pasto, 1968).

Черный и коричневый цвета олицетворяют торможение, подавление, а также депрессию, если эти цвета небрежно нане​сены на рисунок (Alschuler and Hattwick, 1943, 1969; Bieber and Herkimer, 1948; Brink, 1944; Cooper, 1978; Napoli, 1946; Pasto, 1968; Precker, 1950).

Белый цвет имеет два противоположных символических значения. По мнению Джоллес (1957), белый цвет указывает на антиобщественные установки, тогда как Купер (1978) пола​гает, что он символизирует трансцендентность, простоту, со​вершенство и чистоту.

Резюме
Наш опыт свидетельствует о том, что предложенные толко​вания символики цвета во многих случаях заслуживают дове​рия. В то же время необходимо учитывать, что у детей бывают цветовые причуды. Так, в конце семидесятых годов нынешне​го века багряный цвет был <<в большой моде». Поэтому в это время толкование странного обилия багряного цвета на дет​ском рисунке как признака паранойи представляется весьма сомнительным. Итак, при толковании символики цвета необ​ходимо учитывать современные цветовые пристрастия детей.

Широко распространенные детские символы

Следует учитывать, что ни один символ не имеет универ​сального значения. Каждый символ имеет несколько зна​чений. Соотнесенность символа с другими частями детского

рисунка определяет интерпретацию данного символа. Кроме того, символ может олицетворять позитивное или негативное качество в зависимости от того, как он используется на рисун​ке и как оценивается самим ребенком. Культурная среда ре​бенка также имеет немаловажное значение, поскольку в раз​личных культурах символ имеет различное значение.

Яблоки олицетворяют изобилие, любовь, радость, знание, мудрость, прорицание или обман и смерть (Cooper, 1978; do Vries, 1976). Дети обычно используют яблоко для обозначения потребности в эмоциональной заботе. Когда дети рисуют чер​вей в яблоках или говорят, что яблоки испортились, они ука​зывают на отсутствие конструктивного ухода за ними.

Птицы олицетворяют трансцендентность: «освобождение ОТ любой, слишком незрелой, неподвижной или окончатель​ной формы бытия... любого образа жизни, сковывающего стремление к высшей, более зрелой стадии психологического развития» (Jung, 1964. стр.149). Кроме того, птицы символи​зируют душу или вознесение души на небеса (Cooper, 1978; de Vries, 1976). Судя по нашему опыту, птицы обычно появляют​ся на детских рисунках тогда, когда авторы их ощущают, как в их душах происходит некая трансформация.

Кошки имеют много значений. Они олицетворяют жела​ние, свободу и скрытность. Черная кошка символизирует не​счастье и смерть, игривость и грациозность (Cooper, 1978; de Vries, 1976). Для ребенка кошка является центром его любви или олицетворяет потребность в любви.

Облака. Цвет облаков имеет важное значение. Белые обла​ка символизируют одухотворенность и чистоту. Черные обла​ка указывают на депрессию, бесчестье или горе. Кроме того, черные облака нередко олицетворяют препятствия на пути к истине и знанию (Cooper, 1978; de Vries, 1976). Синие облака символизируют слезы и потребность выплакаться.

Собаки. Как и кошки, собаки имеют противоречивые зна​чения. Они символизируют преданность, бдительность, благо​родство, развращенность, любовь рыться в отбросах и ярость (de Vries, 1976). Для ребенка собака имеет такое же значение, как и кошка, хотя собака нередко олицетворяет более сильную и инстинктивную сторону души.

Огонь. Огонь символизирует обновление жизни, трансфор​мацию, очищение, страсть, зачатие, власть, защиту, покрови​тельство или разрушение (de Vries, 1976). Ребенок обычно вос​принимает огонь как нечто деструктивное и враждебное. Но

если огонь ассоциируется с бурным явлением природы, напри​мер с извержением вулкана, тогда он символизирует эмоцио​нальную разрядку или возможность трансформации, которая приведет к обновлению жизни.

Рыбы нередко выполняют роль фаллических символов. Они обозначают плодовитость, размножение, обновление и со​хранение жизни (Cooper, 1978; de Vries, 1976). Хотя нам и не удалось обнаружить в детских рисунках подтверждение этому толкованию символики рыб, тем не менее было отмечено, что рыб рисовали мальчики в конце инкубационного периода бо​лезни.

Лошади символизируют жизнь и смерть, инстинктивную и животную природу, динамическую силу, благородство или ин​теллект (Cooper, 1978; de Vries, 1976). Хотя эти толкования и не нашли подтверждения в детских рисунках, тем не менее изображения лошадей часто встречаются на рисунках девочек в возрасте 12 лет. Благодаря половому развитию многих дево​чек в этом возрасте лошадь нередко символизирует их ин​стинктивную, животную природу.

Дом нередко может иметь одно из следующих значений: жизнь и взаимоотношения в семье ребенка, непредубежденное отношение к посторонним людям, защита и покровительство, характер существующей структуры эго, связь с реальностью, относительная роль психологического прошлого и будущего в психологии ребенка, а также степень ригидности личности (Buck, 1948, 1978).

Дом без дымовой трубы нередко свидетельствует о неспо​собности ребенка выразить свои чувства в семейной обстанов​ке. Если из трубы идет густой дым, это свидетельствует о на​пряженной эмоциональной атмосфере в семье.

О существовании скрытой враждебности можно заклю​чить, если дом не имеет окон (особенно на нижнем этаже), на окнах задернуты занавески или дверь снабжена тяжелыми петлями и запорами. Дома без окон на нижнем этаже нередко указывают на желание сохранить в тайне какое-то событие.

Наклонившийся дом свидетельствует о потере психичес​кого равновесия (Spencer, 1969). Если дом перемещается, тогда можно заключить о наличии психического заболева​ния (Buck, 1948, 1978).

Луна редко появляется па детских рисунках. Луна вклю​чена в этот перечень распространенных символов потому, что

она олицетворяет противоположный род солнца и иногда ука​зывает на то, что ночью происходят некоторые события.

Горы являются символом постоянства, вечности, прочнос​ти и тишины (Cooper, 1978; de Vries, 1976). Дети, которые ри​суют горы и ставят их в центр обсуждения рисунка, склонны толковать горы как символ постоянства или потребности иметь нечто постоянное в своей жизни.

Люди. Изображение человека на рисунке позволяет понять физическое и эмоциональное состояние ребенка в данный мо​мент, его устремления (кем он хотел бы стать) и общий подход к межличностным отношениям. Люди не всегда олицетворяют ребенка; они нередко символизируют важных лиц в психоло​гическом окружении ребенка (Buck, 1948, 1978).

Величина фигур отождествляется с силой: чем больше, тем сильнее. Время и место изображения на рисунке определенно​го лица по отношению к другим фигурам указывают на поло​жение и статус ребенка по отношению к этим людям. Если люди на рисунках проявляют силу или ведут сражения, это обычно указывает на наличие соперничества или агрессивнос​ти (Burns and Kaufman, 1970; di Leo, 1970).

Отсутствующие или преувеличенные части лица свиде​тельствуют о наличии проблемы, связанной с восприятием стимулов. Отсутствующие детали лица свидетельствуют об их отказе выполнять свои функции или указывают на стрем​ление ограничить диапазон восприятия. Преувеличенные части лица нередко свидетельствуют о том, что эти части подверглись облучению или их функции вызывают озабочен​ность ребенка (Buck, 1948, 1979; Burns and Kaufman, 1970). Маленькие размеры головы по отношению к остальной части тела указывают на психическое расстройство и депрессию (di Leo, 1970).

Отсутствие рук или ног указывает на то, что ребенок чув​ствует себя беспомощным или скованным, неспособным выйти из сложившегося положения. Направленные в разные стороны ноги и ступни могут указывать на чувство разочаро​вания и желание избавиться от сложившихся обстоятельств. (Однако для детей младшего возраста такое изображение ног является нормальным). Маленькие но сравнению с осталь​ной частью тела ноги позволяют заключить о нестабиль​ности личности. Акцентированное изображение рук свиде​тельствует о склонности к насильственным и агрессивным

действиям (di Leo, 1970). Такое изображение рук также может символизировать жестокое обращение с ребенком.

Если на теле, особенно в области гениталий, нарисована мишень, тогда у вас есть веские основания предположить, что ребенок подвергался или подвергается жестокому обращению или половому насилию.

Океан или вода. Здесь мы имеем дело с символами предвеч​ных вод, которые служат источником возникновения всех форм жизни. Они олицетворяют жизнь и смерть с последую​щим возрождением, океан жизни, который необходимо пере​сечь, или хаос и бесформенность, которые доминируют в жизни ребенка (Cooper, 1978; de Vries, 1976).

Дождь имеет два широких символических значения: изоби​лие и духовное откровение. Изобилие может означать плодоро​дие или проницательность, а духовное откровение — божест​венную благодать, блаженство или очищение (Cooper, 1978; de Vries, 1976). Изображение дождя на детских рисунках свиде​тельствует о грустном настроении ребенка. Дети обычно изобра​жают дождь на рисунках дома, что свидетельствует о наличии домашних проблем. Ливень с ураганом указывает на страдание и бурные чувства.

Солнце. В большинстве культур солнце олицетворяет муж​скую силу. В то же время существуют культуры, в которых солн​це символизирует женскую силу (Cooper, 1978, стр. 162). Солнце исцеляет и возрождает. Оно источник мудрости и чистоты. Кроме того, солнце может олицетворять пламя, присущее либи​до. На детских рисунках солнце обычно олицетворяет теплоту и обеспечивает рост. Солнце нередко символизирует человека, сердечность и понимание которого помогают ребенку в психо​логическом развитии. В то же время заход солнца может олице​творять депрессию или смерть. Восход солнца обычно символи​зирует рождение и обновление. Когда солнце «неправильно» расположено на рисунке (т. е. в нижнем правом углу листа бума​ги), тогда можно заключить о наличии существенных проблем во взаимоотношениях между отцом и ребенком (т. е. о таких вза​имоотношениях, в которых имеет место совращение или изнаси​лование).

Дерево олицетворяет пять граней психики ребенка: бессо​знательное представление о психологической сфере в целом, бессознательное представление о развитии, психо-сексуальный уровень развития и зрелости, связь с реальностью и ощущение внутриличностного равновесия. Предполагается,

что изображение дерева на рисунках способствует форми​рованию ассоциаций, связанных с жизненной ролью и спо​собностью ребенка получать радость от своего окружения (Buck, 1948, 1978).

Контуры дерева, плавно уходящие вверх от прочного осно​вания, указывают на переход внутренней сущности от базовой реальности к эмоциональной нереальности.

Засохшее дерево символизирует психологическое состоя​ние ребенка. Засохшие ветви нередко отражают такие пси​хологические травмы, как утрата любимого человека (Bluestein, 1978).

Устремленные к солнцу ветви свидетельствуют о глубокой потребности в доброжелательном отношении. Если вершина дерева уходит за пределы листа бумаги, тогда можно заклю​чить о склонности ребенка к бегству от реальности в область фантазии, способной доставить ему чувство радости.

Наклон дерева в направлении движения руки ребенка в процессе рисования свидетельствует о стремлении ребенка установить контроль над своими чувствами или спастись от доминирующей личности, которую он изобразил на рисунке. Наклон дерева в противоположную сторону указывает на желание ребенка, чтобы все было так, как в доброе старое время. Движущееся дерево обычно ассоциируется с неисто​вой силой, направленной на это дерево со стороны окружаю​щих (Buck, 1948, 1978).

Ствол дерева составляет основу для суждения о психологи​ческой силе ребенка. Сломанный ствол свидетельствует о на​личии у ребенка глубокой психологической травмы. Если ствол обезображен или имеет согнутые, сломанные или засох​шие ветви, это означает, что в прошлом имела место психоло​гическая травма. Положение повреждения на стволе иногда соответствует возрасту ребенка, когда имела место психологи​ческая травма. Если ствол дерева не связан с кроной, тогда у вас есть все основания предполагать существование внутри-личностного конфликта

ЧАСТЬ II
Фантазия и драма
Глава 8
Разыгрывание фантазии в лечении психотического ребенка
В этой главе мы рассмотрим проблемы лечения психотичес​кого ребенка. К тому времени, когда Люси в возрасте пяти с по​ловиной лет была направлена в нашу клинику, она уже успела побывать на приеме у нескольких специалистов. Согласно их за​ключениям, а также по сообщению матери Люси, она была весь​ма пассивным ребенком. В возрасте год и одиннадцать месяцев у нее полностью отсутствовал словарный запас, и она произносила лишь нечленораздельные звуки. Люси не реагировала на людей и предпочитала играть в одиночестве, развлекаясь пальцами своих рук и ног. Казалось, что она игнорировала речь и была по​гружена в свой внутренний мир. Когда Люси повзрослела, ее речь стала более развитой, но в остальном поведение только ухудшилось. Она по-прежнему реагировала на весьма прими​тивном, лабильно-эмоциональном уровне. Хотя в первоначаль​ном диагнозе упоминался инфантильный аутизм, тем не менее в пятилетнем возрасте ее состояние можно было более точно оха​рактеризовать как детскую шизофрению, вызванную жизнью в сфере богатой причудливой фантазии.

Поведение в начале лечения
В начале лечения поведение Люси отражало сбивчивую иден​тичность, склонность к насилию и стремление уйти от обще​ния с людьми. На занятиях она пребывала в ярко выраженном анималистическом состоянии и срывала с себя одежда. Иногда она

отождествляла себя с собакой, ползала по полу, лаяла и пыталась укусить терапевта за ногу. На других занятиях она отождествляла себя с чайкой, издавала пронзительные звуки и хлопала руками как крыльями. На следующих занятиях Люси стала утверждать, что она мальчик. В таких случаях она говорила: «Я мальчик. По​смотрите на волосы на моем лице, груди и руках. Я бреюсь. Потро​гайте мои мускулы. Не называйте меня Люси. Я не Люси ».

Люси использовала эти формы поведения, когда испыты​вала горе и страх. Это происходило несколько раз в день. Боль​шую часть времени Люси действительно испытывала страх. Во время приступов страха она не могла избавиться от взятой на себя роли. Она упорно продолжала отождествлять себя с ролью, несмотря ни на какие доводы разума. Если, например, кто-нибудь брал ее за руку, она говорила: «Тебе нравится мое пушистое белое крыло?» или: «Привет, меня зовут Дэнни».

Когда к Люси приближались взрослые, она отказывалась от своей идентичности, уклонялась от общения и принимала странные позы, отсекая тем самым все попытки войти с ней в контакт. Увидев младенца на руках матери, она начинала злобно ругать его. На более глубоком уровне Люси не была способна проявить любовь. Она никогда не целовала своих ро​дителей, не садилась к ним на колени, никому не позволяла прикасаться к ней или выказывать теплые чувства. Дома и в кабинете терапевта она отказывалась играть с игрушками, не​смотря ни на какие уговоры, а если соглашалась поиграть с иг​рушками, то делала это как-то монотонно и манерно. Короче говоря, ее психологическое развитие остановилось на эгоцент​рической стадии, которая исключала любую возможность воз​никновения внешних привязанностей.

На основании приведенных соображений мы пришли к за​ключению, что традиционная игровая терапия с использова​нием игрушек не в состоянии обеспечить эффективное лече​ние. Поскольку Люси была способна общаться под маской раз​личных идентичностей, мы решили убрать игрушки ИЗ комнаты для игр и отправиться вместе с ней в мир фантазий, которые она так легко создавала. Иными словами, вместо того чтобы отвергать фантазии, мы решили принять участие в их розыгрыше и взять на себя те роли, которые девочка отвела нам. Мы попытались сделать более осязаемыми некоторые из переживаний внутреннего мира и таким образом узаконить ре​альность ее восприятий. Мы поощряли занятия рисованием и живописью в конце терапевтического занятия и дома.

Занятия проводились по одному часу каждую неделю в комнате для игровой терапии. Два терапевта — мужчина и женщина — вели совместную работу с Люси в течение одного года. Кроме того, каждую неделю терапевт (мужчина) прово​дил дополнительные консультации для матери Люси.

Поведение во время розыгрыша фантазий
На этих занятиях Люси отождествляла себя с различными личностями и в соответствии с возникавшими темами фанта​зий производила перестановки в помещении. Со временем уда​лось совершенно ясно установить, что воображаемые личности и обстановки позволяли Люси устанавливать связь с рядом значимых эмоций и выражать различные состояния чувств, к числу которых, в частности, относились: 1) гнев; 2) депрессия; 3) тревога и страх; 4) зависимость; 5) индивидуация.

В работе с Люси применялась методика, которая позволяла ей выступать в качестве постановщика розыгрыша фантазий и драм и освобождаться от психотического упрямства, когда оно проявлялось.

1..Гнев
На первом занятии Люси изменила пол всех «актеров». Она превратилась в Дэнни, женщина-терапевт — в Лоренса, а мужчина-терапевт — в Джоанну. Люси описала Дэнни как «маленького человечка», а Джоанну и Лоренса как «больших людей». В этой драме «Дэнни» связал и атаковал двух «боль​ших людей». «Дэнни» делал вид, что старательно режет наши волосы, одежду, наши конечности и, наконец, наши шеи. Ос​тальную часть занятия Люси продолжала нападать на нас, хотя мы и лежали «мертвыми» на полу. Она испытывала на​столько сильные чувства, что в течение следующих 45 минут продолжала бойню. При этом мы притворно визжали и моли​ли о пощаде. Поскольку Люси не могла остановиться, мы в ко​нечном счете уползли в другой конец комнаты, где установили «невидимый щит» и вновь обрели свою истинную сущность. В течение некоторого времени Люси продолжала уверять нас, что она «Дэнни», и атаковать «щит». После десяти минут на​шего отказа участвовать в фантазии Люси она зашла за щит и спокойно уселась к нам на колени.

Когда Люси присоединилась к нам за щитом, мы сделали краткий обзор основных особенностей занятий. В частности, мы

сказали: «Сегодня Дэнни по-настоящему хотел обидеть Лоренса и Джоанну. Он хотел разрезать их на части и не мог остановить​ся, не так ли? Он просто без остановки резал их волосы, руки, ноги и шеи. Мне кажется, что „большие люди причинили много страданий Дэнни и теперь он тоже хочет причинить им страдания. Наверное, тебе, Люси, тоже пришлось много стра​дать от „больших людей", когда ты была маленькой девочкой?»

На следующих трех-четырех занятиях гнев продолжал бу​шевать с большей силой. «Дэнни» раздавал нам более ощутимые и болезненные тумаки и не находил удовлетворения, несмотря на то, что мы пролили немало нашей «крови». Он втыкал шпильки в наши глаза, рты и половые органы. Наши тела лежа​ли в лужах крови. Затем из наших гниющих конечностей появи​лись черви. Вскоре мы «плавали в море крови и дряни», которую нас заставлял глотать «Дэнни». При этом «Дэнни» возвышался над нами, восседая на суше и наслаждаясь «отличными гамбур​герами и чипсами». Мы разыгрывали страдания и издавали скорбные вопли, в то время как Люси играла роль палача.

