26 мая нынешнего года в рамках открытого заседания Общества семейных терапевтов и консультантов состоялся
Круглый стол на тему: «Начало профессионального пути семейного терапевта. Проблемы и решения».

В открытом заседании участвовали:
А.Я. Варга - кандидат психологических наук, заведующая кафедрой Системной семейной терапии ИППиП, организатор Общества семейных психотерапевтов и консультантов;

Г.Л. Будинайте - кандидат психологических наук, сертифицированный семейный психотерапевт, доцент кафедры ССТ ИППиП, доцент кафедры детской и семейной терапии МГППУ, председатель Общества;
С.Э. Медведев - кандидат медицинских наук, врач высшей категории, психиатр-психотерапевт, семейный психотерапевт;
О.В. Березкина - преподаватель кафедры ССТ ИППиП;
Е.Ю.Чеботарева - кандидат психологических наук, заместитель декана филологического факультета РУДН, семейный психотерапевт;
Светлана Климова - клинический психолог, индивидуальный и семейный психотерапевт, преподаватель кафедры ССТ ИППиП;
Алла Авалова - семейный психотерапевт, психолог Центра «Тверской»;
Ольга Черникова - зав. Отделением профилактики безнадзорности и социального сиротства несовершеннолетних ГУ ЦСПСиД «Коптево», руководитель Школы приемных родителей САО г. Москвы, семейный психотерапевт;
Максим Панов, Татьяна Рыцарева, Елена Тяглова - студенты специализации ССТ ИППиП.

Г.Л.Будинайте: Здравствуйте, мы рады всех приветствовать. Сегодня мы собрались на Круглый стол по теме «Начало профессионального пути психотерапевта». Какие у нас вопросы?

А.Я.: Вновь поступающие к нам коллеги в беседах и письмах задавали вопросы, как обзаводиться «поголовьем клиентов». Что для этого можно делать. И мы решили по этому поводу провести круглый стол и поделиться опытом, у кого как это получалось. Есть ли у вас какие-то конкретные вопросы? Помимо вот такой вот общей формулировки?

О.Ч.: Про то, как начинать работать.

А.Я.: То есть, как прирастать клиентами? Еще есть какие-то вопросы? Может быть, вы хотите это как-то конкретизировать?... Ну, то есть такая формулировка всех устраивает.

О.Ч.: Ну, может быть, просто по ходу работы будут… возникать вопросы…

А.Я.: Да.

Г.Л.: Сформулируем основные вопросы и, может быть, те, кто пришел, нам помогут? Чтобы они все прозвучали здесь, чтобы мы ничего не забыли. Значит, первый как звучит вопрос?

А.Я.: Как обзаводиться клиентами?

Г.Л.: Про деньги, сколько брать денег?

О.Ч.: Заключать ли контракт…

Г.Л.: Терапевтический контракт…

Г.Л.: Сколько должен стоить прием у начинающего терапевта?

А.Я.: Как оговаривать… Сколько брать… Как… Здрасьте, проходите! Там звучал вопрос, должна ли цена быть постоянной какой-то или в зависимости от возможности клиента..

О.Ч.: С возможностью клиента ею можно варьировать как-то..

Г.Л.: А-а-а, «фиксированность цены», Ну, как-то так напишу. Так, еще. Какие еще?… Надо ли контракт, как заключать…

О.Ч.: Да, про контракт.

Г.Л.: Как заключать и надо ли.

О.Ч.: Страничку в Интернете, нужно ли …

Г.Л.: Полезно ли иметь страничку в Интернете?…

О.Ч.: Да, полезно ли свою, иметь.

Г.Л.: Кто-то спрашивал, если я правильно помню, надо ли соблюдать время приема строго, выбирается ли оно, так сказать, стандартно или есть какие-то вариации, и частота приема. Это интересный вопрос?

О.Ч.: А! Звонить ли в случае, если клиент пропал, как бы интересоваться, что с ним случилось…

Г.Л.: Искать ли пропавшего клиента? [смех]

О.Ч.: Может быть, какие-то вопросы у вас есть? Частота приема...

Г.Л.: Частота приема. Все-таки частота в неделю имеется в виду? Или как?

А.Я.: Ну, да, в неделю там, в месяц.

Г.Л.: Частота, в смысле «в неделю». Продолжительность работы, продолжительность сессии? Вопрос? Ну, собственно, давайте мы, может быть, пока с этого начнем. Никто не возражает? И никому не запрещено спросить все, что вы захотите еще.

А.Я.: Да! Идти ли на похороны к клиенту?

Г.Л.: Если он умер? Возможно ли это для терапевта?.. Ну, мы можем внести этот вопрос.

А.Я.: Давай.

Г.Л.: А на свадьбу?

Женский голос: На свадьбу точно не надо [смех].

А.Я.: Нет, Ну, если ты работаешь с семьей, и член семьи какой-то помирает? У меня, правда, не было никогда в жизни.

Г.Л.: У меня тоже.

М.П.: Вообще, если клиент в гости если приглашает...

А.Я.: Ни в гости, ни на выставки, ни на…

О.Ч.: На свидания. [смех]

А.Я.: Нет! Об этом речи нет! [смех] У меня есть клиенты такие, творческие, художники, музыканты, которые зовут на какие-то свои выступления. Никогда!

Г.Л.: По одной простой причине. Понятно, почему, да? Потому, что по всем этическим кодексам существует карантин на ваше личное, выходящее за рамки общения «терапевт / клиент», общение с клиентом. И по разным вариациям кодексов этот карантин прекращается через 2 года, через год. Год даже редкий вариант, обычно через 2 года. И поэтому каждый раз вы – с одной стороны – контролируете ситуацию, в которой вы можете оказаться с клиентом в неформальной обстановке. И, напротив, люди, с которыми встречаетесь в неформальной обстановке, выпиваете или еще что-нибудь, не могут стать вашими клиентами, потому что вы не будете эффективны в этой ситуации, как терапевт. Очень простая история, все это идет от логики, которая предполагает, что все-таки вы должны быть в особой позиции, чтоб стать терапевтом.