И на этот раз, укрывшись за «щитом», мы вкратце воспроиз​вели те чувства, которые проявились во время занятий: «Дэнни нравилось причинять нам страдания. Он хотел увидеть, как мы разлагаемся и пожираем „дурную кровь". Быть может, он думал, что „большие люди" причинили ему страдания».

По нашему мнению, изменение половой идентификации выполняло для Люси роль некоего экрана и позволило ей проявить чувства ненависти и ярости, которые она прежде пыталась вытеснить из сферы сознания. Когда проявились эти чувства, Люси полностью оказалась в их власти и не смогла от них освободиться. Чтобы успокоить ее, мы исполь​зовали «щит». Обычно она старалась выманить нас из-за «щита», но через 5 —10 минут успокаивалась настолько, что была способна выслушать наши замечания о ее чувствах. Через пять занятий чувство гнева угасло. В конце этой ста​дии мы заметили, что вместо летающих чаек на рисунках Люси появились изображения людей, стоящих на земле. Взрослые были большими, а она маленькой (рис. 8.1 и 8.2). Затем наступила стадия депрессии.

2. Депрессия
После периода интенсивных проявлений гнева наступил день, когда Люси пришла на терапевтическую консультацию в состоянии глубокой депрессии. Люси шепотом рассказала

[image: image68.png]Puc. 8.2. Jliocu 1 TepaneBThl

нам, что ей приснилось, как она побывала в «стране мертвых». В этой стране «не было людей, в очагах не горел огонь, в холо​дильниках не было продуктов, в спальнях не было кроватей, а в жилых комнатах не было мебели. На дворе не было ни цве​тов, ни травы. Один только скалы». На протяжении трех не​дель она находилась в состоянии глубокой депрессии, которое не покидало ее и за пределами тепрапевтического кабинета. Она отказывалась разговаривать в детском саду, была очень апатичной, а дома лежала на кроватке и ничего не делала.

Во время инсценировки упомянутого сновидения мы выра​жали словами ощущения, которые Люси испытывала В то время. Так, мы говорили ей: «Дэнни очень несчастен. У него нет еды. В доме холодно и пусто. Дэнни одинок». Оказавшись за «волшебным щитом», мы выражались более непосредствен​но: «Должно быть, Дэнни рос в очень трудном месте. Люси! Когда ты была маленькой девочкой, ты, наверное, тоже чувст​вовала себя несчастной и одинокой».

Когда депрессия стала приобретать более мягкие формы, Люси начала разделять комнату на «хорошее и гиблое место». Она ходила между этими местами, и в зависимости от местона​хождения изменялись ее настроение и речь. В хорошем месте она оживлялась и представляла себе, как она вместе с мамой летит на самолете в теплую страну, где всегда светит солнце. В этой стране много прекрасных вещей. Вернувшись в «гиблое место», она га​сила свет, опускала шторы и начинала говорить приглушенным голосом. Поскольку комнату для игр невозможно было погрузить в темноту, Люси отправлялась в расположенную рядом умываль​ную с туалетом, в которой отсутствовали окна. Это перемещение Люси ознаменовало переход к третьей стадии.

3. Тревога и страх
В темной умывальной, которую Люси назвала «дурацкой комнатой», она рассказала свой сон, в котором она проснулась посреди ночи и обнаружила под кроватью «чудовищных дура​ков» . Они парили в воздухе, давили на живот и пытались заду​шить ее (рис.8.3).

На следующих занятиях в «дурацкой комнате» Люси разыгра​ла свой сон, превратив нас в мишень для нападок дураков. Люси руководила действиями дураков и направляла их атаки на все части наших тел. Она превращалась в дурака, хватала нас за ноги и шею и притворно душила нас так, как это делали с ней дура​ки. Были моменты, когда Люси не справилась с охватившей ее

[image: image69.jpg]

Рис. 8.3. Дураки на моей кровати
паникой и попыталась причинить нам боль. Тогда мы заняли более активную позицию. Крепко, но мягко взяв ее за руки, мы держали ее до тех пор, пока не прошло желание причинять нам боль.

На первых этапах стадии тревоги и страха эти чувства на​столько овладели психикой Люси, что не покидали ее и за пре​делами терапевтического кабинета. В школе и дома Люси стала отождествлять себя с личностью «супердевочки», что нашло отражение в ее рисунках. «Супердевочка» никого не бо​ится. У нее огромные мускулы (рис.8.4). Из всех поединков с дураками она неизменно выходит победительницей. По наше​му мнению, новая идентичность Люси отражала ее стремление защитить себя от постоянного чувства страха. На ее рисунках глупые чудовища появляются из «пирамид» (рис.8.5), транс​формируются в «глупые рожи» (рис.8.6) и затем превращают​ся в ее «преследователей» (рис.8.7).

На следующих занятиях Люси подчинила дураков своей власти, переориентировав их атаку с себя на нас. Мы заметили, что ее страх пошел на убыль, и теперь наши вопли ужаса и моль​бы остановить нападки дураков доставляли ей удовольствие. Другими словами, ощущения, которые она прежде испытывала в связи с тревогой и страхом, теперь превратились в источник са​дистского удовольствия и власти. Садистское поведение дураков

[image: image70.png]Puc. 8.5. ITupamuasr

[image: image71.png]Puc. 8.6. I'nynble poxu

Puc. 8.7. Mens npecineayrT JIOAH

продолжалось в течение 4—5 занятий, пока мы не заметили, что это стало раздражать нас. Кроме того, мы поняли, что Люси не хочет отказаться от «дурацких забав». Очевидно, она оказалась во власти садистских побуждений. В этот момент мы высказали наше мнение о том, что Люси получает удовольствие и не собира​ется отказаться от «дурацких забав»: «Дэнни! Тебе нравится, как эти болваны нападают и обижают нас. Тебе нравятся эти вредные дураки, и ты не хочешь, чтобы они убрались восвояси». Люси улыбнулась и вновь повела в атаку своих болванов.

Когда стало очевидным, что неоднократные отображения чувств не изменили поведения Люси, мы решили выразить наши чувства беспокойства и раздражения: «Дэнни! Эти .бол​ваны вызывают у нас раздражение. Мы хотим, чтобы они перестали нападать на нас. Нам это не нравится». Но атаки продолжались, и тогда мы решили ввести определенные огра​ничения: «Дэнни! Если болваны еще раз нападут на нас, мы покинем дурацкую комнату».

В ответ на нашу попытку ввести ограничения Люси тотчас повела болванов в атаку. Тогда мы покинули «дурацкую ком​нату» и прекратили занятие, сообщив Люси о том, что мы встретимся с ней на следующей неделе.

На следующем занятии Люси сразу предложила нам прой​ти в темную «дурацкую комнату», что мы и сделали. После долгого молчания мы услышали какой-то новый звук. Люси понизила голос и ласково представила нам «малютку болва​на». Появление «малютки болвана» ознаменовало переход к следующей стадии.

4. Зависимость
После того как мы высказали свою озабоченность по поводу нападок болванов, на домашних рисунках Люси по​явились признаки существенного изменения. Она перестала рисовать «супердевочку», столь характерную для стадии страха. Теперь ее рисунки отражали инкубационную дея​тельность (рис.8.8 и 8.9) и появление новой «жизни насеко​мого» (рис.8.10). Эти рисунки подтвердили наше мнение о том, что Люси проходит стадию трансформации, которая приводит к появлению новых чувств.

Теперь Люси стала требовать, чтобы мы приносили на за​нятия одеяло, которым она покрывала наши головы. Накрыв наши головы одеялом, Люси почувствовала себя в большей безопасности и впервые уютно устроилась у нас на коленях.

[image: image72.png]Puc. 8.8. [IuenuHoe ruesno

Puc. 8.9. BypyHayku Ha iepese

[image: image73.png]Puc. 8.10. Hacexomuie

Puc. 8.11. ManoTKa B }KUBOTHKE

[image: image74.png]_/\\\

Puc. 8.12. Poxnenue

Puc. 8.13. HoBOPOXK IeHHBIH

В этой новой обстановке и появился «малютка болван». Когда «малютка болван» появился, Люси стала ласковым шепотом уговаривать его присоединиться к нам.

Вначале болван вел себя очень робко и, когда мы к нему об​ращались, поспешно скрывался в темноте. «Малютка болван» вновь появлялся, как только мы умолкали. Постепенно мы уговорили «малютку болвана» побыть с нами подольше, и в конечном счете он уселся на ладонь «Дании» и позволил ему накормить себя. Па этот раз «малютка болван» посидел с нами около 5 10 минут, прежде чем скрыться в темноте. После упомянутого случая с установлением ограничений садистские болваны больше не появлялись.

В промежутках между занятиями появились рисунки, отра​жавшие естественный процесс развития беременности. Процесс рождения пленил воображение Люси, и она стала копировать рисунки, изображавшие беременность (рис.8.11), рождение (рис.8.12), отделение пуповины (рис.8.13) и кормление грудью.

Занятия шли своим ходом, и «малютка болван» стал чле​ном «семьи» (которая теперь состояла из Джоанны, Лоренса, Дэнни и «малютки болвана»). Под руководством Дэнни все члены семьи занимались совместной деятельностью. Были ра​зыграны некоторые модели повседневной семейной жизни. Например, на этой стадии «малютка болван» просыпался вместе с семьей, принимал пищу вместе с семьей и в конце дня всем желал доброй ночи, целовал всех членов семьи и вместе с ними отправлялся спать. (На рисунке 8.14 показан выводок щенков в постели.) Вскармливание «малютки-болвана» про​должалось в течение четырех занятий.

После упомянутых событий в «дурацкой комнате» признаки вскармливающего поведения были отмечены и дома. Теперь Люси стала очень нежно относиться к своей матери, отцу и учи​телю. Она просила их обнять и поцеловать ее. Кроме того, ее стали приводить в восхищение младенцы. У нее появилось же​лание подержать их на руках и прижать к себе. В то же время она стала играть вместе со своими братьями и другими детьми.

5. Индивидуация
После четырех недель занятий вскармливанием младенца Люси предложила нам перебраться из «дурацкой комнаты» в те​рапевтический кабинет. В этой обстановке она впервые прояви​ла интерес к игрушкам. Люси перестала отождествлять себя с «Дэнни» и приняла свое собственное имя. Во время игровой

[image: image75.png]

терапии Люси пользовалась пластмассовыми фигурками людей и животных для дальнейшего исследования проблем вскармли​вания младенцев, интимности и сдерживания агрессивных про​явлений. Животные защищали свое потомство, диких живот​ных загоняли в загон, и тогда, наконец, появилась отцовская фигура, которая укрощала диких животных. Теперь игровое по​ведение Люси приобрело все особенности, характерные для ее возраста: рукоделье, куклы, ковбои и индейцы. Она стала назы​вать себя индейской принцессой и изображать на рисунках свое возвращение верхом на лошади в лагерь индейцев (рис.8.15). Кроме того, она нередко изображала на рисунках приготовление мяса (рис.8.16). На символическом уровне приготовление мяса означает, что теперь Люси способна использовать тепло своей аг​рессивности для выполнения конструктивных и воспитатель​ных задач.

На игровой стадии мы отказались от занятий по специаль​ной дошкольной программе и перевели Люси в первый класс для нормальных детей. После начального периода адаптации Люси стала успешно справляться с работой и вскоре установи​ла добрые отношения со своим учителем и одноклассниками. Ее успехи нашли отражение в росте мастерства, с которым она

[image: image76.png]Puc. 8.16. [IpurotopneHne Maca Ha KOCTpe

выполняла школьные задания, и способности получать удо​вольствие от совместной с другими детьми спонтанной и орга​низованной деятельности. Поскольку в последние 4 месяца школьного года не было отмечено ни одного рецидива психо​тического поведения, мы постепенно завершили проведение игровой терапии. На одном из последних рисунков Люси изо​бразила плачущую индейскую принцессу, что свидетельство​вало о грусти по поводу окончания наших занятий и о вновь обретенной способности плакать.

Обсуждение

Стадии лечения Люси. Лечение Люси отражало психотера​певтический процесс, обеспечивший возможность выражения чувств, их распознавания и в конечном счете подчинения воле девочки. В начале лечения она отвергала все чувства, кроме псевдосчастья. Даже в тех случаях, когда ее доводили до слез, она говорила: «Мои глазки улыбаются. Я всегда счастлива». Когда же гнев все-таки вырывался наружу, то гнев испытыва​ла не она, а «бешеная собака». Мы пришли к заключению, что отречение от всех неприятных чувств привело к тому, что во​ображением Люси овладели чайки, перья, воздушные шары и полеты. Во время игры Люси стала распознавать и выражать гнев, отождествляя себя с личностью Дэнни. Затем она отказа​лась от подражания поведению чайки и вернулась на землю. Но ее рисунки свидетельствовали о том, что теперь она почув​ствовала себя очень маленькой и ранимой, тогда как взрослые казались ей «дружелюбными великанами».

После бурных вспышек гнева наступил период глубокой депрессии. Теперь девочкой овладели чувства одиночества, опустошенности и безысходного отчаяния. Иногда нам каза​лось, что гнев позволял ей защищаться от осознания этих чувств. Когда мы отметили наступление депрессии и сообщи​ли Люси, что эти переживания необходимы, депрессия посте​пенно прошла и появились новые чувства. В конечном счете «мертвая земля» превратилась в два места: хорошее и гиблое.

При появлении новых, позитивных чувств Люси испытала сильный страх. У нее возникло такое чувство, будто она подвер​глась нападению. Переживание позитивного аффекта было чуждо ей, и поэтому она восприняла его как угрозу. «Болваны», быть может, и олицетворяли это незваное вторжение. Внача​ле Люси попыталась преодолеть свой страх перед интимнос​тью и близостью посредством идентификации с агрессивными

«болванами », что в конечном счете доставило ей садистское удо​вольствие. Люси только тогда смогла отказаться от садистского компонента и позволить себе испытать чувства близости и забо​ты, разыгранные в ее уходе за «малюткой болваном», когда мы установили весьма жесткие ограничения для ее поведения.

Описанный психотерапевтический процесс, по-видимому, отражает концепцию деинтеграции первичной самости (Ford-ham, 1966). Суть этой концепции заключается в том, что в ко​нечном счете деинтеграция приводит к симбиозу матери и ребен​ка (терапевта и Люси). Это есть состояние здоровой интимной за​висимости. У Люси это происходило на двух уровнях: она стала заботиться о «малютке болване» (т. е. о себе) и позволила другим (родителям, терапевтам, учителям) заботиться о ней.

Симбиотический процесс привел к рождению новых чувств, которые проявились в изображениях инкубации и жизни насекомых. Эти изображения проложили путь к созда​нию рисунков человеческой беременности, родовой разлуки и взращивания потомства, которые положили начало процессу

индивидуации.

Затем в психике Люси впервые стали происходить корен​ные изменения. Благодаря этим изменениям Люси позволила матери сблизиться с ней и впервые откликнулась на материн​скую заботу и ласку. Здесь представлена точка зрения, кото​рая существенно отличается от общепринятых взглядов. В на​учных исследованиях мать обычно рассматривается как глав​ная виновница расстройств поведения, и поэтому ее психологическое развитие составляет предварительное усло​вие развития ребенка. Люси, несомненно, была «необыкновен​но трудным ребенком» (Allan, 1976) с очень жестким стимульным барьером, ограждавшим первичную самость. У нас не было и тени сомнения, что это обстоятельство привело к фор​мированию психотического поведения и разрыву привязан​ности к матери. В таких случаях терапевтический процесс должен ориентироваться на ребенка, а не на мать или семью.

Теоретические сопоставления. Нам казалось, что Люси можно было корректно охарактеризовать как аутического ре​бенка (Anthony, 1958). В течение первых трех лет жизни она не выходила из аутического состояния внутренней замкнутос​ти. Она была молчалива, редко улыбалась людям и избегала визуального контакта. Ее игры с предметами были манерны и однообразны. В терминологии Фордхама (1966) ее состояние можно охарактеризовать следующим образом:

«Устойчивое существование первичной самости, некой целостности, которая при нормальном развитии дсинтегрируется и формирует симбиотическую связь между младенцем и матерью. При устойчи​вом существовании целостности в психике ребенка не могут сформи​роваться различия между окружающим миром, ЭТО и внутренним миром, так как эти три компонента не выделяются, а составляют одну целую самость» (стр.299).
В случае Люси деинтеграция первичной самости не состоя​лась. В течение первых трех лет вокруг первичной самости суще​ствовал непроходимый барьер (Bergman and Escalona, 1949), ко​торый препятствовал как деинтеграции, так и установлению взаимосвязей. Нормальная материнская забота была бессильна преодолеть или изменить этот барьер, и поэтому Люси остава​лась замкнутой в своем внутреннем аутическом мире.

Когда Люси было три года, логопед порекомендовал ее мате​ри активно стимулировать развитие речи девочки. Для этого она должна была больше разговаривать с девочкой и требовать от нее ответов в словесной форме. Постепенное формирование нор​мальных речевых моделей проходило на фоне животных звуков, эхолалии, капризов и настойчивого переспрашивания. При по​стоянных вмешательствах матери в возрасте между 3 и 5 годами началась деинтеграция первичной самости Люси, которая со​провождалась разрушительными проявлениями различных эмоций. На этой стадии Люси перешла от аутизма к психозу. На​пример, при сильных проявлениях различных эмоциональных состояний она полностью отождествляла себя с ними. Ее психи​кой овладевали примитивные чувства, и тогда она превращалась в «парящую чайку», «мальчика по имени Дэнни» или «бешеную собаку». На протяжении первых трех лет жизни жесткий «сти-мульный барьер» препятствовал проявлению, трансформации и регулированию энергии этих чувств посредством нормального взаимодействия между родителями и ребенком.

Результаты наблюдений за первые пять лет жизни Люси про​тиворечат постулатам Беттельхайма (1967) по поводу этиологии аутизма. Он полагает, что аутические дети нередко делают эле​ментарные попытки установить связь со своим окружением, но в конечном счете отказываются от них из-за постоянных неудач пробиться к миру и осмыслить его. В случаях аутизма родители, по мнению Беттельхайма, слишком рано начинают контролиро​вать психологическое развитие ребенка, постоянно нейтрализуя его попытки подчинить себе окружающих. Преждевременный

родительский контроль вызывает у ребенка настолько сильные чувства гнева и ненависти, что он вынужден подавлять их и про​ецировать на окружающих его людей. Проецирование чувства уверенности в своих силах приводит к формированию в поведе​нии ребенка моделей избегания и бегства.
Соглашаясь с Беттельхаймом в вопросах подавления и про​ецирования, мы тем не менее должны отметить, что во многих случаях психоз возникает тогда, когда родители не вторгают​ся в жизнь ребенка, который продолжительное время нахо​дится в состоянии первичной самости, то есть в состоянии не​проявленности и несоотнесенности с окружающим миром. С точки зрения психотерапевтической практики, отсюда можно сделать вывод, отличный от концепции Беттельхайма, а имен​но: лечение аутических детей требует активного терапевтичес​кого вмешательства, чтобы блокировать проявление устойчи​вых действий и фантазий.
С точки зрения Беттельхайма, основу писхотерапевтического процесса должны составлять определяемые самим ребенком формы взаимодействия и реагирования терапевта и работников детских садов и яслей. Ребенку предоставляется возможность реагировать и устанавливать отношения с окру​жающими так, как ему захочется. Одна из основных особен​ностей этого подхода состоит в том, что нельзя перечить жела​ниям ребенка. Например, при обсуждении лечения одного ре​бенка Беттельхайм утверждает следующее:
«Игра в догонялки была первым занятием, которое позволило ей выйти из состояния полной изоляции. Су​щественный момент в этой игре заключался в том, что де​вочка руководила всеми действиями, и мы должны были покорно, но с радостью выполнять все ее указания. Более того, нам запрещалось прикасаться к ней» (Bettelheim, 1967, стр.32).

Соглашаясь с Беттельхаймом по вопросу важности участия терапевта в детских фантазиях и играх, мы тем не менее вы​нуждены не согласиться с его мнением о степени такого учас​тия. Мы с усердием выполняли все указания Люси, что обеспе​чило усиление переноса и проявление ее подавленных чувств. И тем не менее при необходимости мы немедленно вмеша​лись в ее действия и установили жесткие ограничения в виде «щита». В сущности, наша непреклонность и установлени
ограничений, включая ограничение физических действий Люси (Allan, 1986), сыграли решающую роль в ее лечении. Люси нуждалась во внешних ограничениях для того, чтобы ее ЭТО смогло освободиться от непреодолимой власти аффекта. Освобождение от власти аффекта состоялось тогда, когда мы позволили ей свободно выражать свои чувства.

В конце каждого занятия мы использовали «щит», чтобы по​мочь Люси избавиться от навязчивой фантазии. Таким образом обеспечивалась возможность релаксации и дистанцирования от чувств, проявившихся на занятии. На этой стадии лечения мы рассматривали занятие в пределах выявленных чувств (напри​мер, в образе «Дэнни») и давали несколько толкований разы​гранной драме. Толкования ограничивались данной частью за​нятия и теми чувствами, которые были испытаны Люси, когда она была маленькой девочкой. Такая стратегия была заранее продумана, так как на своем опыте мы убедились, что слишком частое применение отображения чувств и интерпретации для прояснения бессознательных процессов создает угрозу и тормо​зит психологическое развитие. Применение отображения и ин​терпретации в конце занятия позволяло Люси свободно пережи​вать и разыгрывать свои «внутренние драмы» без нашего вме​шательства. Такое контролируемое применение интерпретации в сочетании с продолжительными периодами игры отличается по степени от аналогичных применений у Беттельхайма (1967), Фордхама (1966) и Клейн (1955).

Глава 9
Креативная драма с отреагированием (acting out)
 учеников 6 и 7 классов
Большое количество пациентов составляет одну из обще​известных проблем, с которыми приходится иметь дело консуль​танту начальной школы. В шестых и седьмых классах количест​во таких пациентов нередко существенно увеличивается. Таннер (19 70) полагает, что отчасти это увеличение вызвано наступлени​ем периода полового созревания, который сопровождается значи​тельными физическими и эмоциональными изменениями в орга​низме учащихся. Увеличение адреналина и выброс половых гор​монов приводят к резкой активизации энергии и полового развития. На уровне поведения эти изменения нередко проявля​ются в виде сверхактивности в классе, импульсивности, деструк​тивности, примитивного эксгибиционизма и нарциссизма.

В психологическом отношении период полового созрева​ния знаменует наступление кризиса идентичности (Erikson, 1968). При изменениях в организме и скачкообразных по​вышениях физического развития происходит изменение само​определения ребенка. Этот процесс нередко приводит к форми​рованию низкой самооценки или к отсутствию самоопределе​ния. Повышенную агрессивность можно рассматривать как компенсаторный механизм, предназначенный для сокрытия первичного страха перед неадекватностью и чувства угрозы со стороны реальностей огромного внешнего мира.

Некоторые дети реагируют на упомянутые изменения менее заметно, но не менее бурно, уходя в свой внутренний

мир. В социальном отношении они характеризуются замкну​тостью, нервностью, робостью и застенчивостью. Для одно​классников они нередко становятся козлами отпущения.

Проблема

Работая в качестве школьного консультанта и инструктора консультантов, я столкнулся с проблемой разработки метода, с помощью которого консультант мог бы приступить к эффек​тивной работе с большим числом пациентов.

Динкмейер и Муро (1971) предложили использовать в ра​боте с детьми указанной возрастной группы одну из разновид​ностей терапии, основанной на групповой деятельности. При групповой терапии детям разрешается в определенных грани​цах делать и говорить все, что им вздумается, бегать и «сжи​гать» избыточную и деструктивную энергию. Основу этой раз​новидности групповой терапии составило предположение о том, что после периода свободного самовыражения детям легче установить свои собственные ограничения для своего по​ведения. При этом происходит снижение уровня интенсивнос​ти деструктивного поведения и формируются конструктивные формы групповой деятельности и игры.

Этот метод успешно применялся в работе с детьми по мес​тожительству и в психиатрических клиниках. В то же время метод было трудно применить в условиях «нормальной» на​чальной школы из-за отсутствия соответствующих средств и его пагубного влияния на дисциплину в школе в целом.

Таким образом, проблема заключалась в том, что метод груп​повой терапии имел определенные достоинства, но в традицион​ной форме не подходил для работы в школьных условиях.

Метод

При рассмотрении упомянутой дилеммы я решил исследо​вать возможности применения одной из разновидностей пси​хотерапии, которую я назвал «креативной драмой». Этот метод включает в себя некоторые особенности групповой тера​пии и драмы психологического развития, применявшейся Сполиным (1963) и Лейманом (1976). В основу этого подхода легли мои наблюдения, согласно которым основная особен​ность детей, направляемых к консультанту, заключается в их потребности обращать на себя внимание окружающих. Эта по​требность неизбежно приводила к тому, что они «выделялись» в классе и заставляли всех обращать внимание на них. Они

всегда «строили из себя шутов и доминировали на сцене». Тогда было принято решение узаконить эту потребность, предоставив детям определенное время и пространство, где они могли бы «полностью развернуться».

Цель этого метода заключалась в том, чтобы раз в неделю изолировать от класса на сорок минут учащихся, которые «строили из себя шутов», т. е. отреагировали подавленные по​буждения (чувства), объединить их в группы по 7—8 человек в каждой и предложить им «придумать какую-нибудь пьесу или игру», которая будет записана на видеопленку и просмотрена непосредственно после записи. Сценарии пьес разрешалось придумывать самим детям или заимствовать из кинофильмов и телевизионных постановок.

Себе и трем аспирантам я отвел роль «помощников», кото​рые должны были помочь детям: а) разобраться в пьесах, кото​рые они хотели сыграть; б) выбрать одну из пьес; в) распределить роли; г) провести небольшую репетицию; д) сыграть пьесу перед видеокамерой и е) обсудить увиденное. На стадии обсуждения МЫ должны были задать три вопроса: а) Что вам понравилось в драме? б) Что вам не понравилось в драме? и в) Каким образом можно ее улучшить в следующий раз?

Как и в терапии, основанной на групповой деятельности, мы стремились предоставить детям максимальную возможность брать на себя инициативу в обсуждении тем, разработке опреде​ленной темы, подготовке и постановке окончательного варианта драмы. Наша задача заключалась в том, чтобы помочь им разо​браться в своих действиях и сосредоточиться на выполнении за​дачи. В зависимости от уровня их взаимодействия мы чередовали направленный и ненаправленный подходы. Если драма слишком усложнялась или тормозилась, тогда помощник разъяснял про​блемы, выдвигал предложения и затем отходил в сторону, предо​ставив детям возможность вновь взять на себя инициативу.

После обсуждения ограничений дети установили два общих правила:

1) никто не должен пострадать физически;
2) каждый должен стараться слушать, когда кто-нибудь за​говорит.

Цели
Приступая к реализации этой программы, мы поставили перед собой несколько целей. Мы постарались обеспечить пространство и эмоциональную атмосферу, которые позволили детям:

1) «сжечь» лишнюю энергию;

2) выразить побуждения и аффекты, проявления которых характерны для этого возраста, но обычно находятся под за​претом, — нарциссизм, гнев и потребность властвовать;
3) поделиться фантазиями, образами и идеями, доминиру​ющими в их сознании.

Предполагалось, что перечисленные формы самовыраже​ния помогут детям:

1. Контролировать свои агрессивные побуждения в повсе​дневной жизни. Мы надеялись, что проявление чувств в тера​певтически контролируемой обстановке обеспечит оптималь​ную возможность для их осмысления и добровольного уста​новления контроля над ними.

2. Научиться сотрудничать со своими одногодками в уело виях небольшой группы. Необходимость «постановки пьесы или драмы» предполагает обсуждение идей, выслушивание друг друга и гибкость в совместной работе над выполнением задачи. Мы полагали, что дети смогут овладеть этими важными навыка​ми работы в условиях небольшой группы и впоследствии будут их применять в классе и других жизненных ситуациях.
3.
Научиться лучше понимать себя. Мы надеялись, что
они больше узнают о себе благодаря просмотру своих действий
на видеомониторе и реагированию на вопросы помощников о
том, что им понравилось и не понравилось в своей игре. Кроме
того, мы надеялись, что они многое узнают из замечаний
своих сверстников и их ответов на наш вопрос: «Что можно
сделать, чтобы улучшить драму в следующий раз?»

1. Овладеть навыками решения проблем. В сущности, по​становка перед учащимися вопроса: «Какую драму вы хотите поставить сегодня?» равносильна навязыванию им проблем​ной ситуации. В условиях ограниченного времени и простран​ства они должны решить, что и как они будут делать, и затем выполнить свое решение.

5. Научиться брать на себя ответственность за свои дей​ствия. Помощники сразу дали понять детям, что они находят​ся здесь не для того, чтобы поддерживать дисциплину, а для того, чтобы помогать им создавать и разыгрывать их драмы. Мы возложили на них ответственность за их действия. Если драма не будет поставлена или н процессе постановки станет хуже, то в этом дети должны винить только самих себя. Мы помогаем им проанализировать причину неудачи и спросим их, что они сделают для предотвращения неудач в будущем.

6. Опробовать несвойственные им роли (а следовательно, и различные формы поведения и чувств). Например, драмати​ческие ситуации позволят агрессивному ребенку сыграть роли смиренных и послушных людей, а робкому — роли самоуве​ренных и агрессивных людей в безопасной обстановке.

Участники

В программе участвовали 30 детей из ОДНОЙ начальной школы. Отбор участников производился учителями на основе плохого поведения в классе. Были отобраны 1 7 мальчиков и 13 девочек. Из них составили группы по 7 — 8 человек в каж​дой с одним помощником. Две группы шестиклассников были смешанными, т. е. включали в себя и мальчиков, и девочек. Две группы семиклассников были однородными по составу вплоть до последнего месяца драматических занятий. Состав групп определили сами дети. Консультант (или я) работал с каждой группой в качестве помощника.

Результаты

В процессе занятий было отмечено появление различных ста​дий и нескольких конкретных тем. Несмотря на частичное совпа​дение, эти темы и стадии будут рассмотрены по отдельности.

С т а д и и раз в и т и я
Драматические занятия прошли несколько стадий: а) хаос; б) контроль и хаос; в) контроль; г) гибкость. Вначале учащиеся не способны были вместе работать, слушать друг друга и при​ходить к соглашению в выборе пьесы и распределении ролей. Когда же им все-таки удавалось поставить пьесу, они забыва​ли слова, не выдерживали роли, и в результате пьеса превра​щалась в бестолковую беготню, общую свалку или нарцистическое позирование.

И тем не менее после 3—4 занятий стали появляться более осмысленные сюжеты, которые выдерживались во время поста​новки в течение 2—3 минут, прежде чем пьеса успевала превра​титься в ссору. На этой стадии (2 -3 месяца) учащиеся уже были способны в течение некоторого времени вести приемлемый диа​лог и эффективно взаимодействовать, прежде чем начиналась драка. На третьей стадии (3—5 месяцев) ситуация находилась под контролем. При постановке пьесы учащиеся точно выдер​живали свои роли, и пьеса не разваливалась. Четвертая стадия

(5 — 7 месяцев) свидетельствовала о появлении гибкости. Для этой стадии были характерны эффективное взаимодействие, творчество, спонтанность и комизм сюжетов.

Психологические темы
На протяжении 7 месяцев велись записи по каждой пьесе и основной теме. В конце года было установлено, что все темы можно распределить по следующим 8 группам:

1. Нарциссизм и эксгибиционизм. Вначале учащиеся вооб​ще не могли работать вместе. Каждый из них старался самым грубым и примитивным образом привлечь к себе внимание окружающих. Видеокамера оказала на них гипнотическое влияние. Во время групповых обсуждений девочки непрестан​но вертелись перед камерой, дурачились, приветственно маха​ли руками и приводили в порядок свои прически. Не менее гипнотическое влияние оказала видеокамера и на мальчиков. Правда, в отличие от девочек, их поведение носило более экс​гибиционистский характер. Стоя перед камерой, они выкри​кивали: «Пред-став-ляем...», но на этом все и заканчивалось. Что именно они представляли, так и оставалось неизвестным.

Красование перед видеокамерой привело к появлению двух сюжетных тем: «Непристойных анекдотов» (4 постановки) и «Демонстраций» (3 постановки). Вначале отдельные участни​ки довольно торопливо рассказывали анекдоты перед каме​рой. В конечном счете рассказы непристойных анекдотов и ис​торий были формализованы, когда группа участников расса​живалась на стульях. Первый участник произносил несколько слов и останавливался. Затем другой участник добавлял не​сколько слов по теме, и так далее, пока анекдот, песня или ис​тория не заканчивались. Рассказывая анекдоты, они нередко сквернословили и называли друг друга «гомиками».

При «Демонстрации» мальчикам доставляло большое удо​вольствие притворное выставление напоказ своих личностей. Они поворачивались задом к камере, хлопали себя по ягодицам, показывали язык и делали грубые жесты. Кульминационный мо​мент в постановке серии «Демонстраций» наступил тогда, когда подбадриваемый другими ребятами мальчик подошел к видеока​мере, постоял перед ней и затем неожиданно распахнул куртку, продемонстрировав футболку, на которой были изображены две огромные женские груди. Остальные мальчики подбежали к нему и к удовольствию сверстников стали притворно «щупать и тискать» груди.

В процессе драматических занятий проявления эксгибици​онизма и нарциссизма приняли более здоровые и сублимиро​ванные формы. Кривлянье, сквернословие и хихиканье перед камерой почти полностью прекратились. Учитывая потреб​ность детей в нарцистическом самовыражении, мы предложи​ли, чтобы каждый раз один член группы официально объяв​лял перед камерой название пьесы и исполнителей каждой роли. Вначале уровень таких объявлений был довольно низ​ким. Объявляя название пьесы и вкратце передавая ее сюжет, ребята не смотрели в камеру и едва слышно и торопливо про​износили слова. Со временем, однако, дело пошло на лад. Они стали лучше держаться перед камерой и сносно передавать со​держание пьесы. К концу занятий такие сообщения стали более продуманными. Например, во время вступительного со​общения каждый актер снимался на пленку; при этом он дол​жен был на несколько секунд принять «актерскую позу», ко​торая характеризовала его роль в пьесе.

2.
Игровые темы. На протяжении первых двух месяцев много
времени уходило на беготню. Все попытки придумать тему, кото​
рую дети могли бы сыграть перед камерой, заканчивались шум​
ной беготней. В конечном счете старшие семиклассники приду​
мали две игры: «Роликовое Дерби» (сыгранное 5 раз) и «Хоккей
на карачках» (сыгранный 3 раза). Суть «Роликового Дерби» за​
ключалась в следующем. Гимнастические маты располагались в
форме овала и отбирались две команды. Затем команды начина​
ли бегать по кругу, стараясь вытолкнуть с матов своих соперни​
ков. «Хоккей на карачках» представлял собой разновидность
хоккея, в котором дети играли без клюшек. Суть игры заключа​
лась в том, чтобы, ползая на коленях, швырнуть изо всех сил
шайбу в направлении вратаря.

В обеих играх участвовали старшие мальчики. В процессе игры тратилось огромное количество энергии. Нередко возни​кали споры (поскольку ребята непрестанно нарушали свои собственные правила). Обессиленные, в конце игры они просто валились друг на друга и оставались лежать на полу.

Эти две темы, нарциссизм и физическая активность, были исчерпаны и через два месяца привели к возникновению тем оральной агрессии и доминирования.

3.
Орально-агрессивные, темы. Здесь прослеживаются два
различных типа драмы. Шестиклассники придумывали
пьесы, главными героями которых были такие чудовища,
как Дракула, Вампир, Йети (снежный человек) и «Челюсти»

(7 постановок). Семиклассники ставили пьесы, местом дейст​вия которых были «бары» (8 постановок). Темы чудовищ обычно предусматривали прогулки в лесу или купания в море, ко время которых чудовище нападало на людей, кусало или пожирало их. Вооруженные крестами или кольями друзья приходили к ним на помощь. Приглашалась на помощь поли​ция, и после борьбы чудовище погибало.

Сцены в барах предполагали, что герои покупают выпивку, напиваются, а затем начинают пьяными разгуливать по бару. Они отказываются платить за выпивку, стараются «подце​пить» девочек и ввязываются в драки с барменами или посети​телями бара. Прибывает полиция, вновь вспыхивает драка, и «пьяных» увозят в тюрьму.

К концу этой стадии темы стали более оригинальными и включали в себя элементы обоих типов тем. Например, четыре мужчины капитально напиваются в баре. Появляется еще один человек. Пьяные приглашают его в свою компанию. Этот человек оказывается Дракулой, который разделывается с каждым пьяным во время посещения туалета.

4. Темы доминирования. Доминирование, как мы отметили, было излюбленной темой учащихся. Вначале ребятам не удава​лось придумать ни одного сюжета. Все претендовали на роль «крутого парня». Затем возникли три различные пьесы. Два сце​нария были заимствованы из популярных телепрограмм: «Счас​тливые дни» (7 постановок) и «Бионик» (3 постановки). Один сюжет они придумали сами: «Супермальчик» (2 постановки). По​становки этих пьес обычно носили сдержанный характер.