А.Я.: Чтоб был соблюден терапевтический контакт!

Г.Л.: А мы вот так скачем… Ну, мы уж раз начали, Ну, давайте так. Я вижу, что…всех интересует этот вопрос.

А.Я.: Ну… Пусть каждый из нас поделится…

Е.Ч.: Ну, вот бывают… более пограничные случаи, когда вот актер, и очень просит смотреть серии в сериале, в котором он снимается.

А.Я.: Нет… Я единственное, например, что делаю, когда мне говорят: «Эта книга» или «Там этот фильм на меня произвели большое впечатление, не могли бы Вы прочесть?».

Г.Л.: Да. Это я тоже делаю. И я не отказываюсь, естественно, смотреть фотографии, если, например, зачем-то клиент хочет показать мне, там, членов своей семьи или человека, который ему очень важен. Этот человек бывает по каким-то причинам сейчас не приходит на прием и вообще в работу не включен. И это, на мой взгляд, никак не нарушает границ, наоборот, помогает установлению контакта в рамках работы с семьей.

Так и еще, подарки. Для меня очень сложная ситуация каждый раз. Честно сказать, я, возможно, с точки зрения нормальной человеческой логики веду себя глуповато. Но каждый раз, когда клиент заходит с букетом или клиентка, я оговариваю все равно (хотя это звучит нудно и скучно, может быть, я неправа), что, в общем, наши отношения и так вообще ясны, и понятно, кто кому… как кого благодарить за работу, у нас есть финансовые отношения. Тем не менее я цветы беру, потому, что человек уже их, на мой взгляд, там, купил, принес, куда-то шел за ними… И все-таки, когда речь идет о чем-то другом, я не принимаю.

А.Я.: Я беру еще конфеты. И шоколад.

Г.Л.: А вот я нет.

Женский голос: Мне кажется, что это просто… Ну, такая традиция у нас, да вот, дарить на праздники, да? Если я буду отказываться от цветов там, конфет. Обычно это уже какие-нибудь клиенты, которые долго ко мне ходят.. То они будут чувствовать себя очень плохо.

А.Я.: Есть еще специальные ситуации, когда к вам ходят бизнесмены. И у них есть такая служба, которая доставляет подарки… Да, по списку. И когда вам… звонят, и говорят: «Мы курьер от Иван Иваныча». И вам, это самое, приносят… Там, к Новому году, к Восьмому марта… И тут приходится брать… Бессмысленно говорить: «Вычеркните меня из списка». В список вносит не клиент, а его секретариат?

Г.Л.: Ну, да. Да, здесь, наверное, настолько обезличенная ситуация, настолько это не вам буквально, что, наверное, это не очень имеет смысл отслеживать. Вы давно хотите что-то спросить?

Женский голос: Да, я хотела спросить. Как объяснить клиенту, что вот… Я не пойду на вашу выставку! Потому что мой клиент…

Г.Л.: Очень просто. Только вот…

А.Я.: Не таким тоном! [смех]

Г.Л.: Интонация, да, более спокойная нужна. Я тоже на нее среагировала…Вы очень доброжелательно, на мой взгляд, и спокойно, с улыбкой говорите человеку, что, к сожалению, Вы не можете этого сделать именно потому, что это повредит Вашей работе. И ровно настолько, насколько Вы направлены на то, что бы… оказаться ему полезной в работе, Вы не можете, нарушить то правило, о котором Вы говорите.

А.Я.: Не надо объяснять долго! Клиентов можно отсылать к статьям, которые описывают терапевтические отношения.

Г.Л.: Ну, я иногда и растолковываю, да? То есть, нужно сказать, что наши отношения действительно находятся в некоторых рамках, довольно формальных, и именно поэтому они эффективны терапевтически. Если мы их нарушаем, они перестают быть эффективными.

О.Ч.: Если складывается такая ситуация, допустим, что кто-то другой приглашает вас на выставку этого клиента?

Г.Л.: Если я точно знаю, что этот клиент - нет! У меня, было несколько случаев, когда, например, я оказывалась на большом юбилее, и там вдруг возникали мои клиенты. Это был чужой юбилей, и на самом деле это заканчивалось разными вариантами. Естественно, я считаю нужным просто поздороваться и постараться с людьми, как-то специально не оказываться рядом. Но эта ситуация, правда, не простая. И у меня был один раз, когда я просто потеряла клиентов, как только они обнаружили… Ну, это естественная их реакция… как только меня обнаружили в пространстве у своих знакомых, и они тут же позвонили и попросили... Нет, это были люди опытные, подготовленные к поведению в терапевтической ситуации.. Просто позвонили и сказали, что Ну, давайте действительно кого-то еще попросим, потому что… И это, было ожидаемо. И этого эффекта надо ждать, потому, что меняется ситуация психологически совершенно.

Ну, что, какой там у нас есть еще вопрос. Как обзаводиться клиентами? Вас просят рассказать просто так, как это было у каждого.

А.Я.: Ну, давайте так: кто как? Потому что мой опыт никому не поможет. Я начинала тогда, когда… [смех] Половины из вас еще не родилось. [смех]

Г.Л.: Ну, ладно, не запугивай нас!

А.Я.: Те, кто начинал свою практику в последнее время, расскажите, как у вас получалось.

О.Б.: Не знаю, я как раз вот задалась вопросом: очень мощно идет везде, что вот давайте рассылку и так далее… я не делаю рассылок, у меня действует сарафанное радио.