При всем разнообразии сюжетов тема оставалась неизмен​ной: «Сильный всегда прав». Крутой парень руководит группой. Крутой «мужик» побеждает чудовищ и преступников. Главным героем в их пьесах был «Фонз» из «Счастливых дней». «Фонз» — бесспорный лидер банды подростков. Стоило ему щелкнуть пальцем, и вся банда вытягивалась по стойке «смир​но», готовая выполнить любое приказание. Они выполняли все его просьбы, даже если этого им и не хотелось. Когда «Фонз» об​манывал их, они не возражали и покорно подчинялись его воле. Ребята старались отождествлять себя с «Фонзом», подражая его странной манере жестикулировать, говорить и одеваться. Но в дальнейших постановках пьесы «Фонз» стал более снисходи​тельным, ему отводилась роль посредника и третейского судьи во «внутренних разборках банды». Он постепенно утратил черты автократического босса.

Признаки разрешения проблемы доминирования можно обнаружить в некоторых из последних, придуманных ребята​ми пьес. В частности, в пьесе «Ленивые рабочие» бездельники приводят босса в бешенство, и тогда начинается драка. Перед началом драки вставлена реклама средства от потливости. После окончания рекламы камера возвращается к сцене драки, которая быстро заканчивается. В последнем кадре ра​бочие сидят верхом на бочке.

5.
Моральные темы. Все эти темы предполагали тщательную
разработку сюжетов (которые нередко заимствовались из телесе​
риалов). В этих сюжетах шла борьба между «добром» и «злом».
Здесь доминировал девиз «Нравственность всегда права». Агрес​
сивность проявлялась лишь в конце пьесы и (в сюжете) играла
второстепенную роль. Сюжеты, как правило, почти не отлича​
лись друг от друга: планирование ограбления банка, осущест​
вление ограбления, срабатывание сигнализации, приезд по​
лиции, преследование и задержание грабителей. Ограбление
банков (7 постановок), уличные грабежи (5 постановок), гангс​
терские войны (3 постановки) и кражи сокровищ (3 постановки)
послужили основными темами постановок пьес.

В отличие от пьес, посвященных теме доминирования, власть и соответствующие роли равномерно распределялись между 7—8 «актерами». Каждый актер играл важную роль. Важное значение придавалось слаженной работе. Поэтому если что-нибудь не получалось, производилась пересъемка.

6.
Социальные темы. Эти темы были сыграны семиклассни​
цами. Они легли в основу сюжетов, посвященных семейным дра​
кам (3 постановки), побегам из дома (3 постановки), магазин​
ным кражам (2 постановки), вандализму (2 постановки) и «Ху​
лиганке» (1 постановка). Перечисленные темы свидетельствуют
о появлении чувств независимости и конфликтности с автори​
тарными фигурами. Вопрос нередко стоял так: «Ты хочешь,
чтобы мы все делали по-твоему, а мы будем поступать по-свое​
му». Нередко вспыхивали драки, которые сопровождались
воплями, шлепками и убеганием с занятий. Сцены вандализма и
магазинных краж иногда вызывали проявление гнева. В заклю​
чительных сценах этих драм авторитетные лица осуждали «пло​
хое» поведение девочек.

По прошествии шести недель социально-моральные темы по​степенно уступили место двум другим темам: комедии и танцу.

7.
Комедия. Драмы постепенно приобретали более спон​
танный и веселый характер, пока, наконец, не уступили место

комедии (7 постановок). Например, в последней драме шести​классники сыграли роли пиратов, приплывших на Остров Сокро​вищ. Во время дележа добычи вспыхивает драка. Лодка перевора​чивается, и пираты падают в воду. Затем один из пиратов замечает «Челюсти», т. е. огромную акулу, которая медленно приближа​ется к ним. Пиратов охватывает паника, и тогда один из них ре​шает бросить в пасть акулы бутылку вина. Это немного, не не до​статочно успокаивает акулу. Остальные пираты с большой неохо​той отдают свои запасы вина акуле. Акула пьянеет, и пираты берут ее в плен. Они доставляют акулу в Ванкуверский аквариум и за определенную плату демонстрируют ее посетителям.

В других драмах разыгрывались этнические анекдоты о бака​лейщиках, школьные анекдоты и ситуации с переменой ролей. Эти пьесы были непритязательными, но и не глупыми. «Драма​тические эпизоды» (когда кого-нибудь должны были нокаутиро​вать) перемежались забавной « коммерческой рекламой».

В последний месяц занятий семиклассники и семиклассни​цы приступили к совместной постановке пьес. В течение двух за​нятий они вместе работали над постановкой пьесы. Основу сю​жета составила ситуация с ролевой переменой. Два пьяных мо​лодых человека возвращаются домой из пивной. По дороге домой они подвергаются избиению бандой девочек. Они с трудом добираются домой и собираются позвонить в полицию. В этот момент раздается угрожающий анонимный звонок (от девочек): «Вы будете убиты в полночь». Они вызывают полицию. Поли​цейский отказывается верить им и доставляет к психиатру, ко​торый проводит с ними словесно-ассоциативный тест.

Эта драма имеет ряд замечательных особенностей: а) впер​вые девочки и мальчики вместе работали в составе большой группы (6 мальчиков и 8 девочек); б) мальчики согласились взять на себя пассивную роль; в) полицейских перестали считать грубыми и агрессивными; они были представлены как друже​любные, веселые и в то же время встревоженные люди.

8. Ритмические темы. Последние темы были посвящены сценам, в которых дети изображали концерты рок-н-ролль​щиков (2 постановки) и танцевально-песенные номера (1 по​становка). В смешанной группе шестиклассников девочки предпочитали петь «на сцене», а мальчики составили часть зри​телей. Семиклассники придумали более сложный «танцеваль​но-песенный» номер. Они позаимствовали песню «Субботняя ночь» у популярной рок-группы «Бэй сити роллерс» и соедини​ли с танцевальным номером. Мальчики и девочки составили

хор, выстроившись в линию. Другая группа составила ритм-группу и стала в такт прихлопывать ладонями и притоптывать ногами. Было любопытно наблюдать, как группа упрашивала очень застенчивую и полную девочку официально представить этот номер. Она успешно справилась с задачей и присоединилась к ритм-группе.

Это была последняя постановка драмы. Ребята были до​вольны своей работой и испытывали грусть по поводу оконча​ния занятий. Они спрашивали, позволят ли им в следующем году вернуться к драматическим занятиям.

В таблице 2 приведены темы, их продолжительность и по​вторяемость.

Таблица 2 Продолжительность и повторяемость драматических тем
[image: image77.png]Tabnuna 2
ITpoOINTEIBHOCTE U TIOBTOPAEMOCTD JpaMaTHUECKUX TEM

Tema)) ITpoio KU TeNbHOCTE [TosTopsiemMocTs
1. Hapruccuam u skcru- 1-it mecsig AN 7
OUIIMOHU3M

2. AKTHBHOCTH 1-1—2-i1 MecAIbl ANEENENR 8

3. OpanpHas arpeccus- 1-#—3-it MecsIbl NRNNRRRNNNNENEN 15
HOCTB

4. JlIoMHHUPOBaHHE 2-i1—4-i1 MmecsIbl HRRRRENRRNER 12

5. Mopais 2-i1—5H-#1 MecALbl ANERNERNRRNANENEER 18
6. ConmaibHOCTH 3-i1—6-i1 mecAnbI BRENENEERREEN 13

7. Komenusa 5-11— T-11 MecAIb AN 7

8. Putm 7-it mecAll ~ Im3

Ouenka

Для оценки степени воздействия креативной драмы на детей мы подождали два месяца, прежде чем предложить им заполнить оценочный формуляр. При этом предполагалось, что если драма действительно вызвала глубокие изменения, тогда их можно вспомнить и через два месяца; если же изменения были поверх​ностными, значит, занятия не принесли особой пользы.

Оценочный формуляр предназначался для выявления мыслей и чувств детей по отношению к драме на основе ответов «да» или «нет» на конкретные вопросы. При этом детям разре​шалось изложить в письменном виде свое мнение. Формуляр был предложен для заполнения 26 учащимся (4 ученика поки​нули школу после окончания драматических занятий). Были получены следующие результаты.

1. Ответы «да» или «нет»
100 % учащихся с удовольствием занимались драмой (26)

100% учащихся считают, что драмы стали лучше в процессе занятий (26)

88 % учащихся хотели бы участвовать в более подробных об​суждениях после постановки драм (23)

85 % учащихся хотели бы вернуться к драматическим заняти​ям в следующем году (22)

85 % учащихся полагают, что драма помогла им установить лучшие отношения в школе (22)

77 % учащихся чувствовали себя намного лучше после драма​тических занятий (20)

69 % учащихся рассматривают драму как одно из самых увле​кательных занятий в школе (18)

65 % учащихся считают, что драма помогла им лучше понять себя (1 7)

35 % учащихся считают, что драма служит хорошим поводом для ухода из класса (9)

27 % учащихся считают, что драма ничему их не научила (7)

23 % учащихся были недовольны тем, что им приходилось до​полнительно заниматься после драмы, чтобы наверстать упущенное (6)

12 % учащихся считали, что им трудно возвращаться в класс после драматических занятий(3)

Из приведенных результатов видно, что драматические занятия доставляли удовольствие всем учащимся. В процес​се занятий драмы стали лучше. Большинство учащихся (88 %) хотело участвовать в более подробных обсуждениях после постановки драм. 85 % учащихся сказали, что хотят участвовать в драматических занятиях в следующем году. По их мнению, драма помогла им в социально-психологичес​ком развитии. 22 учащихся считают, что драма помогла им улучшить отношения в школе, 20 учащихся чувствовали себя намного лучше после драматических занятий и 17 уча​щихся считают, что драма помогла им понять себя. 18 уча​щихся считают драму одним из самых увлекательных заня​тий в школе. 9 учащихся рассматривают драму как предлог для ухода из класса. 7 учащихся считают, что драма их ни​чему не научила. Шестеро учащихся высказали недовольст​во по поводу необходимости делать дополнительную работу, чтобы наверстать упущенное на обычных уроках за время драматических занятий. Трое учащихся считают, что им трудно продолжать занятия по возвращении в класс.

Z. Предпочтительные типы драмы
58 % учащихся дали предпочтение драмам, которые они сами

придумали(15) 42 % учащихся отдали предпочтение драмам, основанным на

сюжетах телепостановок (11).

Разумеется, драмы, основанные на сюжетах телепостановок, пользовались популярностью только в начале занятий. При до​стижении ощутимых успехов и росте уверенности в своих силах учащиеся приступили к самостоятельному сочинению пьес. Даже в конце занятий любимой пьесой мальчиков была телепос​тановка «Счастливые дни», а девочкам нравилась пьеса «Фигля​ры и психиатр». Интересно, что доминирование составляет ос​новную тему этих пьес. В «Счастливых днях» эта тема проявляет​ся посредством идентификации с образом «Фонза», а в «Фиглярах» девочки использовали ситуацию с переменой ролей, в которой они несомненно доминировали над мальчиками.

3.
Желание режиссировать и играть любимые роли
65% учащихся сказали, что «иногда» испытывали это жела​ние (17)

19% учащихся сказали, что «никогда» не испытывали такого желания (5)

15% учащихся сказали, что «всегда» испытывали это жела​ние (4).

Большинство учащихся считают, что у них была возмож​ность выступить в качестве режиссера и сыграть те роли, кото​рые они хотели. И лишь пятеро учащихся сообщили, что у них не было такой возможности. Что касается состава группы, то 99 % учащихся отдали предпочтение «смешанным группам из мальчиков и девочек», и только один ученик хотел, чтобы группы состояли «из одних мальчиков».

4.
Предложения по улучшению
58 % учащихся предпочитают оставить драматические занятия

в существующем виде (15) 23 % учащихся предпочитают получать больше указаний от

взрослых (6) 19 % учащихся не нуждаются в помощи взрослых (5)

Остальные предложения касались необходимости пре​доставить больше времени, использовать «реальных людей»,

повысить дисциплину и более внимательно выслушивать собе​седников. Большинство учащихся предпочитали оставить дра​матические занятия без изменений. Некоторые учащиеся (6) обнаружили, что им трудно приспособиться к стилю помощни​ков. Несколько учащихся (5) хотели обрести полную свободу без участия взрослых в их занятиях.

5. Оценка помощников и учителей
Мы были довольны результатами драматических занятий. В целом поставленные цели были достигнуты. Дети научились со​трудничать в составе небольших групп. Они научились слушать, разрабатывать и осуществлять программу, а также брать на себя ответственность за свои действия. Кроме того, дети научились контролировать свою энергию, направляя ее из русла деструктивности в русло созидания. Они испытали на опыте те роли, ко​торые в нормальной обстановке не осмеливались брать на себя. И еще: по мере угасания свободного самовыражения (т. е. в конце стадии нарциссизма, эксгибиционизма и активности) учащиеся приобретали способность самостоятельно контролировать свои деструктивные и незрелые побуждения.

Мы надеялись, что изменения, вызванные драматическими занятиями, будут замечены в классе. Однако учителя отметили лишь несколько позитивных изменений. Они обратили внима​ние на то, что учащиеся с удовольствием занимались драмати​ческими постановками и после таких занятий выглядели более уравновешенными. Тем не менее по возвращении в класс не​сколько учащихся испытывали склонность к повышенной ак​тивности и деструктивное™. Разумеется, на этой стадии необхо​димо проводить дополнительную работу (см. раздел «Выводы и рекомендации»). По моему мнению, необходимо располагать большим периодом времени, чтобы в классе проявились те изме​нения, которые произошли в процессе психотерапевтической работы с подростками в терапевтической обстановке (т. е. в по​мещении для драматических занятий). Двое мальчиков, с кото​рыми я работал несколько лет назад, издали книгу (Mildiner and House, 1975), в которой они, в частности, описали важную роль креативной драмы в их психологическом развитии.

Обсуждение

В данной программе мы попытались использовать креатив​ную драму в качестве средства обеспечения консультирования большого числа учащихся шестых и седьмых классов. В основе

метода лежало использование группы детей (7—8 человек) для решения проблемы (т. е. придумывания и постановки драмы в течение 30 минут) в присутствии помощников и с использовани​ем видеоаппаратуры.

Консультирование и психологическое развитие осуществля​лись опосредованно, т. е. на основе совместной работы учащихся над выполнением поставленной задачи. Драма позволила им ре​шить на символическом уровне (без повышенной когнитивной сознательности) некоторые нерешенные проблемы психологи​ческого развития, в центре которых стояли гиперактивность, низкая способность выносить фрустрацию, нарциссизм, эксги​биционизм, орально-агрессивные побуждения, ощущения не​полноценности, слабая идентичность эго и социальные тревоги. В процессе постановки пьес они решили эти проблемы и сформи​ровали более позитивные представления о себе.

Хотя я и знал о существовании упомянутых психологичес​ких проблем, тем не менее я отказался от их вербализации и ин​терпретации, так как предоставление детям возможности сво​бодно заниматься своими фантазиями и драмами обеспечивало их психологическое развитие и рост. Я полагал, что споры и ин​терпретации таят в себе опасность для развития эго ребенка и не​редко пагубно сказываются на возможностях самоисцеления, заключенных в каждом ребенке. Эта проблема более основатель​но рассмотрена в другой работе (Allan and MacDonald, 1975).

В сущности, наш вклад заключался в том, чтобы помочь детям сосредоточиться на создании драмы. Мы полагали, что учащиеся способны выполнить эту задачу. Иногда мы помогали им разо​браться в спорных вопросах. При этом мы старались представить обе точки зрения, но предоставляли группе возможность самостоя​тельно принимать окончательное решение. На стадии обсуждения мы вновь помогали детям разобраться в проблемах, задавая им во​просы о том, что им понравилось или не понравилось и что необхо​димо сделать, чтобы улучшить драму. Таким образом мы иногда предлагали им разобраться в тех чувствах, которые они испытыва​ли, играя свои роли. Для этого мы задавали им следующие вопро​сы: «Что вы испытали, когда вас ограбили девочки?», «Когда вы опьянели?», «Когда появились полицейские?», «Когда мать уда​рила дочь?», «Когда Дракула укусил вас?». Видеолента оказалась замечательным источником обратной связи. Мы почти сразу заме​тили, что детям нравится сниматься в кино и видеть себя на мони​торе, наблюдая и комментируя увиденное. Они нередко критико​вали или хвалили друг друга.

Стадии и темы. Замечательная особенность креативной драмы заключается в той эволюции, которую претерпели темы И стадии психологического развития, рассмотренные здесь с учетом точек зрения Фрейда и Пиаже.

Известно, что в период полового созревания происходят по​вышение либидинозной энергии и повторная активизация внутрипсихической борьбы между ид, эго и супер-эго (А. Freud, 1948). Поведение существенно изменяется в худ​шую сторону, когда в этой борьбе доминирующее положение занимает ид. С точки зрения Фрейда, поведение, наблюдаемое на регрессивной (или хаотической) стадии, можно назвать предэдиповым: грубые проявления двигательной активности, нарциссизм и эксгибиционизм, оральная тревожность (пьесы, в которых фигурируют пьянство и Дракула). Предоставление детям свободы выбора (т. е. осуществлять постановку тех пьес, которые им понравились) позволило им выразить и вновь рас​смотреть некоторые проблемы, оставшиеся нерешенными на предыдущих стадиях психологического развития.

Вообще говоря, такое «возвращение» к предыдущему уров​ню психологического развития часто встречается в раннем от​рочестве (Offer, 1969). Мы лишь использовали регрессию в те​рапевтических целях, ясно определив время и пространство, где она могла состояться. Уоллес (1973) отметил важность обеспечения ясно очерченных защитных границ («теменос»), в которых может осуществиться регрессия. По моему мнению, необеспечение контролируемого пространства приводит к хаосу и разрушению без внутреннего психологического роста. В этих границах должна проходить подготовка к погружению в «эмоциональное» время и возвращению в «обычное» время. В нашем случае «эмоциональное» время относится к драмати​ческим занятиям, а «обычное» — к занятиям в классе. Подго​товка к «погружению» — это предварительное обсуждение пьесы, которую предстоит поставить, а подготовка к «возвра​щению» — просмотр и обсуждение видеозаписи в конце дра​матического занятия.

Обеспечив реализацию регрессии в контексте драмы, мы уплотнили и сократили период регрессивной инсценировки. Это позволило учащимся перейти к другим психологическим те​мам. Следует отметить, что мы не поощряли регрессию. Мы предоставили детям свободу ставить те драмы, которые они хо​тели поставить. Эта группа «отреагирующих детей» испытыва​ла потребность пересмотреть определенные темы, и поэтому она

непосредственно перешла к ним. При использовании метода креативной драмы в «нормальных» классах я не заметил такой степени регрессии. Напротив, дети отреагировали социальные проблемы (темы доминирования, проблемы семьи и учителей, конфликты между мальчиками и девочками) и комедию.

Конфликт между зависимостью и независимостью соста​вил вторую центральную тему подросткового периода. Этот конфликт вновь принимает острую форму в период полового созревания. С фрейдистской точки зрения проблема проти​воречия между зависимостью и независимостью отражает потребность ребенка разорвать эмоциональные узы с ма​терью. Ребенка связывает с матерью потребность в опеке, и поэтому независимость возникает тогда, когда он способен в определенной мере преодолеть эту зависимость от матери и найти более здоровые формы самообеспечения. Этот фено​мен мы наблюдали в пьесах, действие которых происхо​дит в «барах», и в пьесах с участием «Дракулы». Эти пьесы отражают конфликт между оральной зависимостью (питье, пьянство) и страхом перед психологической аннигиляцией, обусловленным продолжительным существованием этой за​висимости (опасность которого символизирует «Дракула»). На ином уровне мы можем рассматривать эту борьбу как борьбу между ид («пьянство в барах») и супер-эго («полиция отвозит пьяных в тюрьму»).

Мы полагаем, что драмы позволили детям рассматривать на символическом уровне эту проблему до тех пор, пока она не нашла определенного разрешения. Подражание пьяным позво​лило детям отреагировать некоторые из оральных потребностей и перейти к следующей стадии психологического развития. Этот переход происходил постепенно (в течение 1—2 месяцев) и стал заметен на второй стадии, когда драмы носили управляемый ха​рактер в начале постановки (т. е. когда дети хорошо справлялись с ролью пьяниц) и превращались в хаос в конце постановки (т. е. когда полиция приезжала арестовать пьяниц, а те обращались в паническое бегство).

На третьей стадии (стадии контроля) учащиеся решали иные подростковые проблемы. К числу этих проблем относятся иден​тичность эго, групповые взаимоотношения между сверстниками и установление иерархий доминирования и подчинения. На пер​вых этапах постановки этих драм особое значение придавалось доминированию и «захвату власти». Все ребята хотели сыграть роль «Фонза». Вначале нам было трудно помочь им в создании

пьесы, так как все они претендовали на роль лидера. На основе силы постепенно определилась иерархия всех участников. Как только определилась иерархическая структура, дети сразу при​ступили к эффективной работе. Каждый член группы (или «банды») получил роль, но не все роли были равноценны: более слабые члены группы играли только проходные роли, тогда как на сцене доминировал «Фонз». Хартап (1970) заметил, что, в какой бы группе дети ни оказывались, они быстро создают иерар​хии доминирования и подчинения.

Темы доминирования привели к постановке агрессивных пьес, в центре которых стояла иная подростковая проблема, а именно проблема морального развития. Главными героями этих пьес были «полицейские и грабители». Борьба между «добром и злом» и «справедливостью и несправедливос​тью» заканчивалась победой добра и справедливости. В этих пьесах все члены группы играли равноценные роли. Здесь отсутствовала «ключевая» фигура; все были в равной мере сильными героями или преступниками. Поведение детей указывало на оформленность идентичности эго. Они увле​ченно и независимо играли свои роли в драмах.

В упомянутых двух темах основные психологические про​блемы группируются вокруг развития эго (примером которого служит фигура «Фонза») и интеграции эго и супер-эго («хоро​ших парней» и «полицейских» тревожит проблема «борьбы с преступностью»). При постановке тем доминирования более слабые члены иерархии укрепляли свое эго посредством иден​тификации с фигурой «Фонза» в качестве его поклонников или сообщников. При постановке моральных сюжетов дети смотрели друг на друга как на равных. При этом не было отме​чено ни одного случая регрессии или хаоса. Темы нравствен​ности отражали развитие индивидуальных идентичностей эго и способность эго и супер-эго контролировать их.

При работе с группой старших девочек у нас вначале сло​жилось впечатление, что, в отличие от мальчиков, их интере​совали социальные проблемы, а не проблемы доминирования. Однако при более внимательном рассмотрении мы обнаружи​ли, что в основе социальных драм, поставленных девочками, лежат острые, хотя и не столь очевидные, как у мальчиков, проблемы доминирования. Например, в сцене магазинной кражи мы заметили, что: а) воровка так напугала хозяйку ма​газина, что та отпустила ее; б) на игровой площадке «хули​ганка» испортила игру другим девочкам; в) в сцене «уличного

ограбления» девочки повелевают мальчиками. «Завуалиро​ванное» беспокойство девочек о власти было отмечено и други​ми исследователями (Sutton-Smith and Savasta, 1972). Оно по​зволяет внести коррективы в прежнее представление о том, что девочек не интересуют иерархии власти.

Проблема нравственного развития получила дальнейшее развитие в социальных драмах, поставленных девочками. В этих драмах борьба между справедливостью и несправедливос​тью, зависимостью и независимостью была представлена на ос​нове сцен из реальной жизни в семьях и школе. Здесь речь идет о так называемой ситуации «Мы против них»: «Мы правы. Мы же знаем, что лучше для нас, и потому мы сами, без помощи родите​лей и учителей, способны справиться с ситуацией».

Причину «очарованности идеалом» Пиаже (1948) видел во вновь обретенной способности подростков к абстрагированию, которая нередко приводит их к озабоченности нравственными проблемами и преждевременному появлению сознания авто​номии.

Последний этап характеризуется гибкостью, спонтанностью и юмором. Теперь мальчики и девочки вместе работали в составе одной большой группы. И тем не менее разделение семиклассни​ков на однородные в половом отношении группы позволило каж​дому в первые 6 месяцев укрепить идентичность своего эго. Укре​пив идентичность эго, мальчики успешно приступили к форми​рованию отношений с представителями противоположного пола. На последнем этапе в группах мальчиков и девочек эго ока​зывает доминирующее влияние на ид и супер-эго. Гибкость и спонтанность проявляются в перемене ролей, юморе и импро​визации. Учащиеся позволяют себе экспериментировать с формами поведения и ролями, которые они не решались ис​пользовать в нормальной обстановке (например, мальчики по​зволяли, чтобы их избивали, сидели на них верхом, превраща​ли в посмешище; причем девочки командовали ими). Мальчи​ки вели себя раскованно, не опасаясь хаоса, вызванного вышедшим из-под контроля ид. Даже полицейские в этих дра​мах были дружелюбны, обладали чувством юмора (в отличие от стереотипных изображений персонажей полицейских) и вели себя несколько нестандартно. Последняя драма — танце​вально-песенный номер, основанный на теме песни «Суббот​няя ночь» рок-группы «Бай сити роллерс» — отражала психо​логическую стабильность группы учащихся при демонстрации (с помощью танца) физической близости и интимности перед

расставанием. Окончание занятий в подростковых группах обычно проходит трудно, и, если не провести подготовку, по​следнее занятие превращается в сущую катастрофу.

Если вкратце рассмотреть упомянутые этапы с точки зре​ния Пиаже, тогда можно отметить, что в микрокосме уча​щихся нравственное развитие проходило три стадии, очер​ченные Кольбергом (1970). Доконвенциальная стадия, на ко​торой преобладают личное удовольствие и произвол, наблюдались на хаотическом или регрессивном этапе. Кон​венциональная стадия, на которой нормы общественной мо​рали находили признание, наблюдалась на этапе контроля. Послеконвенциональная стадия, на которой формировались личностные принципы и критерии, наблюдалась на стадии гибкости и юмора.

Это отнюдь не означает, что учащиеся разрешили подрост​ковые проблемы. Крамер (1980) показал, что регрессия и ре​интеграция на более высоком уровне психологического разви​тия формируют общую модель в себе и для себя. Отсюда следу​ет, что наши учащиеся успешно прошли несколько стадий психологического развития и благодаря этому сумеют спра​виться с другими задачами психологического развития в под​ростковом возрасте. Оценки учащихся свидетельствуют о том, что они приобрели содержательный опыт.

Выводы и рекомендации

Настоящее исследование позволяет сделать несколько вы​водов и рекомендаций. Креативная драма:

1) понятна подросткам, которые испытывают острую по​требность во внимании и обычно с трудом поддаются лечению С помощью других методов;
2) воспринимается детьми как средство, которое помогает им установить хорошие отношения в школе и лучше понять себя;
3) является методикой, позволяющей одному консультан​ту одновременно работать с 6—8 способными к отреагированию детьми;

4) является методом, с помощью которого учащиеся могут инсценировать фантазии и проблемы, составляющие предмет их беспокойства. Кроме того, креативная драма помогает им развить способность к сотрудничеству в условиях небольшой группы;
5) зарекомендовала себя в качестве более эффективного средства самопознания, когда использовалась видеозапись.

Возможность увидеть свои действия на мониторе обеспечивает безопасность при самооценке и оценке сверстников.

При использовании метода креативной драмы консультант обязан:

1) терпимо относиться к чувствам мучительного беспокой​ства, которые одолевают учащихся в начале регрессивной ста​дии. Консультант должен верить, что в конечном счете они найдут выход и достигнут уровня более зрелого психологичес​кого развития;
2) заверить учащихся, что они находятся в «защищенном» месте для драматических занятий. Ото означает, что шум на занятиях не должен мешать другим школьным занятиям и другие дети не будут вторгаться в драматические занятия;

3) придумать соответствующие способы возвращения уча​щихся в класс после драматических занятий. В настоящем исследовании это было слабым местом. Выяснилось, что 40 минут недостаточно для проведения обсуждения драмы и обеспечения такой релаксации, которая позволила бы уча​щимся вернуться к занятиям в классе. Мы рекомендуем про​водить пятидесятиминутные занятия в конце первой или второй смены;

4) поддерживать связь с учителями. Такая связь предпола​гает объяснение учителям задачи креативной драмы, ее ста​дий и возможных воздействий на работу учащихся в классе. Например, если учащиеся пропускают важную классную рабо​ту, необходимо принять меры, чтобы помочь им наверстать упущенное, не обременяя учителей внеклассной работой.

 Глава 10
■
Серийные сочинения
как психотерапевтический подход к подростку,
подвергшемуся избиениям
В один из сентябрьских дней, когда я проводил консульта​ции в начальной школе, ко мне подошел учитель седьмого класса и показал два сочинения, написанных учащимися на заняти​ях по английскому языку и литературе. В сочинениях содержа​лось достаточно данных, чтобы вызвать у учителя тревогу по поводу «потенциальной опасности мальчика и необходимости направления его к психиатру». В классе Тим вел себя замкнуто. У него было мало друзей, и он легко ввязывался в драки. Он был выше и крупнее других мальчиков. Хотя его умственные способ​ности были выше среднего уровня, тем не менее он неохотно учился и был оставлен на второй год в седьмом классе. Теперь он повторял курс седьмого класса вместе с новым учителем.

По мнению учителя, проблема обучения Тима была обу​словлена эмоциональными факторами, а не врожденной не​способностью к учебе. Он заметил, что поведение Тима было нестабильным, и постоянная мечтательность и фантазирова​ние приводили его к уходу в свой внутренний мир, рассеяннос​ти и необоснованным проявлениям в классе.

В семье Тим был средним из трех мальчиков. Все мальчики были близки по возрасту. Их родители недавно развелись. Мальчики жили с матерью и по выходным встречались с отцом. Тим подвергся жестокому избиению.

Основания для лечения
Учителя тревожили несдержанное поведение Тима в клас​се и необузданность его фантазий. Он опасался, что когда-ни​будь Тим «кого-нибудь убьет».

Я провел наблюдение за поведением Тима в классе, про​читал его сочинения и установил, что тревога учителя была оправданной. В то же время я заметил, что Тим сообщал учи​телю о своих фантазиях в сочинениях, предусмотренных в классной работе. Тематическое содержание сочинений свиде​тельствовало о позитивной стабильности эго и изобретатель​ности Тима (см. раздел «Результаты»). Поэтому я решил, что этот материал можно использовать в качестве основы для ле​чения.

Как и в случае терапии с использованием изобразительных и драматических средств, я исходил из представления Юнга (1966) о том, что в стрессовых ситуациях исследование бессо​знательной сферы пациента нередко помогает консультанту осмыслить сложившееся положение и определить направле​ние дальнейшего лечения. Юнг полагал, что целительные воз​можности психики активизируются, когда в течение несколь​ких месяцев пациент выражает в символической форме содер​жание своих фантазий. По мнению Юнга, психологический (или внутренний) рост осуществляется, когда сновидения или грезы приобретают реальную форму благодаря творческому самовыражению, которое реализуется в процессе занятий жи​вописью или литературой. Особое значение он придавал «се​рийному» подходу, который позволяет консультанту рассмат​ривать не отдельное сновидение или сообщение, а сновидения и сообщения «в их временной последовательности».

У человека с психическим расстройством содержание сно​видения или фантазии нередко отражает момент «защищен​ности» или заблокированное™ психики и причину расстрой​ства. По мнению Юнга, психологическая динамика восстанав​ливается, если пациент передает консультанту содержание своих снов и фантазий с помощью устных, письменных или изобразительных символов. Он называл свой подход «сновидческой или символической амплификацией», а динамический аспект бессознательного получил у него название «процесса индивидуации» (Jung, 1953). Поэтому психотерапевт юнгианского направления находит в бессознательном пациента клю​чевую информацию для определения направления лечения.

Что касается рассматриваемой ситуации, то я полагал, что Тим нуждается в помощи, чтобы разобраться со своими фанта​зиями, тогда как учитель нуждается в поддержке и психологи​ческой интуиции, чтобы понять внутренние проблемы мальчика.

Метод

Мы с учителем решили, что Тим будет сочинять на занятиях по литературе те истории, которые ему захочется сочинять, а учитель будет приносить мне его сочинения для совместного об​суждения их психологического содержания. Поскольку Тим не знал о консультациях, я сосредоточил все внимание на учителе.

Мой подход к интерпретации опирался на исследования Юнга и следующие предположения: а) каждый фрагмент исто​рии отражает иную сторону внутренней эмоциональной жизни автора; б) эмоции проникают в область бессознательного с по​мощью использованных автором символов (т. е. символ слу​жит вместилищем чувств определенного типа); в) при этом не​редко проявляются механизмы подавления и проекции.

Результаты

С сентября по май накопилось 16 сочинений. В среднем это составило сочинение одной истории за две недели. Я здесь при​веду 9 историй, отражающих психологическую борьбу под​ростка за независимость от своих родителей и брата.

Эти истории сопровождаются замечаниями и интерпрета​циями, которые мы обсудили вместе с учителем.

1. СОН
«Негодяй!», — крикнула тетушка Полли высоким го​лосом. Не слушая ее, я бросился со всех ног к Адскому Острову. Каждый шаг, каждый вздох уносил меня все дальше и дальше от старой клячи. Не знал я только одно​го: что остров населяли призраки, и я заблудился.

Стараясь найти дорогу домой, я наткнулся на мрач​ную фигуру, при виде которой у меня мурашки забегали по спине. Я не знал, что это было. Фигура схватила меня и стала тащить с острова. И тут я вспомнил одну книгу, в которой говорилось о том, как можно разрушить такие чары. Я крикнул «Хвост!», и фигура исчезла.

Недолго думая, я направился к выступу утеса, быстро привязал к нему веревку и забрался наверх. Вдруг я про​снулся и с облегчением понял, что это все мне приснилось».

Эта история отражает стремление спастись бегством от критики («негодяй») и порицаний матери, символизируемых «тетушкой Полли», «старой клячей». Проблема заключается в том, что место, куда бежит мальчик, ничем не лучше того места, где находится «тетушка Полли». Другими словами, не​возможно спастись бегством (т. е. вытеснить) от чувства гнева по отношению к матери, поскольку эти чувства, подобно при​зракам, вернутся и будут преследовать мальчика (в облике «мрачной фигуры», от которой «мурашки бегают по спине»). Ь психологическом отношении чувства покидают индивида, когда они распознаются и интегрируются в сферу сознательно​го понимания.

Тим демонстрирует изобретательность, стремясь освобо​диться от оков бессознательного и адаптироваться («Я быстро привязал к нему веревку и взобрался наверх»).

3. ПРИЗРАК
 «В субботу 7 августа нас ограбили. Украли самые лучшие драгоценности мамы. Джон позвал на помощь. Я вбежал в его комнату и увидел, что он мертв. Задыхаясь, я взглянул вверх в увидел призрака. Он взмахнул ост​рой, как бритва, секирой и нанес мне молниеносный удар. Я уклонился от удара, схватил его за мошонку и нанес мощный удар. Я схватил секиру и свирепо бросил​ся на него. Когда я схватил его за ноги, он уже едва дышал. Я бросил секиру и побежал к телефону. Сняв те​лефонную трубку, я неистово заорал: „Оператор! Опера​тор! Соедините меня с полицией!" Неожиданно я почувст​вовал, как чья-то рука схватила меня за шиворот. Потря​сенный, я упал на пол. Это был призрак. Я выбежал в дверь и увидел стоявших там полицейских. Я сказал им, что в доме находится призрак. Они вызвали по телефону машину скорой помощи, и меня увезли».
Классическая тема эдипова комплекса проявляется в чув​ствах зависти и ревности, вызванных необходимостью делить с другими любовь матери. Мальчик чувствует, что отцу («при​зраку»), а может быть, и брату («Джону») достается боль​ше любви (т. е. «лучших драгоценностей мамы»), чем ему («ограбили»). Это вызывает у него потребность «убить» и «ка​стрировать» отца и брата («Я схватил его за мошонку и на​нес мощный удар», ибо, уничтожив их, он будет нераздельно пользоваться любовью матери. Разумеется, эта попытка не увенчалась успехом, потому что всегда существует опасность

ответного удара со стороны призрака-отца. Кроме того, кража лучших драгоценностей мамы, быть может, олицетворяет вы​тесненное чувство гнева по отношению к матери.

О существовании у мальчика внутренней силы и позитив​ного супер-эго свидетельствуют его адаптивная способность и присутствие «полицейских», которые вызывают по телефону «машину скорой помощи» (символ помощи).

При встречах с учителем и отцом я посоветовал им прово​дить немного времени наедине с Тимом. Такие встречи с Тимом позволили бы им выслушать мнение Тима и удовлетво​рить его потребность во внимании. Учитель уже проводил ин​дивидуальные встречи с мальчиком. Но отец не мог понять, почему необходимы такие встречи. Вместо того чтобы предо​ставить Тиму свободу действий, отец обычно требовал, чтобы он рассказывал, что он собирался сделать с папой и мамой. Отцу понадобилось немало времени, чтобы понять важность такого подхода к встречам с Тимом, и он постепенно изменил свое отношение к Тиму.

3. ПОСЛЕДНЯЯ НОЧЬ МОЕЙ МАМЫ «Была холодная, таинственная ночь. Я заметил, что в доме не было мамы. Я позвонил по телефону ее подру​гам и узнал, что там ее тоже не было. Затем со двора донесся звук выстрела. Она лежала в предсмертной аго​нии и звала на помощь. Я вызвал „скорую помощь", но было слишком поздно, она была мертва. Через 5 дней я справился со своим горем и сообщил отцу о смерти мамы. Несколько недель спустя появился снайпер. Но он не знал, что я был готов к встрече с ним. Когда я увидел, как он взбирается на нашу крышу, я взял его на мушку и не промахнулся. На следующее утро я узнал, что он соби​рался починить крышу. После объяснения с полицейски​ми у меня отобрали винтовку и оштрафовали на 200 дол​ларов. За неделю я собрал нужную сумму, помогая по​другам мамы убирать дом. В ту ночь он пришел и застрелил меня в голову. Я умер так, как умерла моя мама, в предсмертной агонии. Я спускался с небес и сле​дил за убийцей. В ту ночь я собирался убить его. Собрав все силы духа, я испугал его до смерти».