Г.Л.: Я вот могу сказать, что у меня есть способы, которыми пользуются все профессионалы, чтоб как-то представить свою работу, да, и для клиентов потенциальных. И все равно, на мой взгляд, то, что называется сарафанным радио - самый действенный инструмент. Т.е., к сожалению, это такая форма работы, которая… Это такой как бы замкнутый круг: мне надо уже работать, чтоб иметь клиентов, иметь клиентов, да, чтоб работать… Все-таки, конечно, основной поток идет от людей, которые уже с вами работали, и он в этом смысле расширяет информацию о вас. Тем не менее, в последнее время, мне кажется, что совсем небесполезен Интернет. Есть клиенты, которые довольно часто говорят: «Мы вот залезли в Интернет, и Вас нашли!». И довольно часто это говорят. И еще… мы все, наверное, в той или иной степени довольно активно тут или там, выступаем... У меня, например, есть постоянная страничка в «Счастливых родителях». И много всего еще было. Но кстати, именно потому, что там в «Счастливые родители» отвечаешь на вопрос, и там формат «вопрос-ответ», и они уже получили то, что им хотелось, вот эту вот консультационную часть, довольно редко это разрастается в какой-то другой формат работы. Хотя вот после выступления на радио бывает 2-3 звонка, вот по моим ощущениям, да, там, какой-то такой тоненький поток. Есть еще студенты, но студентов брать нельзя. По той простой причине, которую мы уже обсуждали.

А.Я.: Есть их родственники.

Г.Л.: Да, только те студенты, которые… когда-то давно учились, и ты понимаешь, что прошло уже больше 2 лет. Они могут прийти, кто с семьей, кто еще с чем-то… Но в целом это тоже не то… ну, не тот источник.

А.Я.: Студенты могут «подослать», не прийти сами, но направить кого-то.

Г.Л.: Могут направить кого-то, да, да! Могут. Но тоже это вот не организует большого потока, это организует какие-то разовые случаи. Но, вообще-то говоря, моя позиция простая: все, что можно использовать для презентации себя, надо использовать.

С.М.: Разновидность сарафанного радио, это сарафанное радио среди специалистов смежных областей.

Г.Л.: Да-да!

С.М.: Это очень важный момент, причем специалисты одной области будут делать это довольно редко. А специалисты смежных областей будут частыми, если вы окажетесь им полезными. Вот. У меня были некоторые трудности с этим. Я выстроил контакт со специалистами. И они испытывают облегчение. Когда, например… Я даже прямо строю контакт с врачами, я им даю простой маркёр, по которому они определяют, когда направить ко мне клиента. Т.е. я вот подхожу к психиатру, например, подхожу к… врачу, там, гастроэнтерологу, неврологу… Всяким. Какого клиента надо ко мне направить. Т.е. я говорю: «Если клиент начинает вас грузить, сразу подумайте обо мне». [смех]

Г.Л.: Давайте, вот что. Пока Сергей говорил, я поняла, что мы не представились все… Ну, Анна Яковлевна Варга, да, вам известный человек, который начинал организацию Общества семейных терапевтов и консультантов. Известный терапевт и завкафедрой системной семейной терапии. Я Гражина Леонардовна Будинайте, сейчас председатель Общества семейных терапевтов-консультантов. Сергей Медведев, психиатр, психотерапевт, член нашего Общества.

А.Я.: Из Саратова, да. Вы ж в Саратове, да?
С.М.: Да и в Петербурге.

Г.Л.: Еще у нас высказывалась Ольга Березкина, практикующий психотерапевт семейный, тоже член Общества семейных терапевтов и консультантов.

А.Я.: В общем, все члены общества. Женя Фарих и Ира Удальцова.
Г.Л.: Я тоже хотела добавить. Сережа, у меня вот на самом деле, я забыла про это, это очень важная вещь, есть связь со смежными специалистами. Действительно смежные специалисты – важный источник клиентов. Я имею в виду психиатров, невропатологов, логопедов.. И более того, у меня, вот, например, помню, давно такой неожиданный момент… потому что студенты ходили на мои тренинги, которые когда-то еще были проведены. Вот и оказались там, например, два человека очень активными, организовали свои консультационные фирмы и тренинговые фирмы, и периодически от них идет довольно большой поток. Ну, и, кроме того, мне кажется, мы все так поступаем: мы действительно друг другу посылаем клиентов, потому что не так редко бывают ситуации, когда по разным основаниям вы не можете или точно должны не брать человека, а послать его кому-то из коллег. Вы знаете человека, или у вас есть общие знакомые, или вы просто перегружены. Как вот А.Я. мне посылает… Это не такой уж бесполезный и важный источник. Для этого важно быть в сообществе. В Обществе семейных терапевтов в частности. Потому что все-таки важно понимать, кто с вами рядом, кто из коллег… Только тогда, когда вы так поступаете, естественно, и коллеги с вами так же поступают.

А.Я.: Значит, ваши смежники – не только врачи.

Г.Л.: Да.

А.Я.: Ваши смежники – это и учителя.

Г.Л.: Т.е. не только врачи-психиатры, но…

А.Я.: Не, врачи… Ну, вот Сережа правильно сказал, у кого там бывают психосоматические заболевания, Ну, кто с детьми работает, это педиатры… И учителя. И школьные психологи!

Г.Л.: Конечно! Когда у них нет возможности работать с семьей самим.

С.М.: Можно сотрудничать даже с такими людьми, к которым, например приходят в основном все те же самые наши клиенты. А потом они начинают опять же грузить. Вот это вот… Для них очень хорошо, вот они поработали по ушной раковине, потенциалы все наладили, пиявку куда-то приделали, а клиент пришел через 2 недели и говорит: «А мне не лучше». И тут он говорит: «А позвоните вот тому…»

А.Я.: Продолжайте пиявки, но пойдите к терапевту! [смех]

С.М.: Значит, я все сделал, а теперь нужно вам сходить там, допустим, к Медведеву, допустим. Он: «Ну, хорошо!». И если клиент туда уходит, т.е. он сюда пришел, деньги заплатил, ушел туда, они с удовольствием будут вам помогать.