Эта история отражает амбивалентность чувств подростка: желание расстаться с матерью, жить независимо от нее и в то же время боязнь совершить эти поступки. Процесс расставания или разлуки с матерью нередко проявляется в форме сильных

вспышек гнева и побуждений причинить боль, отсюда «стрель​ба» и «предсмертная агония». Другими словами, разлука может состояться только после символического убийства матери (или отца). В этот момент индивид обретает психологическую свобо​ду. Однако вместе со свободой приходят чувства боли, одиноче​ства и утраты (т. е. чувство скорби по утраченной зависимости). В рассматриваемом случае расставание Тима с матерью было очень коротким, поскольку его, в свою очередь, застрелили «в голову» (т. е. в центр сознательности), и он вернулся в состояние бессознательности и единения с матерью (« я умер так, как умер​ла моя мать»).

Эта модель широко распространена. Психическая энергия движется по спирали (Jung, 1960), т. е. идет рост, затем отход назад (падение в сферу бессознательного), затем дальнейший рост, отход назад и так далее, пока не будет достигнут новый план психической жизни.

В истории есть и доля иронии: мальчик по ошибке принял ремонтного рабочего за снайпера, т. е. он «убивает» (или от​вергает) человека, который старается оказать помощь (быть может, он стреляет в своего отца).

Отказ принять помощь — это нормальное для подростково​го возраста явление, потому что отклик на родительскую по​мощь, как ни парадоксально, приводит к сохранению зависи​мости от родителей. Переживание «двойной связи» есть нор​мальное явление. Рост проистекает из осознания обоих чувств, из стремления преодолеть напряжение противоположностей для достижения трансформации и разрешения конфликтной ситуации. В рассматриваемом случае трансформация не состо​ялась, так как в конце истории «влечение к смерти» (т. е. снайпер) побеждает, и рассказчик «гибнет».

4. БЕШЕНАЯ СОБАКА
«Однажды в глухой деревне (под названием Гордена) появилась собака. Все боялись ее. Увидев собаку, люди запирали двери и оставались дома.

В ту ночь собака носилась по деревне. Она вламыва​лась в двери и убивала людей. Утром началась охота за собакой. Охотники разделились на группы: одна группа отправилась к заброшенной лагуне, а другая стала осмат​ривать земельные участки. Один из мужчин заметил со​баку. Она бросилась за ним и убила нашего последнего мужчину. Я примчался в деревню и сказал женщинам, чтобы они вооружились кольями. Женщины вышли ИЗ

домов, и началась охота. Я заметил собаку и пронзил колом, но она не умерла. Тогда я вспомнил, как ее можно убить. Я добыл немного соли и пошел по кровавому следу. Я насыпал ей в пасть соль, и она упала на землю. Она схватила меня за ноги, и от боли я упал. Неожиданно она завизжала. Это был ее последний визг, потому что она была мертва. Мои люди были спасены».

Здесь можно отметить определенный эмоциональный рост. История отражает героическую борьбу между сознательным эго Тима и его кровожадными, агрессивными инстинктами, символизируемыми собакой. В сущности, это классическая история юного героя. В деревне убит «последний мужчина», и мальчик-герой организует погоню с участием женщин. Однако побеждает собаку не грубая сила, а знание и понимание.

Насыпание соли в пасть собаки символизирует попытку уменьшить удовольствие, доставляемое состоянием зависи​мости. Аналогичная процедура используется при лечении ал​коголиков. Для обеспечения психологического роста индивид должен стать выше своих оральных потребностей или субли​мировать их. В рассматриваемой истории орально-агрессив​ные инстинкты приглушаются или «подсаливаются».

В этой истории отношение героя к женскому началу имеет более позитивный характер, чем в предыдущих историях. Женщины рассматриваются как помощницы. Это важно пото​му, что мужчина, отвергающий женский принцип, отъединя​ется от глубин любви и лишает психику возможности обнов​ляться и питаться.

5. НЕЗВАНЫЙ ГОСТЬ
Три дня и три ночи я ждал, когда мне вручат приз клуба Дэйли Багл, Род энд Рил. Вот-вот должен был раз-дасться стук в дверь и прозвучать голос: „Это из клуба Род энд Рил". Затем мужчина неожиданно выхватил пис​толет. Моим первым побуждением было вскочить на ноги. Но тут я понял, что он застрелит меня, если я под​дамся чувству паники. Поэтому я спросил: „Как вы соби​раетесь поступить со мной?" В ответ он лишь рассмеялся. Затем он уснул. Я отправился на кухню и вытащил из ящика 25 ножей, 3 вилки и 2 секача для разделки мяса. Я действовал скрытно. Если он сделает хоть одно дви​жение, я понаделаю в нем дырок. Затем я начал громко шуметь, и он проснулся. Он вытащил пистолет и за​орал. Затем наступила тишина. Он был мертв. Родители

„приземлили" (запретили пользоваться автомобилем) меня на месяц. Так что увидимся в следующем месяце» .

Эта история начинается с ожидания героя получить приз и заканчивается убийством отца. Подростки нередко попадают во власть психической инфляции (слишком много себе позво​ляют), и поэтому родители и учителя устанавливают ограни​чения, чтобы заставить их спуститься с облаков на землю («ро​дители „приземлили" меня на месяц»). Здесь необходимо об​ратить внимание на типичную для подростков интенсивность негативного аффекта по отношению к отцовским фигурам («я вытащил из ящика 25 ножей, 3 вилки и 2 секача для разделки мяса») и сублиминальное сознание, что «выиграть приз» (сво​боду и независимость) непростое дело: стоит подумать, что приз в твоих руках, как ты потеряешь его. Например, когда герой спрашивает человека, как тот собирается с ним посту​пить, этот человек только смеется в ответ, как бы говоря: «Значит, ты думал, что приз достанется тебе!»

Эта история также свидетельствует о возросшей силе эго. С помощью интеллекта Тим способен сдерживать свои побужде​ния: «Моим первым побуждением было вскочить на ноги, но тут я понял, что он застрелит меня». Другими словами, он попал бы в беду, если бы поддался первому побуждению. По​думав, он просто задал вопрос.

Здесь есть еще одна особенность — чувство юмора, которое свидетельствует о силе. «Приземлившись» на месяц, автор го​ворит читателю: «Так что увидимся в следующем месяце».

6. ПОСЫЛКА
«В субботу мы увидели, как этот парень принес огромные коробки. После его ухода мы заглянули в ко​робки и увидели пулеметы. Мы сообщили полиции, и по​лицейские отправились на поиски посыльного. Мы дали точное описание этого парня, но он сказал, что ему ниче​го не известно о посылках.

Вернувшись домой, мы прочитали на одном из пуле​метов фамилию: мистер Марсида. Мы осмотрели все по​сылки и установили, что посыльный работал на мафию. На следующий день мы отправили полицию расспросить посыльного подробней. Но посыльный сказал, что он имеет право хранить молчание. Когда он отправился на одну из встреч со своей бандой, мы пошли за ним следом и произвели разведку. Этот парень спросил нас, не являем​ся ли мы членами банды, и мы ответили утвердительно.

Тогда он спросил нас, знаем ли мы пароль. К счастью, мы слышали, как другой парень назвал пароль. Когда мы ушли оттуда, мы направили полицейское подразделение арестовать мафию. Дома мы включили телевизор и узна​ли, что мафия арестована, и тому, кто сообщил сведения о мафии, полагается награда в размере] 000 долларов» .

В этой героической истории отражается меньше ожесто​ченности и больше самообладания. На этот раз Тим действует не в одиночку, а вместе со своими сверстниками («мы»). В это время он действительно подружился с несколькими одно​классниками.

Агрессивная энергия Тима более сдержанна («огромные коробки... пулеметы»), и поэтому в истории отсутствуют по​дробные описания ужасных сцен. Его сообщение в полицию о находке свидетельствует о развитии этического сознания (и супер-эго). Это сообщение следует рассматривать как несом​ненное достижение, так как он действует в соответствии с за​коном и не старается в одиночку справиться с мафией. На под​сознательном уровне этот поступок указывает на пробуждение сознания того, что если он не будет сдерживать свои неистовые чувства (мафию), то закончит свою жизнь подобно им — в тюрьме.

Как и в предыдущей истории, здесь проявляется изобрета​тельность Тима («мы дали точное описание этого парня... мы знали пароль»), но на этот раз он, вероятно, получит награду.

8. УРАГАН
«Вначале подул ветер, а потом начался ураган. Могу​чие порывы ветра налетали на нас. Наша семья поспеши​ла в укрытие. Мы подперли окна досками и укрылись за их надежной защитой. Порывом ветра сорвало крышу. В испуге я бросился таскать доски, столы и стулья, чтобы укрепить окна. „А-а-а". На голову моего брата обруши​лась доска. Я бросился посмотреть, жив ЛИ он. Он едва дышал. Я побежал за аптечкой, но было слишком позд​но. Он был мертв. Проснувшись, я решил, что это был плохой сон».

Хотя Тим и старается ограничить проявление своих де​структивных побуждений, тем не менее эта история свиде​тельствует о том, что они все еще обладают достаточной силой, чтобы сорвать крышу (т. е. разрушить ограничения) и заста​вить его отреагировать на символическом уровне пожелание

смерти своему брату. Об амбивалентности его чувств свиде​тельствует попытка устранить телесное повреждение с помо​щью аптечки.

Во всех приведенных историях Тим выражает в символи​ческой форме некоторые из своих бессознательных чувств по отношению к матери, отцу и брату. Следующая история отра​жает его борьбу не столько с. силами своего личного бессозна​тельного, сколько с архетипическими силами коллективного бессознательного (Jung, 1959).

8. ТВАРЬ
«Над городом беззвучно проносится немыслимая Тварь — наполовину человек, наполовину чудовище. В городе царит тишина. Неожиданно тишину разрывает какой-то звук. Тварь напала на город, и жители в панике выбежали на улицы. У Твари зеленая морда. Ее огромные сильные руки наносят удары, разя людей наповал. Она обладает невероятной силой. Через несколько секунд ее тело начинает изменяться. Тварь окружена армией. Не​сутся ракеты. Их задача — уничтожить Тварь. Из ракет вырываются струи аэрозоля, который покрывает тело Твари и, затвердевая, превращается в твердый, как ка​мень, лед. Теперь Тварь изолирована от мира, но ненадол​го. Изо всех сил она старается разбить лед, но тщетно. И все же тепло от ее тела постепенно растапливает лед, и она освобождается. Ее гнев превратился в ярость. Тварь но​сится повсюду, стараясь спастись бегством. Тогда армия поняла, что у нее нет иного выбора, как убить Тварь. Лед причинил Твари острую боль. Она бросилась в атаку. Охваченная страхом, она швыряет огромные камни».

Тим использовал персонаж из фильма ужасов, который от​ражает высшее напряжение чувств. Он дает выход всей своей ярости. Но эта ярость носит безличный характер и направлена на уничтожение всего мира. Тварь олицетворяет источник архетипической энергии, саму деструктивную силу, которая воз​никает на весьма глубоком уровне психики. Личное бессозна​тельное подростка не может удержать эту силу. Оно нуждается в коллективной помощи общества. Если в предыдущих исто​риях на помощь приходила полиция, то теперь на помощь приходит армия. Тим пытается использовать личную изобре​тательность, чтобы сдержать Тварь с помощью процесса замо​раживания (т. е. с помощью личной регрессии), но это средст​во оказывает лишь кратковременное воздействие на Тварь.

На подростковой стадии психологического развития про​явления деструктивной силы может сдержать только коллек​тивная мораль общества (Neumann, 1954). Поэтому лучший для Тима выход из положения — это уничтожение (т. е. подав​ление) «Твари».

9. СПАСЕНИЕ
«Вот уже более мили вокруг простиралась мрачная пустынная местность. Я заблудился в самой мрачной и холодной части леса. Шагая твердой походкой, я знал, что вскоре выберусь отсюда.

Затем я услышал пронзительный крик. Это был крик раненой дамы. Я бросился бежать. Я бежал все быстрее и быстрее, пока не оказался в стесненном положении. Ока​залось, что я заблудился не в лесу, а в пещере. Я услы​шал шуршание омерзительных грязных крыс. И тут понял, что где-то здесь должен быть выход из пещеры. Я пойду за этими крысами и выйду на их тропу. Я последо​вал за крысами, и они побежали быстрее. Я знал, что у меня появился шанс выбраться на волю. Затем я увидел свет, который шел из отверстия. По отверстие оказалось настолько маленьким, что через него могла выбраться только крыса. И тут моя рука коснулась какого-то блес​тящего предмета. У предмета была неровная кромка. Этот предмет поможет мне выбраться из пещеры. Я долго бил в стену предметом. И вот я свободен. Теперь я могу отправиться домой и рассказать маме всю эту историю».

Героическая борьба закончилась. Тим нашел свой путь через страдания, одиночество и мрак бессознательного и вы​рвался на свободу. В психологическом отношении здесь про​изошло возрождение: пребывание во чреве как в западне, борьба за свободу и, наконец, крик «раненой дамы». Тим осво​бодился от инфантильных потребностей и стал более уверен​ным в себе. Теперь он способен относиться к матери как к от​дельной личности. Отсюда следует, что теперь его психичес​кая энергия и уверенность в своих силах могут быть использованы для познания внешнего мира и формирования своего отношения к этому миру. Сочинение историй и обсуж​дение их со своим учителем помогло Тиму разрешить некото​рые из своих внутренних конфликтов и обрести новую, отдель​ную от семьи индивидуальность.

В течение года стали реже проявления несдержанности п уходы в мир фантазий. Тим успел закончить седьмой класс и

перешел в следующий. Полтора года спустя он добился в стар​шем классе замечательных успехов. Разумеется, все эти изме​нения были вызваны не только серийным сочинением исто​рий; метод серийных сочинений составил лишь один из компо​нентов психотерапевтической поддержки, в которую внесли свой вклад классный учитель Тима, другие учителя школы и его семья.

Обсуждение

Построение позитивного представления о себе или своей идентичности составляет одну из важнейших задач психоло​гического развития подростка (Erikson, 1968)- По мере превра​щения мальчика в молодого человека и девочки в молодую женщину этот процесс нередко вызывает у них чувства страда​ния и тревоги. С точки зрения динамики процесса, этот труд​ный переход из одного состояния в другое нам удалось облег​чить с помощью ритуалов, которые мы назвали «ритуалами перехода». Наша культура больше не в состоянии помочь детям на этапе такого перехода. Поэтому молодежь нередко вынуждена преодолевать этот трудный этап психологического развития, полагаясь только на свои силы (Tanner, 1970). В последнее время был издан ряд работ, предназначенных за​полнить этот вакуум. К их числу относится руководство, напи​санное Алланом и Диком (1984) для учителей, консультантов и родителей. В руководстве рассматриваются современные проблемы переходного возраста детей.

Юнг (1964) отмечает, что внутреннюю борьбу подростка можно сравнить лишь с борьбой, описанной в героических мифах. Поиск своей идентичности приводит ребенка на началь​ном этапе к расставанию с родителями и нередко к трудному знакомству с проявлениями таких первичных чувств и инстинк​тов, как страх, гнев, боль, утрата, жадность, зависть, смерть и возрождение. После успешного выполнения своих задач герой возвращается домой, обретя новую идентичность, которая по​зволяет ему установить с родителями более или менее равно​правные отношения без неподобающей зависимости.

Этот процесс нашел отражение в сочинениях Тима: расста​вание («не слушая ее, я бросился к Адскому Острову»), непре​станная борьба с первичными побуждениями, разрыв между чувствами зависимости и независимости, выполнение герои​ческих задач и появление развивающегося эго и супер-эго.

В последней истории описано психологическое перерождение (т. е. закрепление новой идентичности), которое позволяет Тиму сказать в заключение: «Теперь я могу отправиться домой и рассказать маме всю эту историю»).

Истории Тима позволяют составить представление о «рабо​те» бессознательного. В этих историях темы отражают процесс постепенного взросления и развития личности рассказчика. Например, если в первых историях рассказчик, нередко охва​ченный агрессивно-деструктивными побуждениями, ведет борьбу за выживание, то в последних историях он демонстри​рует перед лицом опасности самообладание и высокий уровень адаптивности.

Вообще говоря, метод серийных сочинений позволяет учи​телям и консультантам успешно работать с детьми, поведение которых характеризуется избыточной фантазией. Символизи​рование материала фантазий с помощью творческого самовы​ражения в определенных пространственно-временных грани​цах (которые представлены в случае Тима уроками сочинения на свободную тему и специальной тетрадью) обеспечивают воз​можность психологического роста (Allan, 1977, 1978а; Wal​lace, 1973). При невыполнении этих условий работа фантазии принимает форму трудоемкого кругового процесса (т.е. непре​станное появление одних и тех же фантазий не сопровождает​ся психологическим ростом или изменением их содержания), который пагубно сказывается на учебе (Klein, 1976).

Глава 11
Игра с песком
Песок нередко действует на детей как магнит. Прежде чем они успевают осознать, что они делают, их руки сами начина​ют просеивать песок, строить тоннели, горы и русла рек. А если к этому добавить миниатюрные игрушки, тогда появля​ется целый мир, разыгрываются драмы, и ребенок полностью погружается в игру.

История вопроса

Согласно Стьюарт (1982), игра с песком как методика кон​сультирования была впервые описана английским педиатром Маргарет Ловенфельд (1939). В тридцатых годах XX века она создала Лондонский Институт Детской Психологии. Она вспо​минает, как впервые прочитала книгу Г. Уэллса (1911) «Игры на полу», в которой автор описывает то воодушевление, кото​рое он испытал, когда вместе с двумя мальчиками играл на полу с миниатюрными солдатиками.

В игровом помещении своего института Ловенфельд уста​новила два цинковых подноса, один наполовину напол​ненный песком, а другой водой, и формочки для игры с песком. Игрушки помещались в коробке. Дети, приходив​шие в институт, использовали игрушки в игре с песком. Ко​робку с игрушками они называли «миром». Поэтому свой игровой метод Ловенфельд (1979) назвала «мировой мето​дикой».

В Соединенных Штатах познакомились с этим методом благодаря Бухлер (1951), которая использовала игру с песком главным образом для диагностирования и исследований. Швейцарский психоаналитик юнгианского направления Дора Калфф (1966, 1981) оказала огромное влияние на развитие ме​тода, формулирование теоретических принципов и подготовку практикующих консультантов во всем мире.