О.Ч.: С детскими психологами тоже полезно поддерживать контакт…

А.А.: Вот в развитие темы, если можно: сейчас, если я правильно поняла, в каждом районе есть ЦМСПП – это детский центр, но взрослые, я знаю, тоже туда обращаются…

Женский голос: Да, они разного подчинения, есть еще так называемые ЦЛПДО, это… центр лечебной педагогики и дифференцированного обучения…

А.Я.: Да, и Центры психолого-педагогической коррекции. И по мере того, как появляется опыт практической работы, там тоже очень здорово можно обрасти клиентами.

Женский голос: Такой вопрос в связи с этим. Не знаю, может быть, это в некоторой степени и совестный такой вопрос. Когда ты понимаешь, что можешь бесплатно принять клиента, и, допустим, твои знакомые знают, что ты работаешь в бесплатной службе, и они тебя спрашивают, можешь ли ты просто принять. А ты начинаешь вести себя, как человек, который берет деньги за это. Ну, в общем, такой вопрос.

А.Я.: Ну, субъективное мнение: вы кого-то принимаете бесплатно, а кого-то за деньги?

Женский голос: Не, почему? Я работаю вот там же, в МСПП, например, да? И я знаю, что любого человека могу там принять бесплатно, москвича. Но при этом в других местах я ж должна себя позиционировать как платный терапевт, это в моих интересах. И у меня такой некоторый совестный вопрос: что я вроде могу и бесплатно принять, а я возьму денег.

А.Я.: Нет, бесплатная работа в МСПП – это разврат! [смех] Я понимаю, что Вы вынуждены там работать, так сказать, но в принципе это разврат.

Г.Л.: Это нарушение терапевтического…

А.Я.: Это нарушение терапевтического контракта… Это разврат для клиента.

Г.Л.: Потому что клиент не с достаточной позицией сформированной оказывается.

Женский голос: Просто какое-то время ограниченное, да. Мне кажется, что это регулируется вашим свободным временем как раз. У вас есть рабочее время, в которое вы принимаете бесплатно, все остальное – это ваши коммерческие клиенты.

А.Я.:: Вы тогда увидите, что с людьми, которые платят пусть символические деньги, эффективнее идет работа, потому что это их вклад. А которые приходят, и ничего за это не платят… Непонятно, как им помогать.

С.М.: Не знаю, я работаю в учреждениях тоже за зарплату. И я знаю, что всегда возникает вопрос, что это вы там… зачем вам это нужно? Да?

А.Я.: Да, паранойя!

С.М.: У нас обязательно возникает этот вопрос, и я с клиентом очень честно все это обсуждаю. Я говорю, что это моя зарплата, если я соглашаюсь здесь работать, то, значит, это не бесплатная работа, значит, я за эту зарплату соглашаюсь работать с вами. И в общем-то системный формат, он позволяет все-таки быть эффективным. Правда?

Г.Л.: Вы себя контролируете, клиента нет.

А.Я.: В жизни не работала в таких учреждениях, сказать ничего не могу.

С.М.: Я считаю «бесплатную» работу эту… разновидностью рекламы.

А.Я.: То есть это пиар, да?

Г.Л.: Да, можно так.

С.М.: Никогда не говорят о том, что, ой, как здесь бесплатно, все айда сюда, ребята, давайте сюда бесплатно ходить. Нет. Он один походит и приведет кого-то. А куда еще к вам обратиться? Он узнает адреса, по которым вы принимаете за деньги. Не будет он… ораву к вам водить и бесплатно лечиться.

Г.Л.: А есть благодарные бесплатные клиенты. Это происходит во время обучения.

А.А.: Они испытывают дискомфорт, потому что на них учатся, их наблюдают. И в общем, этим они расплачиваются.

А.Я.: Да, это правда.

А.А.: Я учусь, и я должна с ними работать, да? И я плачу за учебу тоже. И как бы… Здесь все расставлено.

Г.Л.: Всем понятно, да, про что идет речь?

А.А.: И в принципе они, конечно, тянутся очень долго. И им хорошо, бесплатно, они ходят, но при этом всех их знакомых они посылают дальше уже за плату. Я вот как раз девочку одну, перевела в платное. Ясно, было полезно, что она стала платить.

Г.Л.: Вот мы перешли к этому вопросу, по сути дела, второму, да, как оговаривать условия работы. У каждого свой опыт. Я, насколько понимаю, и большинство моих коллег, и я работаю так, что с какого-то момента у меня в голове устанавливается фиксированная цена моего часа. Или там, где специалист работает с секретарем, значит, секретарь знает, сколько стоит. У меня бывают ситуации, когда я принимаю за меньшие деньги, если я понимаю, что это правда необходимо.. Ведь есть разные варианты, когда понимаешь, что это совершенно социально незащищенная семья, тогда просто оплата сокращается, но она все равно есть. Как правило, мой опыт такой, что я просто напрямую доверяю клиентам, говорю, что давайте тогда обсудим с вами ту цену, которая будет для вас ощутимой, но при этом не будет блокировать вашу жизнь, да, вот так перекрывать ваши самые необходимые жизненные потребности. И жду, что клиент честно просто скажет, что это за цена тогда. И более того у нас есть честная договоренность, что если ему, например, стало полегче и у него появились деньги, он говорит об этом, и мы возвращаемся к нормальной оплате. Иногда бывают такие ситуации.

А.Я.: Да, бывают, бывают, что приходят люди за деньги, а потом в процессе терапии у них начинается…

Г.Л.: Ну, и так, да.

А.Я.: Обнищание [смех]!