Опираясь на работы Нойманна (1954, 1973), Калфф рас​сматривает развитие здорового эго как чрезвычайно важную задачу работы с детьми. Функция его заключается в обеспече​нии равновесия и связи между внутренними влечениями и внешним миром. По мнению Калфф, эго становится более сильным благодаря глубокому внутреннему ощущению един​ства матери и ребенка, которое с момента рождения постепен​но развивается и достигает пика во второй и третий год жизни ребенка. К числу дефективных относятся дети с дискретной связью с матерью, которая травмирует внутреннее чувство це​лостности и препятствует нормальному функционированию эго. Игра с песком предоставляет ребенку возможность изба​виться от психологических травм с помощью экстериоризации фантазий и формирования ощущения связи и контроля над своими внутренними побуждениями. Установление связи с бессознательными побуждениями, особенно с архетипом само​сти, и их выражение в символической форме в значительной мере облегчают здоровое функционирование психики.

Метод
Для игр с песком используются два водонепроницаемых лотка размером 20x30x3 дюйма (90x50x10 см). Один лоток запол​няется сухим песком, а другой влажным. Внутренняя поверх​ность лотка окрашена в синий цвет для имитации воды. Размеры лотка имеют важное значение, так как они позволяют охватить песчаный мир одним взглядом без лишнего движения головы. Кроме того, ребенку предоставляется возможность сделать выбор из множества миниатюрных игрушек и предметов. Игрушки и предметы можно распределить по следующим группам:

люди: домашние, военные, придуманные, мифологичес​кие;

здания: дома, школы, церкви, замки;

животные: домашние, дикие, доисторические, морские и животные, которые содержатся в зоопарках;

машины: сухопутные, водные, космические, боевые;

растительность: деревья, кусты, растения, овощные культуры;
сооружения: мосты, ограды, ворота, порталы, загоны для скота;
естественные предметы: ракушки, сплавной лес, камни, кости, яйца;
символические предметы: источники для загадывания

желаний, ящики с сокровищами, драгоценности.

Одни консультанты распределяют игрушки по группам и устанавливают их на полках так, чтобы их можно было легко увидеть (рис.. 11.1). Другие консультанты предпочитают рас​ставлять игрушки на большом столе без определенного поряд​ка. Рекомендуется иметь в наличии «комплекты» таких пред​метов, как свинья с поросятами, три динозавра, четыре змеи и небольшую кукольную семью.

Игра с песком — это процесс, песочный лоток — средст​во, а песочный мир — законченный продукт. Процесс начи​нается с того, что консультант приглашает ребенка поиграть с песком и выбрать игрушки. Каждый предмет, со свойствен​ной ему физической конструкцией и символическим смыс​лом, стимулирует работу фантазии. Калфф (1981) полагает, что «символы олицетворяют внутренние, заряженные энер​гией представления о врожденных возможностях человека»

Рис. 11.1. Игрушки на полках

(стр.29), проявление которых способствует эмоциональному развитию.

Консультант играет ключевую роль в обеспечении «безопас​ного и защищенного пространства», в котором могут реализо​ваться целительные возможности психики и внутренняя драма. Песочный лоток и терапевтические отношения создают «без​опасное и защищенное пространство». Большинство практику​ющих консультантов видят особую роль консультанта в безус​ловно позитивном отношении и минимальном использовании вербализаций. Консультант редко применяет интерпретацию, потому что психологические проблемы разрешаются и осмысля​ются на бессознательно-символическом уровне. Консультант присутствует в качестве зрителя игрового процесса, который по​зволяет внутренней проблеме принять зримые очертания и обес​печить терапевтическую динамику и психологический рост. В конце занятия ребенок сообщает об окончании игры, — говорит «до свиданья» или просто сидит молча перед песчаным миром. В таких случаях нередко наступает момент, когда игровой процесс прерывается и производится осмотр законченной работы.

Бухлер (1951) разработала формуляр для регистрации ре​зультатов наблюдений и доминирующих тем игры. Рид (1975) разработала для детей шкалу оценок. Некоторые консультанты делают схематические наброски. Большинство консультантов снимают на слайды результат каждой игры с песком. При завер​шении терапевтического процесса (обычно после 8—10 занятий в школе) консультант показывает ребенку все слайды для со​вместного просмотра и обсуждения.

Общие стадии игры с песком

Игры с песком нередко отражают склонность детей к цик​лической повторяемости изображений хаоса, борьбы (органи​зованных сражений) и разрешения конфликта.

Хаос. На этой стадии ребенок буквально «сваливает» в лоток с песком от К) до 300 игрушек и предметов. Игрушки беспорядочно перемешиваются с песком. Отсутствуют призна​ки животной, растительной и человеческой жизни. Земля суха и бесплодна. Злаки и растения уничтожены. Эта стадия отра​жает и объективизирует эмоциональное смятение и хаос, до​минирующие в жизни ребенка. Другими словами, ЭГО ребенка находится во власти тревожных чувств. Эта стадия может про​длиться от одного до нескольких занятий.

Борьба. Чудовища сражаются с чудовищами, робот-человек уничтожает целые полчища, рыцари неустанно сражаются на турнирах. Все, что способно двигаться, расстреливается, унич​тожается и взрывается. Обе стороны нередко уничтожаются в самом начале игры. В таких играх нет победителя. Погибшие свалены в угол. Через несколько недель сражения принимают более напряженный и организованный характер. Появляются первые признаки уравновешенности. Противников не убивают, а заключают в тюрьму. Появляется герой, который побеждает «силы мрака» (т. е. деструктивные побуждения).

Исход. На этой стадии жизнь возвращается в «нормальное русло». Между природой, людьми и ритмом повседневной жизни восстанавливаются порядок и равновесие. Животные находятся в привычной среде обитания. Ограды защищают овец и коров. Города и деревни пересекают ровные линии дорог. Деревья и сельскохозяйственные культуры приносят урожай. Консультант сознает, что проблема разрешилась и ре​бенок согласен занять свое место во внешнем мире. В таких случаях ребенок нередко сообщает консультанту, что он не ощущает потребности посещать консультации. Учитель обыч​но подтверждает обоснованность мнения ребенка. На символи​ческом уровне ощущение завершенности и целостности прояв​ляется в изображениях квадратов, треугольников и кругов (Kalff, 1981; Kellogg, 1970). Сцены из песка характеризуются упорядоченностью. Осуществлена интеграция либидинозных сил, проявившихся на предыдущей стадии.

Отзывы учителей
Когда дети возвращаются в класс после игры с песком, учи​теля нередко отмечают стабилизацию настроения, способность эффективно включаться в работу и чувство юмора. После 8 — 10 занятий нередко отмечается существенное улучшение. Дети спокойно реагируют на нормальные замечания учителей.

Нойес (1981) установила, что проведение в шестых классах дополнительных занятий по чтению в сочетании с играми с. песком позволило установить более тесные отношения с уче​никами, помогло им разрешить внутренние конфликты и по​высить успеваемость по чтению всех учеников.

Конкретное исследование
Ученик второго класса Джеймс (псевдоним) был направлен на консультацию по поводу неуместного поведения в классе и на
[image: image78.jpg]

239
Рис. 11.2. Хаос: Пегас в плену
игровой площадке. За два годы до этого случая его отвезли к отцу, с которым он не был знаком. Он должен был жить с отцом, мачехой и двумя старшими дочерьми мачехи. Когда ему предло​жили поиграть с песком, он тотчас приступил к игре.

Занятие 1. Множество животных и машин (автомобилей, грузовиков, реактивных самолетов) было свалено в кучу в углу лотка с песком. Сверху помещались две змеи, которые удержи​вали эту кучу. Внизу помещались Пегас, крылатый конь, и ре​активный самолет. Несмотря на всю свою силу, Пегас и реактив​ный самолет не могли освободиться от власти змей (рис. 11.2).

Занятие 2. Были использованы многие из прежних предметов, но на этот раз они располагались в определенном порядке. Самоле​ты и полицейский вертолет были готовы к взлету. Легковые и гру​зовые автомобили выстроились в ряд, как бы ожидая сигнала от​правиться в путь. В углу стояла машина «скорой помощи », готовая отправиться по вызову. Однако все животные лежали мордой вниз. Положение животных производило впечатление, будто они не смогли бы пошевелиться, даже если бы змеи освободили хватку. Исключение составляли фигурки крокодила, змеи и тигра, кото​рые скользили по глади озера навстречу друг другу, как бы приго​товившись к нападению и схватке (рис.11.3).

Занятие 3, 4 и 5. В песочницах можно заметить более вы​сокую организованность в размещении предметов. Машины

[image: image79.png]

Рис.11.3. Борьба: крокодил против змеи и тигра
находятся на соответствующих стоянках. Есть дом, мальчик и две женщины. В углу растет дерево. Вновь появился Пегас. Перед окончанием пятого занятия Джеймс поместил в песочни​цу фигурки двоих мужчин. Старший мужчина стоял вместе с двумя женщинами. Младший стоял одиноко в углу (рис. 11.4).

Занятия 6 и 7. Композиции из песка продолжали темы предыдущих занятий, существенно обогащая их содержание. Животные стояли. Деревья и листва символизировали даль​нейший рост. Верхом на Пегасе скакал волшебник в красном, чудесный помощник.

Занятия 8 и 9. Тема и игрушки такие же, как и на предыдущих занятиях. Но па этот раз Джеймс добавил к ком​позиции несколько волшебников в черном. Возвращаясь в класс, он вернулся и молча добавил фигурку Пегаса. Затем Джеймс повернулся и покинул кабинет консультанта.

В этот период Джеймс нарисовал две картины. Па одной картине была изображена лиса, которая пыталась спрятаться от огромного существа. У лисы было несколько мест, в кото​рых она могла спрятаться. Они находились в воде, а между ними плавала маленькая рыбка. К композиции Джеймс доба​вил замок и канадский флаг. В замке на страже стоял король.

Занятие 10. На этом занятии была создана последняя ком​позиция из песка, в которой Джеймс представил членов своей

[image: image80.png]Puc.11.4. Mcxon: opraHu3oBauHOC!

семьи, включая отца. Члены семьи, грузовик, дом и реактив​ный самолет составили круг (рис. 11.5). После сосредоточен​ных раздумий Джеймс поместил Пегаса в центр семейного круга. Он поднял голову, улыбнулся и спокойным голосом сказал: «Видите ли, он волшебный, и поэтому никто, кроме мальчика, не может видеть его».

Обсуждение

В начале занятий Джеймс был тих и робок. Полностью по​грузившись в создание своих композиций и картин, он не об​ращал внимания на консультанта. Постепенно робость поки​нула его, и он стал рассказывать консультанту о своих снах и композициях из песка.

Композиции из песка отражали динамику перехода от хаоса к борьбе и далее к исходу. Начальная стадия хаоса свидетельст​вует о сумятице чувств в душе Джеймса: многие чувства переме​шаны и переплетены друг с другом. Он не может использовать энергию реактивного самолета (символа адаптивной динамики во внешнем мире) и Пегаса (символа внутренней силы) в своей жизни. Негативные внешние силы (символизируемые змеями) контролируют жизнь Джеймса. Его эго находится во власти пси​хологических страданий (Allan, 1978). На следующем занятии отмечается начало постепенного процесса дифференциации,

[image: image81.png]

Рис.11.5. Исход: освобождение Пегаса
упорядочивания и разделения различных эмоций, олицетворяе​мых самолетами, грузовиками и машиной «скорой помощи». Животные занимают пассивную позицию (т. е. они лежат нич​ком). Исключение составляют крокодил, змея и тигр, олицетво​ряющие три агрессивные силы. Постепенно появляются члены семьи, «помощники» и символы вегетативной и инстинктивной жизни. Восстанавливаются порядок и идентичность (король и канадский флаг). Семья выглядит более сплоченной. Детей обычно привлекает один значимый символ, который на протя​жении всего курса лечения появляется, исчезает и вновь появ​ляется (Allan, 1986). Пегаса, разумеется, невозможно увидеть, так как он олицетворяет здоровую сущность духа мальчика, ко​торый теперь возродился в его душе.

Лечение закончилось одновременно с окончанием школь​ных занятий. Контрольная консультация указывала на смяг​чение агрессивно-импульсивных форм поведения и развитие навыков общения. Свою энергию Тим направил на занятия ис​кусством и футболом.

Выводы

Игра с песком как методика консультирования учеников начальной школы может применяться консультантами, про​шедшими начальную подготовку в области игровой терапии.

Калфф (1981) предостерегает от применения интерпретаций. Суть терапии заключается в том, что игру с песком нельзя ин​терпретировать. Консультант должен выполнять роль внима​тельного зрителя. Позиция консультанта — это «активное присутствие», а не руководство процессом. Процесс игры и драматизация освобождает заблокированную энергию и акти​визирует возможности самоисцеления, заложенные, как счи​тал Юнг (1964), в человеческой психике.

Консультирование с использованием игры с песком требует от консультанта отдачи всех сил. Оно не знает возрастных гра​ниц. Его можно использовать в работе с двухлетними детьми и взрослыми всех возрастов. Освобождение подавленной энер​гии приводит к ее трансформации, что позволяет направить трансформированную энергию на развитие личности и даль​нейшее обучение.

Приложение А
 Розовый куст: направленная фантазия
Закройте глаза. Просто ощущайте свое тело. Забудьте о том, что происходит вокруг вас... думайте только о том, что происходит внутри вас. Думайте о дыхании... вы чувствуете, как воздух поступает через ваш рот, нос и движется дальше в грудь. Представьте себе, что ваше дыхание похоже на мягкие волны, накатывающиеся на берег... Каждая волна приносит вам успокоение.

Сосредоточьтесь на правой руке. Вы чувствуете, как рука тя​желеет.. . Тяжесть распространяется по руке и доходит до кончи​ков пальцев... Сосредоточьтесь на правой ноге... Вы чувствуете, как нога тяжелеет... тяжесть опускается вниз и доходит до ступ​ни.. . Сосредоточьтесь на левой ноге... Вы чувствуете, как она на​ливается тяжестью... Тяжесть опускается вниз и доходит до ступни... Ваше тело расслабляется и наливается тяжестью...

Сосредоточьтесь на своих мыслях и образах (пауза)... помес​тите их в стеклянный сосуд и наблюдайте за ними (пауза)... ис​следуйте их. В вашем сознании появляются новые мысли и обра​зы, и их вы тоже помещаете в стеклянный сосуд... Подумайте, что вы сможете узнать о них... Теперь необходимо взять сосуд и вылить из него мысли и образы; смотрите, как они растекаются и исчезают (пауза)... сосуд пустеет...

Теперь представьте, что каждый из вас превратился в куст роз. Постарайтесь выяснить, что значит быть кустом роз... Какой ты куст?.. Большой?.. Маленький?.. Широкий?.. Высо​кий?.. У тебя есть цветы?.. Если да, то какие?.. Какие у тебя

стебли и ветки?.. На что похожи твои корни? (пауза)... или у тебя нет корней?.. Если у тебя есть корни, то какие они?.. Длинные и прямые?.. Скрученные?.. Они глубоко уходят в землю?.. Оглянитесь вокруг (пауза)... Где вы находитесь?.. Во дворе?.. В парке?.. В пустыне?.. В городе?.. За городом?.. По​среди океана?.. Вы находитесь в сосуде или растете в земле?.. Быть может, вы пробиваетесь сквозь бетон?.. Растете внутри чего-то? Оглянитесь вокруг (пауза)... Что вы видите?.. Другие цветы?.. Вы одиноки?.. Нет ли поблизости деревьев?.. Живот​ных? .. Людей?,. Птиц?.. Вы похожи на куст роз или на что-ни​будь иное?.. Не ограждает ли вас изгородь?.. Кто за вами уха​живает?.. Какая теперь погода?

Как вы воспринимаете жизнь?.. Что вы чувствуете?.. Что происходит с вами, когда меняются времена года?.. Не забы​вайте, что вы — розовый куст. Определите свое отношение к своей жизни и происходящему с вами.

Через несколько минут я попрошу вас открыть глаза и изо​бразить себя на рисунке в виде куста роз. Затем я задам вам несколько вопросов. Вы расскажете мне о рисунке так, как если бы вы были розовым кустом (долгая пауза)... Готовы? От​кройте глаза и нарисуйте розовый куст.

 Приложение Б
Опрос детей после окончания рисования розового куста

Вопрос 1: Каким кустом роз ты являешься и как ты выглядишь

Вопрос 2: Расскажи мне о своих цветах.

Вопрос 3: Расскажи мне о своих листьях.

Вопрос 4: Расскажи мне о своих стеблях и ветвях.
Вопрос 5: У тебя есть шипы? Если да, то расскажи мне о них. Если нет, тогда расскажи, как ты защищаешься. Ты добрый или злой куст?

Вопрос 6: Расскажи мне о своих корнях.
Вопрос 7: Расскажи мне, где ты живешь. Какие предметы окружают тебя? Тебе нравится жить в том месте, где ты находишься?
Вопрос 8: Ты думаешь, что ты похож на розовый куст или на что-то
иное? Если да, то на что ты похож?
Вопрос 9: Кто ухаживает за тобой? Тебе это нравится? Каким
образом они ухаживают за тобой?
Вопрос 10: Как ты относишься к нынешней погоде? Что происходит с
тобой при смене времен года?
Вопрос 11: Как ты чувствуешь себя в роли куста роз? Как тебе
живется в роли куста?
БИБЛИОГРАФИЯ
Глава 1
Allan, J. А. В. (1975). A baby clinic in an elementary school: Towards an integration of family, school and community life. Canadian Coun​sellor 9: pp. 102 — ll.
Allan, J., and Nairne, N. (1984). Class discussions in the elementary school for feathers and counselors. Toronto: Univ. of Toronto Guidance Center Press.
Axline, V. (1947). Play therapy. Boston: Houghton Mifflin.
Bakan, P. (1976). The right brain is the dreamer. Psychology Today 10: pp. 66 -68.
Baruch, D. W. (1949). New ways in discipline. New York: McGraw-Hill.
Fordharn, M. (1957). New developments in analytical psychology. Lon​don: Routledge and Kegan Paul.
Ginott, II. (1972). Thecher and child. New York: Macvillan.
Gordon, T. (1970). Parent effectiveness training. New York: Wyden.
Jung, C. G. (1956). The collected works. Vol. 5, Symbols of transforma​tion. Princeton: Princeton Univ. Press.
Jung, C. G. (1964). Man and his symbols. Garden City, N. Y.: Dou-bleday. Русский перевод. К. Юнг. Человек и его символ. СПб. БСК. 1996.
Neumann, E. (1954). The origins and history of consciosness. Prince​ton: Princeton Univ. Press.
Ornstein, R. (1972). Psychology of consciousness. San Francisco: Free​man.
Rossi, E. (1977). The cerebral hemispheres in analytical psychology. Journal of Analytical Psychology 22: pp. 32 — 51.
Глава 2
Allan, J. (1977). The use of creative drama with acting-out sixth and seventh grade bovs and girls. Canadian Counsellor 11: pp. 135 — 43.
Allan, J. (1978a). Serial drawing: A therapeutic approach with young children. Canadian Counsellor 12: pp. 223—28.
Allan, J. (1978d). Serial story writing: A therapeutic approach with a physically abused young adolescent. Canadian Counsellor 12: pp. 132—37. Allan, J. (1978c). Facilitating emotional and symbolic communication in young children. Journal of Canadian Association for Young Children 4: pp. 8—19.