Г.Л.: Нет, а бывают люди, которые приходят за помощью, одинокая мать с тремя детьми там или еще что-нибудь. Ну, конечно, если она просит сделать меньше, то пусть…

С.М.: Ну, все-таки мотивация для преподавания, для науки, она очень хороша. Она, мне кажется, заменяет вот в моей практике то, что в развитых странах делается посредством медицинской, Ну, насколько я знаю, Ну, особенно психических расстройствах в рамках медицинской страховки. Вот. У нас же этого нет. И я им эту ситуацию прям вот так вот объясняю и говорю, что вот вы можете… я могу использовать материал, вот вам опросники там, я могу записывать наши встречи. Если вы на это идете, то да. И они не приходят бесплатно, и они продолжают. Более того, поскольку это научная работа, и я могу отслеживать эти результаты, то есть у меня есть случаи, когда больной шизофрении там не лежал в стационаре 5-6 лет. Я когда рассказываю про это психиатрам, они говорят, что этого не бывает. И это продолжается случай, и я его отслеживаю, и это еще один научный результат.

Г.Л.: Так, Ну, что там у нас еще? Ну, вот фиксированность цены, Ну, я не знаю, есть еще здесь вопросы. Т.е. вот у меня там с какого-то периода есть какая-то цена, которая является ценой за час.

А.Я.: У меня очень плавает. Вот, к примеру, мама с папой были у меня. Потом у них вырос сын, женился, они этого сына ко мне присылают. Я выясняю, что родители хотят за эту молодую пару платить. Я считаю, что нельзя этого. Значит, я тогда с вот этими молодыми ребятами начинаю разговаривать, сколько они сами могут платить.

Г.Л.: Есть клиент… Ну, большинство клиентов даже когда они возвращаются, знают, что поменялась цена и оказываются не против, абсолютно.

А.Я.: У меня старые ходят по старой цене, новые по новой.

Г.Л.: А у меня необязательно! Вот у меня есть те, которые готовы платить новую цену, и которым это абсолютно нормально. Но бывает и так: они говорят, вы знаете, мы рассчитывали на ту цену, и уже все рассчитали, так что… Все-таки есть обязательства перед клиентами, с которыми ты работаешь…Тогда соглашаюсь.

О.Ч.: Тут, наверное, важно, как она в голове складывается.

Г.Л.: Ну, есть какой-то средний… Все-таки, есть какое-то представление, возможно, ложное, но есть какое-то представление о средней такой условной цене. При этом, конечно ж, там я не знаю… Я бываю иногда… Попадаешь на Рублевку и видишь объявление: 20 тысяч в час и по 30 тысяч в час. Или там знаешь некоторых коллег, которые работают за какие-то космические деньги. Ну, в общем,… Я не знаю, вы уж поправьте меня, Ну, до пяти там. У кого-то чуть меньше, ну, в общем, сейчас такая цена.

О.Ч.: Ну, мы ж говорим про начало пути, там, наверное, по-другому…

Г.Л.: Начало пути, конечно, меньше… Я хочу сказать, что студенты наши, когда они начинают, то первые разы… Макс, вот скажите, кто-то уже берет деньги? Вот сейчас вы выпускаетесь.

М.П.: Ну, да… Ну, у меня есть вот клиенты, которые пришли за зеркало. И-и-и… поэтому вот... когда мы по идее должны выйти. Там есть условия, что после этого мы должны будем платить там за кабинеты и что-то… Там есть условие – 250 рублей в час
А.Я.: В институте.

Г.Л.: Это речь идет об Институте практической психологии и психоанализа.

М.П.: Да, т.е., этих клиентов я сейчас предупреждаю, что вот после 21 июня, возможно, мы будем работать по другой цене. И здесь я понимаю… Э-э, встречаю понимание.

Г.Л.: Ну, порядок цен какой? Вот вы… у вас?

М.П.: Ну, вот… если не эти люди, то у меня по-разному: есть клиенты, которые ходят за 500 рублей в час, есть которые за тысячу рублей в час…

Г.Л.: Ну, вот! Вот это порядок цен начинающих сейчас..

М.П.: В основном как бы это пятьсот, да. Ну, это вот, в основном, во многом от ощущений зависит.

Е.Ч.: Граждане, хотелось еще одну, тему затронуть. Вот как раз переход… Есть некая цена, которую ты объявляешь звонящим. И приходит на эту цену клиент, вот из серии «с Рублевки», который тебя сразу перестает воспринимать, потому, что у него в голове совершенно другие цены.

Г.Л.: Ну, я, честно сказать, думаю, что это у клиентов довольно быстро проходит… И это вопрос достоинства профессионального.. Меня странно как-то «перекупать» . Я знаю, сейчас мой час стоит четыре, например, и я, в общем, на него ориентируюсь, да? И в этом смысле, если я даже вижу человека, который может купить весь квартал на Сивцевом Вражке здесь… Ну, что я буду делать, стараться «быстро использовать ситуацию»? Я беру с него столько, сколько я ему объявила. И в этом смысле совершенно не пытаюсь лавировать..

С.М.: Человек, который может заплатить очень много, он хорошо считает деньги обычно.

Г.Л.: Да нет, Ну, я просто не считаю нужным сама что-то «под него менять»… Я считаю, что это мои правила…

С.М.: А может быть, эти объявления по 20 тысяч, это вот про работу не совсем профессиональных…

Г.Л.: Ну, что нам гадать, Сереж, мы не знаем! Просто это очевидно… что эта цена объявленная так вот этих людей презентует. И что там за люди, я не знаю, туда не ходила…

М.Г.: Ну, просто за что можно взять много денег? За выполнение какого-то запроса вот изначального…

А.Я.: Есть ценовые коридоры. Вот есть какие-то… У меня, например, есть знакомый «крутой» человек, который такой коуч, который иногда мне посылает своих клиентов. И он мне сразу говорит: не бери меньше такой-то суммы, потому что в этой группе людей совсем другие представления о цене за психотерапию, другой ценовой коридор.

Г.Л.: Ну, вот я, честно говоря, так не действую. Я исхожу из того, что вот есть у меня сейчас цена, которую я как бы объявила… Другое дело, что у меня, например, бывает, там, не знаю, клиент говорит, будет очень хорошо, если… можно будет в следующий раз поработать полтора часа. И тогда он платит больше.

А.Я.: Естественно.

Г.Л.: Ну… Ну, это вот понятно.

М.П.: И еще вот вопрос: вот я, допустим, за индивидуальную работу и за семейную беру одинаковые деньги.

А.Я.: Конечно, вы ж продаете время!

Г.Л.: Вы продаете свое время.

М.П.: Не, я работаю с семьей час двадцать, например, а индивидуально могу работать 50 минут.

А.Я.: А! И за это вы берете одно и то же?

М.П.: одинаковую сумму.

Г.Л.: Ну, тут вопрос. Потому что я вот, например, в чистом виде… индивидуально не работаю даже, когда бывает один человек. Я все-таки делаю, как правило, системную работу. Ну, или то, что в моем понимании является системной работой, потому что ориентированная на решение терапия, например, тоже системная работа. И я в этом смысле тогда тоже не различаю просто потому, что все равно контекст учитывается, пусть виртуально, но собирать информацию про семью приходится…

Женский голос: Можно вопрос? Он, может быть, не совсем по теме: как часто нужно брать супервизию вначале? Ну, это такой вопрос, двусторонний, потому что, во-первых, как часто нужна супервизия, а во-вторых, чтобы в результате своей работы остаться хотя бы при нулевом балансе, надо заложить в цеНу, и стоимость супервизии, которая иногда бывает там… Ну, супервизию дешевле, чем за полторы тысячи не найдешь. Плюс еще стоимость кабинета, это еще рублей триста, как минимум. Т.е. получается, что терапевту начинающему его прием обходится в тысячу восемьсот. А с клиента он может взять, там, допустим, тысячу.

Г.Л.: Ну, это уже как вы договорились. Наверное, такие издержки неизбежны. Мне кажется, как раз очень правильно, что все-таки супервизия платная.

А.Я.: Как правило, я беру за супервизию столько, сколько супервизируемому платит его клиент.

Г.Л.: Я… я беру меньше, могу честно сказать. У меня была ситуация, где я мало брала за супервизию… Я исхожу просто из такого… чисто уже, что называется человеческого… Когда приходят бывшие студенты, я понимаю, что они только сейчас начали работать. Я беру с них гораздо меньше, чем я беру за свою работу. Вот. И поэтому, ну, видимо, тут простая арифметика: если вы понимаете, что зарабатывание продвигается значительно большим количеством других клиентов, то супервизию можно позволить себе благотворительную почти – в моей системе координат. Но сопоставимую с оплатой, которую получает супервизируемый обязательно…

А.Я.: Супервизор же объективно тратит время на вас и, так сказать, важно, что б это было полезно супервизируемому…

Женский голос: А как найти вот этот баланс, сколько супервизий нужно, чтобы просто не передать уже, получается, свой случай супервизору. Если после каждых двух встреч бегать на супервизию, в общем, наверное, тоже…

А.Я.: Ну, как-то девочка тоже у нас училась, и очень тревожилась начинать практику, и пыталась каждый свой случай у меня супервизировать. Я перевожу это дело в описания интернетные, и так далее, тогда я не встречаюсь очно, прошу описывать по Интернету. Как-то отвечаю все слабее и слабее, и халтурнее… [смех]

Г.Л.: Другими словами, внушаем клиенту, чтоб он перестал ходить….

Я вспомнила, у меня был опыт, когда у меня студент выпустился, и сказал, что в ближайшие полгода будет ходить на супервизии. У нас была тогда временная договоренность, он приходил действительно каждую там, среду, не помню как. У него было сорок минут, и он приносил каждый очередной свой случай. И у нас была с ним какая-то фиксированная, очень небольшая цена, но там был совершенно особый случай, он был, очевидно, из очень-очень бедной семьи. Я как-то все это знала. И мы полгода поработали, и его вроде нормально, больше не надо было [смех].

А.Я.: Не, здесь очень сложный баланс, понимаете, человек тревожится, ему кажется, что если он каждый свой случай будет супервизировать, то он типа не наделает ошибок. А на самом деле это не полезно. Потому что человек, который каждый свой случай пытается супервизировать, он не берет ответственность на себя за свою работу…

Г.Л.: На себя.

А.Я.: За свою терапию на себя. Поэтому тут надо уворачиваться, вот ну, так сказать, я готова, я… могу как МЧС, на регулярной основе - нет…

Г.Л.: Честно сказать, может быть, я здесь нетрадиционна, но я все-таки, когда супервизирую, у меня есть идея, что я не столько оцениваю, сколько усиливаю своего терапевта-подопечного, ведь чтобы помочь профессионально ему, надо как-то найти его сильные стороны. Но в основном я работаю на то, чтоб он вовремя отпочковался! [смех]. Как раз за счет этой усилившейся веры в себя.

С.М.: По-моему, хорошая супервизия, она всегда на это работает.

Г.Л.: Да, я тоже так думаю! Я уверена, что Анна Яковлевна точно так же и делает.

С.М.: Не знаю, просто какое-то облегчение возникает. Просто это то, что дает ресурсы.

Г.Л.: Просто поддерживать его тревогу тем, что ты такой эксперт-эксперт… я думаю, никто из нас так не делает. А ты просто начинаешь с ним, во-первых, общаться как с коллегой, во-вторых, действительно обсуждать, ну-у, какие-то успехи его, сильные стороны…

А.Я.: Ну, люди ж бывают разные.

И бывает супервизия, которую мы обычно не делаем. Ну, например, в психодинамической подготовке, их делают. Когда не обсуждают случаи, вот которые не получаются у человека, а обсуждают с супервизантом, что с ним происходило, пока он работал. Мы такое, в общем, я не знаю, ну, может быть, кто-то из вас делает… я этого, например, не делаю.