Allan, J. (1986). The body in child psychotherapy. In The body in analy​sis, ed. N. Schwartz-Salant and M. Stem,115- 66. Wilmette, IL.: Chiron Publications.
Allan, J., and Barber, J. (1986). Teacher needs and counselor response: One example. Elementary School Guidance and Counseling 20: pp. 277—82

Allan, J., and Berry, P. (1987). Sandplay. Elementary School Guidance and Counseling 21: pp. 300 OR.
Allan, J., and Clare, M. (1985). Art counselling in elementary schools and child guidance clinics. Canadian Journal of Art Therapy 2: pp. 23—31.

Allan, J., Doi, K. ; and Reed, С (1979). Need assessment: A survey of B. C. 'a principals, primary and intermediate feathers' perception of counselling needs. Canadian Counsellor 14: pp. 132—37.

Allan, J., and MacDonald, R. (1975). The use of fantasy enactment in the treatment of an emerging autistic child. Journal of Analytical Psychology 20: pp. 57—68.

Buck, J. (1948). The H-T-P test. Journal of Clinical Psychology 4: pp. 151 -59.

Buttery, J., and Allan, J. (1981). Journal writing as a developmental guidance method. Canadizn Counsellor 15: pp. 134—38.

Carkhuff, R. (1969). Helping and human relationshilps, vol. 1. New York: Holt, Rinehart & Winston, Inc.
Jung, С G. (1959). The collected works. Vol.9, i, The archetypes and the collective unconscious. Princeton: Princeton Univ. Press.
Jung, С G. (1965). Memories, dreams, reflections. New York: Random 'House. Русский перевод. К. П. Юнг. Воспоминания, сновиде​ния, размышления. Киев. 1996.; Дух и жизнь. М. 1997.

Jung, С. G. (1966). The collected works. Vol. 16, The practice of psycho​therapy. Princeton: Princeton Univ. Press.
Neumann, E. (1971). The great mother. Princeton: Princeton Univ. Press.
Schwartz-Salant, N. (1986). On the subtle-body concept in clinical prac​tice. In The body in analysis, ed. N. Schwartz-Salant and M. Stem, 19 — 58. Wilmette, IL.: Chiron Publications.
Thompson, F., and Allan, J. (1985). Art counselling in the elementary schools: A method of active intervention. Guidance and Counsel​ling 1 (2): pp. 63—73.

Глава 3
Silver, R. A. (1978). Developing cognitive and creative skills though art, Baltimore: University Park Press.

Stewart, L. H. (1987). Affect and archetype in analysis. In Archetypal processes in psychotherapy, ed. N. Schwartz-Salant and M. Stein, 131 — 62. Wilmette, IL. : Chiron Publications.
Глава 4
Allan, J. (1978). Serial drawing: A therapeutic appriach wich young children. Canadian Counsellor 12: pp. 223 — 28.

Allan, J., and Clark, M. (1984). Directed art counselling. Elementary School guidance and Counseling 19: pp. 116—24.

Anderson, R. (1980). Using guited fantasy wich choldren. Elementary School Guidance and Counselling 14: pp. 39—46.

Bellak, L. (1954). A study of limitrations and «failures»: Toward an ego psychology of prijective techniques. Journal of projective Tech​niques 18: pp. 279—93.

Bolander, K. (1977). Assessing personality through tree drawing. New York: Basic Books,
Borg, W., and Gall, M. (1983). Educational research: An introductory text. 4th ed. New York: Longman.
Elkisch, P. (1960). Free art expression. In Projective techniques with children, ed. A. I. Rabin and M. R. Haworth, 273—88. New York: Grime & Straton.
Fino, J. (1978). Guided imagery and movement as a means to help dis​turbed children draw together. American Journal of Art Therapy 18: pp. 3—9.

Gamma, G., and Bortino, R. (1980). Introduction to an evaluation of therapy. Confinia Psychiatria 23: pp. 15—25.

Harrower, M. (1954). Clinical aspects of failure m the projective tech​niques. Journal of Projective Techniques 18: pp. 294 — 302.

Korner, A. (1956). Limitations of projective techniques: Apparent and real. Journal of Projective Techniques 20: pp. 42—47.

Oaklander, V. (1978). Windows to our children. Moab, UT.: Real People Press.
Pinholster, R. (1983). From dark to light: The use of drawing to counsel nonverbal children. Elementary School Guidance and Counseling 1 7: pp. 268—73.

Rabin, A. I., ed. (1981). Assessment with projective techniques. New York: Springer.
Roosa, L. (1981). Family drawing$ storytelling technique: An approach to assessment of family dynamics. Elementary School Guidance and Counseling 15: pp. 269 — 72.

Singer, J. (1981). Research applications of projective methods. In As​sessment with projective techniques, ed. A. 1. Rabin, 297—331. New York: Springeh.
Stevens, J. (1971). Awareness: Exploring, experimenting, experienc​ing. Moab, UT. : Real People Press.
Wechsler, D. (1974). Manual of the Wechsler Intelligence Scale for Chil​dren— Revised. New York: Psychologicak Corporation.
Wittmer, J., and Myrick, R. (1980). Facilitative teaching. 2d ed. Min​neapolis: Educational Media Corporation.
Allan, J. (1978). Serial drawing: A therapeutic approach with young children. Canadian Counsellor 12: pp. 223—28.

Allan, J., and Clark, M. (1984). Directed art counselling. Elementary School Guidance and Counselling 19: pp. 116—24.

Allan, J., and Crandall, J. (1986). The rosebush: A visualization strat​egy for possible Identification of child abuse. Elementary School Cuidance and Counselling 21: pp. 44 — 51.

Bach, S. R. (1966). Spontaneous painting of severely ill patientd: A contribution to psychosomatic medicine. Acta psychosomatica 8: pp. 1 — 66.

Bach, S. R. (1975). Spontaneous drawings of leukemic children as an ex​pression of the total personality, mind and body. Acta Paedopsy-chiatrica 41 (3): pp. 86—104.

Bertoia, J., and Allan, J. (1988). School management of the bereaved child. Elementary School Guidance and Counseling 23.

Bluebond-Langner, M. (1978). The private worlds of dying children. Princeton: Princeton Univ. Press.
Cooper, J. С (1978). An illustrated encyclopaedia of traditional sym​bols. London: Thames & Hudson Ltd.
Furth, G. M. (1981). The use of drawings made at critical times in one's life. In Living with death and dying, ed. E. Kubler-Ross, 63—94. New York: Macmillan.
Furth, G. M. (1986). Getting to know ourselves. Paper presented at the Introduction to the Interpretation of Drawings Workshop, Van​couver, В. С, July.
Kiepenheuer, K. (1980). Spontaneous drawings of a leukemic child: An aid for more comprehensive care of fatally ill children and their families. Psychosomatische Medizin 9: pp. 21— 32.

Kubler-Ross, E. (1983). On children and death. New York: Macmillan.
Storm, H. (1972). Seven arrows. New York: Harper & Row.
Thompson, F., and Allan, J. (1987). Common symbols of children in art counseling. Guidance and Counselling 2 (5): pp. 24—32.

Глава 6
Bachelard, G. (1971). On poetic imagination and reverie. Trans. Colette Gaudin. Rev. ed. Dallas: Spring Publications.
Bachelard, G. (1983). Water and dreams. Trans. Edith R. Farrell. Dal​las: The Dallas Institute Publications.
Champernowne, I. (1971). Art and therapy: An uneasy partheship. American Journal of Art Therapy 18: pp. 131—43.

Chapman, L. (1982). Instant art, instant culture: The unspoken policy for American schools. New York: Teacher's College Press.
Churchill, A. (1971). Art for pre-adolescents. New York: McGraw-Hill'.
Drachnik, C. (1976). A histopical relationship between art therapy and art'education and the possibilities for future integration. Art Education 29 (7): pp. 16—24.

Kramer, E. (1975). The problemof quality in art. In Art therapy m the​ory and practice, ed. E. Ulnian and P. Dachinger, 43—59. New York: Schocken Books.
Michael, J., ed. (1982). The Lowenfeld 1 ectures. LIniversity Park: Penn​sylvania State Univ. Press.
Pine, S. (19 75). Fostering growth through art education, art therapy and in art in psychotherapy. In Art Therapy in theory and prac​tice, ed. E. Ulman and P. Dachonger, 60—94. New York: Schocken Books.
Robertson, S. M. (1982). Rosegarden and labyrinth: A Study in art edu​cation. Dallas: Spring Publications.
Tritten, G. (1964). Art techniques for children. New York: Remhold.
Глава 7
Allan, J. (1978). Serial drawing: A therapeutic approach with young children. Canadian Counsellor 12: pp. 223—28.

Allan, J., and Clark, M. (1984). Di reeled art counselling. Elementary School Guidance and Counseling 19: pp. 116—24.

Alschuler, R. H., and Hattwick, L. A. (1943). Easel painting as an index of personality in preschool children. Journal of Orthopsychiatry 13: pp. 616 — 25.

Alschuler, R. H. (1969). Painting and personality: A study of young children. 2d ed. Chicago: Univ. of Chicago Press.
Bieber, I., and Herkimer, J. (1948). Art in psvehotherapv. American Journal of Psychiatry 104: pp. 627—37.

Birren, F. (1969). Light, color, and environment. New York: Van Nos-trand Reinhold.
Birren, F. (1978). Color, psychology and color psychotherapy. Syracuse, N. Y.: Citadel Press.
Bluestein, V. (1978). Loss of a loved one and the drawing of dead and broken branches on the H-T-P. Psychology m the Schools 15: pp. 56—59.

Brink, M. (1944). Mental hygiene value of children's artwork. American Journal of Orthopsychology 4: pp. 319—96.

Buck, J. N. (1948). The H-T-P technique: A qualitative and quantitative scoring manual. Journal of Clinical Psychology 4: pp. 319—96.

Buck, J. N. (1978). The house-tree-person technique. Rev. ed. Los Ange​les: Western Psychological Servisec.
Burns, R. C, and Kaufman, S. H. (1970). Kinetic family drawings. New York: Brunner/Mazel.
Cooper, J. С (1978). An illustrated encyclopaedia of traditional sym​bols. London: Thames & Hudson Ltd.
de Vries, A. (1976). Dictionary of symbols and imagery. London: North-Holland Press.
di Lej, J. H. (1970). Young children and their drawings. New York: Brunner/Mazel.
Jolles, I. (1957). Some advances in the interpretation of the chromatic phase of the H-T-P. Journal of Clinical Psychology 13: pp. 81 — 89.

Jung, С. G. (1964). Man and his symbols. Garden City, N. Y.: Dou-bleday. Русский перевод. К. Юнг. Человек и его символ. СПб. БСК. 1996.
Kadis, А. (1950). Pingerpainting as a projective technique. In Projec​tive psychology, ed L. Aht and L. Ballak. New York: Knopf.
McNiff, S. (1986). Educating the creative arts therapist. Springfield, IL.: Charles С Thomas.'
McNiff, S. (1988). Fundamentals of art therapy. Springfield, IL.: Char​les C. Thomas.
Napoli, P. (1946). Fingerpainting and personality diagnosis. Genetic Psychology Monograph 34: pp. 129—31.
Naumburg, M. (1966). Dynamically oriented art therapy: Its Principles and practice. London: Grune & Stratton.
Paste, T. (1968). The bio-mythology of color: A theory. In Psychiatry and art. ed I. Jakab. Basel, Switzerland: South Kargar.
Precker, Z. A. (1950). Painting and drawing in personality assessment. Journal of Projective Research 14: pp. 262—86.
Rubin, J. A. (1978). Child art therapy. New York: Van Nostrand Rein-hold.
Spencer, V. (1969). The use of water colors to increase chromatic H-T-P productivity. In Advances in the H-T-P techniques: Variations and applications, ed. J. N. Buck and E. F. Hammer. Los Angeles: Western Psychological Services.
Thompson, F., and Allan, J. (1985). Art counselling in the elementary schools: A method of active intervention. Guidance and Counsel​ling 1 (2): pp. 63—73.
Zimmerman, J., and Garfunkel, L. (1942). Preliminary studies of the art production of adult psychotics. Psychiatric Quarterly 14: pp. 313-18.
Глава 8
Allan, J. A. B. (1976). The identification and treatment of babies». Canadian Nurse 72 (12): pp. 11- 16.
Allan, J. A. B. (1986). The body m child psychotherapy. In The body in analysis, ed. N. Schwartz-Salant and M. Stein, 145—66. Wil-mette, IL.: Chiron Publications.
Anthony, J. (1958). An experimental approach to the psychotherapy of childhood: Autism. British Journal of Medical Psychology 31: pp. 311 — 35.
Bergman, P., and Escalona, S. K. (1949). Unusual sensitiveness in very young children. Psychoanalytic Study of the Child 4: pp. 333 — 452.
Bettelheim, B. (1967). The empty fortress. New York: The Free Press.
Fordham, K. (1966). Notes on the psychotherapy of infantile autism. British Journal of Medical Psychology 39: pp. 299—312.
Klein, M. (1955). Psycho-analytic play technique: Its history and sig​nificance. New Directions in Psycho-Analysis. London: Tavis​tock.

Глава 9
Allan, J., and MacDonald, R. (1975). The use of fantasy enactment in the treatment of an emerging autistic child. Journal of Analytical Psychology 20: pp. 57 - 68.
Dinkmeyer, D., and Muro, J. (1971). Group counseling: Theory and practice. Itasca, IL.: Peacock.
Erikson, E. II. (1968). Identity, youth and crisis. New York: Norton.
Freud, A. (1948). Ego and the mechanics of defense. New York: Interna​tional Univ. Press. Русский перевод. Анна Фрейд. Эго и меха​низм защиты. СПб. 1997.
Ilartup, W. W. (1970). Peer interaction and social organization. In: Carmichael's manual of child psychology, ed. P. H. Museen, vol. 1. 3rd ed. New York: Wiley.
Kohlberg, L. (1970). Stages in the development of moral thought and action. New York: Holt, Rinehart & Winston.
Kramer, R. (1968). Changes in moral judgement response pattern dur​ing late adolescence and young adulthood. Ph. D. diss., University of Chicago.
Layman, G. (1976). Educational drama for six to twelve-year olds, Toronto: Methuen.
Mildiner, L., and House, W. (1975). The gates. London: Centerprise Publishing Project.
Offer, D. (1969). The psychological world of the teenager. New York: Basic Books.
Piaget, J. (1948). The moral judgement of the child. New York: Free Press.
Spolin, V. (1963). Improvisation for the theatre. Chicago: Northwestern Univ. Press.
Sutton-Smith, В., and Savasta, M. (19 72). Sex differences in play and power. Paper presented at annual meeting of Eastern Psychologi​cal Association, Boston.
Tannerm J. M. (1970). Physical growth. In Carmichael's manual of child psychology, ed. P. II. Mussen, vol. 1. 3rd ed. New York: Wiley.
Wrallace, E. (1973). Conventional boundaries or protective ternenos. Art Psychotherapy 1(2): pp. 91—99.
Way, B. (1967). Development through drama. London: Longman.
Глава 10
Allan, J. (1977). The use of creative drama with acting-out sixth and
seventh grade boys and girls. Canadian Counsellor 11: pp. 135—
43. Allan, J. (1978a). Facilitating emotional and symbolic communication
in young children. Journal of Canadian Association for Young
Children 4: pp. 8 -19. Allan, J. (1978a). Facilitating emotional and symbolic communication
in young children. Journal of Canadian Assotiation for Young
Children 4: pp. 8—19.
Allan, J. (1978b). Serial drawing: A therapeutic approach with young children. Canadian Counsellor 12: pp. 223—28.
Allan, J. А. В., and Dyck, P. (1984). Transition: Childhood to adol-scence. Elementary School Guidance and Counseling 19: pp. 277-86.
Erikson, E. H. (1968). Identity, youth and crisis. New York: Norton.
Jung', C. G. (1953). The collected works. Vol. 7, Two essays on analytical psychology. Princeton: Princeton Univ. Press.
Jung C. G. (1959). The collected works. Vol. 9, i, The archetypes and the collective unconscious. Princeton: Princeton Univ. Press.
Jung, С G. (1960). The collected works. Vol. 8, The structure and dy​namics of the psyche. Princeton: Princeton Univ. Press.
Jung, C. G. (1961). The collected works. Vol. 17, The development of personality. Princeton: Princeton Univ. Press.
Jung, С G. The collected works. Vol. 16, The practice of psychotherapy. Princeton: Princeton Univ. Press.
Klein, M. (1976). The psychoanalysis of children. New York: Dell.
Neumann, E. (1954). The origins and history of consciousness. Prince​ton: Princeton Univ. Press.
Tanner, J. M. (1970). Physical growth. In Carmichael's manual of child psychology, ed. P. II. Mussen, vol. 1. 3rd ed. New York: Wiley.
Wallace, E. (1973). Conventional boundaries or protective temenos. Art Psychotherapy 1 (2): pp. 91 — 99.
Глава 11
Allan, J. (1978). Serial drawing: A therapeutic approach with young children. Canadian Counsellor 12: pp. 223—28.
Allan, J. (1 986). The body in child psychotherapy. In The body in analy​sis, ed. N. Schwartz-Salant and M. Stein, 145—66. Wilmette, IL.: Chiron Publications.
Buhler, C. (1951). The world test: A projective technique. Journal of Child Psychiatry 2: pp. 4—23.
Jung, С G. (1964). Man and his symbols. Garden City, N. Y.: Dou-bleday. Русский перевод. К. Юнг. Человек н его символ. СПб. БСК. 1996.
Kalff, D. М. (1966). Sandspiel. Zuerich: Rascher Verlag.
Kalff, D. M. (1981). Sandplay: A psychotherapeutic approach to the psyche. Boston: Sigo Press.
Kellogg, R. (1970). Analyzing children's art. Palo Alto, CA.: Mayfield Publishing Company.
Lowenfeld, M. (1939). The world pictures of children, British Journal of Medical Psychology 18: pp. 65—73.
Lowenfeld, M. (1979). The world technique. London: George Allen & Unwin.
Neumann, E. (1954). The origins and history of consciousness. Prince​ton: Princeton Univ. Press.
Neumann, E. (1973). The child: Structure and dynamics of the nascent personality. New York: Harper Colophon.
Noyes, M. (1981). Sandplay imagery: An aid to teaching reading. Aca​demic Therapy 17: pp. 231 — 37.
Recti, J. P. (1975). Sand magic experience in miniature: A non-verbal therapy for children. Albuquerque, N. M.: JPR Press.
Stewart, L. H. (1982). Sandplay and Jungian analysis. In Jungian analy​sis, ed. M. Stein, 204—18. La Salle, 1L.: Open Court.
Wells, H. G. (1911). Floor games. New York: Arno Press.
PAGE
45