Г.Л.: Ну, у нас бывает, что-то типа того, да, вот. Мы ж говорим на супервизии, когда мы вдруг понимаем, что мы утыкаемся еще и в какую-то личную тему человека, мы можем ее хотя бы как-то обозначить.

А.Я.: Ну, тогда ты с этим идешь на личную терапию.

Г.Л.: Да.

А.Я.: Вот это для личной терапии.

Г.Л.: Коллеги на супервизии могут сказать, а что это ты вот к этой маме так прицепилась? Да, так сказать. Что у тебя там? Но это все, что может быть на супервизии, дальше человек сам решает, надо ли ему с этим что-то делать.

Г.Л.: Так! Ну, что? Вопрос «Надо ли заключать контракт с клиентом?».

Женский голос: Скажите мне, пожалуйста, кто-нибудь записывал этот контракт? Устно, я считаю.

Г.Л.: Как правило, он устанавливается устно, никто не подписывает у нас.

А.Я.: Бумага! Я пишу всегда в своих записях!

Г.Л.: В своих записях да! Но…

А.Я.: Можно вернуть и сказать, вы приходили вот с этим вопросом. Вот у вас был такой вопрос, он сейчас меняется?

Г.Л.: Ань, значит, ты оговариваешь количество сессий, которые ты предполагаешь с клиентом…

А.Я.: Не всегда!

Г.Л.: Угу, я тоже не всегда.

А.Я.: Не всегда. Но бывают, например, очень часто это бывает, когда, например, в паре один кто-то настаивает, а другой не хочет. И как бы делает одолжение тому, кто его привел. И тогда мы договариваемся, сколько мы будем вместе работать, какого результата мы хотим достичь.

Г.Л.: Угу. Мой опыт такой же. Более-менее в начале первой сессии, как правило, понятно все-таки, когда делается обратная связь, над чем конкретно будем работать.. Это то чему учат, собственно, везде, где нас, терапевтов, готовят. А когда ты даешь обратную связь, ты все-таки оговариваешь, о чем… про что будет работа. Кроме того, я могу добавить, что, поскольку я довольно часто работаю в рамках краткосрочной терапии, там есть … вопросы, которые ориентированы на то, что человек хочет в качестве результата или даже «чуда», да? И это, в общем, тоже контракт во многом.

Что касается количества сессий, то это очень частый вопрос от клиентов, не знаю, как у вас. Мне вот не удается с математической точностью, что ли, сказать наперед сколько.. Есть ведь какое-то естественное развитие, Ну, можно сказать, про ближайшее время, что там, вот мне бы хотелось видеть вас еще раз всех вместе, а потом, например, только супружескую пару. Вот эта ближайшая, так сказать, работа, которую я вижу. Вот вчера у меня была семья, где совершенно понятно, что один из двух братьев-погодков болтается между родителями и … Я назначила с ними встречу общую, а потом вот они втроем пришли, а потом супружескую пару отдельно и мальчиков отдельно, и в том числе и того мальчика, которого я не видела, второго, непроблемного, вместе одних, да. Ну, тут понятно, что ты можешь сразу им предложить какую-то схему. Бывают клиенты, которые говорят, мы будем очень признательны, у нас фиксированная сумма денег, можно с вами договориться на 5 сессий, да? Бывает. И ты спокойно к этому относишься, говоришь, что, конечно, тогда будешь иметь в виду, чтобы все случилось преимущественно за эти пять сессий. Я спокойно отношусь и к тому, что клиент, поскольку я вот действительно работаю краткосрочно, говорят сразу, что, я вот на разовую такую с вами консультацию. И ценю это. Тогда ты, конечно, иначе работу строишь. Не знаю, у вас бывает такое, разовые консультации?

С.М.: Иной раз приходит, говорит, что разовая, а потом уже приходит дальше…

Г.Л.: Так, да, это тоже бывает! Это тоже бывает! Но все-таки, если клиент тебе говорит, что на разовую, то тогда, конечно, ты, Ну, на другой масштаб, что ли работаешь.

Е.Ч.: Хуже, когда он говорит в конце встречи! Да! Это очень … Когда начинаешь… ты только проговаривать, а он говорит, а я вообще больше ничего не планировал, спасибо вам за все. И уходит..
О.Б.: Обычно просишь, чтоб была завершающая встреча, да? Но в какой-то момент, часто не зависящий от работы терапевта, они вдруг - раз!

О.Ч.: И выздоровели! [смех]
О.Б.: Нет! Нет! Вы знаете, у меня там… кто-то заболел. Чаще всего. И чаще всего это бывает в начале работы. У меня там заболел ребеночек, я вам потом позвоню. Я уже слышу по тону…

Г.Л.: Вот я, честно сказать, спокойно к этому отношусь… Мне бы тоже очень хотелось иметь возможность нормально завершать работу, но…

А.Я.: Не, Ну, это вот так есть и есть.

Г.Л.: Про завершающую сессию, которой мы всех учим студентов, что она бывает, но я … философски отношусь к тому вопросу. Как только люди почувствовали улучшение [смех], они больше к вам не приходят. И та мысль, что можно было бы с ними закрепить и дать им какие-то средства, надо ж, чтоб они дальше справлялись… Это все очень хорошо, но, к сожалению, у меня вот тоже очень часто не случается…

О.Ч.: Ну, они потом иногда приходят, через какое-то время.
С.М.: Когда ты на этом настаиваешь, как будто бы у них еще просим денег, получается же, да.

Г.Л.: Нет, я так не думаю.

О.Б.: Я говорю: «Вы знаете, я очень рада, что у вас все хорошо, но учтите, что я не считаю работу законченной. А так – ваше право».

Женский голос: А насколько этично вообще ориентировать клиента?
Г.Л.: Я думаю, что все это вопрос содержательного видения работы, т.е. честного содержательного видения работы. Ну, вот у нас здесь, если ты подозреваешь, что у тебя работа как-то затянулась, клиентам это неэффективно, на супервизии про это говоришь… и я много раз слышала, тебе коллеги говорят «А что ты дергаешься, понятно, что это такой темп, это такая работа»… И наверное правильно. Но в некоторых случаях становится понятным, что ты действительно работаешь неэффективно, делаешь что-то не то. Или, может быть, вообще должен передать этого человека. Наверное, если есть внутреннее ощущение, что затягивается, то на него надо обращать внимание… Мне кажется, что невозможно это внешне вопрос решить.. Кроме как с клиентами… Если ты отдаешь себе отчет, что ты с клиентом собираешься делать, как и зачем и ты с ними в контакте, то тогда у тебя не возникает ощущение, что ты какой-то неосознанной частью себя что-то там из него вытягиваешь или..

Е.Ч.: Мучительно, по моим ощущениям, когда случай затягивается, это настолько противно, что…

Г.Л.: Вы имеете дело с темпераментным энергичным терапевтом! [смех] У всех по-разному, наверное.

Е.Ч.: Не, Ну, я… Не работаю краткосрочно, но тем не менее это ощущение, да, вот когда ничего не происходит, не то, что долгий случай, а когда ничего не происходит.

А.Я.: Ну, это ж можно обсудить с клиентом!

Женский голос: Да! Да! Да!

Женский голос: Самая вот работа.

Е.Ч.: И начинаешь что-то изобретать.

О.Б.: Бывает такой клиент, который… На самом деле на сессии все происходит. Изумительно! Приходит к выводам. Все замечательно. Продвинулись в работе. Приходит через неделю…

А.Я.: Как будто ничего не было. [смех]

Г.Л.: Как будто ничего не было. Я каждый раз вспоминаю, знаменитую фразу Маданес, что не надо питать иллюзий, что клиент слушает, то что вы ему говорите. [смех]: Так! Ну, что? О контрактах…

Женский голос: Я, например… У меня по-разному получается, не знаю, правильно ли я делаю или нет, но я иногда обговариваю пропуски, как они оплачиваются, иногда нет.

Г.Л.: Да, пропуски – это прямо очень… такая интересная тема…

Женский голос: Особенно для начинающего терапевта это проблема, мне кажется.

Г.Л.: Проблема-то в том, чтобы, конечно, проконтролировать до конца… т.е. если эта ситуация, в которой ты ждал клиента, как мы говорим первичного. а он не пришел, и скорее всего он уже не придет, проконтролировать его пропуск никак не получится.…Мы говорим о том, что обычно есть практика, что за не случившуюся сессию, которая пропущена по вине клиента, вы берете деньги, потому что… если он там не предупредил за какое-то время заранее. Ну, если он не пришел больше, то, наверное, рычагов никаких нет, да. Если он пришел, то у меня бывают такие случаи, то клиент тогда восполняет это.

Женский голос: Это заранее обговаривается?

Г.Л.: Это надо, да, лучше оговаривать. …

Женский голос: А вот если не удалось, да? Вот если не удалось в первую встречу обговорить, а на третью он, предположим….

[шум, говорят одновременно]

А.Я.: А я не обговариваю, нет. Ну, приходят с детьми. Дети могу заболеть внезапно, Ну, что тут поделать?

Г.Л.: Нет, Ну, бывает ситуация, когда клиенты просто звонят буквально в тот же день. И ты понимаешь, что у тебя там… ты не взял кого-то, ты сидел, ждал его. И секретарь мой может сказать, что, да, вы пропустили… Должок.

С.М.: Не знаю, я всегда обычно обговариваю, когда пропуск уже состоялся.

Г.Л.: Когда состоялся. Ну, вот клиент появился в следующий раз, и мы понимаем…

С.М.: И я не требую оплачивать тот пропуск, который был, потому, что задним числом нельзя устанавливать правила. А я говорю, что в следующий раз… и обычно мы договариваемся.

Г.Л.: Нет, конечно, вы это говорите, только если клиент в принципе знает, что есть такое правило. Если вы его хотите ввести сейчас, то за пропущенный раз вы уже взять не можете, только на будущее.

Женский голос: У меня был очень забавный случай, когда женщина забывала, потом прибегала, все честно платила, да, потом опять забывала. И я ей сказала: вы знаете, мне кажется, что вам не нужна уже больше терапия. [смех] Уходите! Она сказала: «Наверное».

Е.Ч.: У меня тоже так одна семья уходила. То есть, они никак не могли уйти, расплачивались. Ходили на 15 минут, оплачивали весь прием. Именно на этом мы тоже, наконец, с ними расстались.

Женский голос: А можно обсудить: цена работы по скайпу? Если клиент или терапевт уезжает, как это организовывается, и меняется ли цена, и нужно ли это оговаривать заранее?

Г.Л.: Ну, вообще у нас про скайп было как раз предыдущее собрание, вы загляните на всякий случай на сайт. Там, по-моему, про это тоже разговаривали. Но я могу только про свой личный рассказать. У меня по скайпу работы не было, была работа онлайн. Это значит, что обменивались посланиями. Я расцениваю это, как сессию. У меня начинался было опыт, появился такой активный клиент в Швеции, уже было дело шло к тому, что это будет оплата, там через карточку или через денежную систему. Но все равно ни разу у меня до этого, чтобы официально предстать в интернете как работающий дистанционно специалист. Все равно клиенты появлялись и потом оплачивали это сами, появившись очно. Насколько я знаю, существуют всякие системы оплаты… А наш вот выступающий специалист по онлайновому консультированию говорил, что у тех, кто постоянно онлайн консультирует, есть разные хитрости, например, просят клиента переводить деньги на телефонный счет или… на… оплату… чуть ли не коммунальных услуг… Не помнишь?

А.Я.: Нет, это Яндекс-кошелек! Или что-то такое…

Г.Л.: Нет! Он просил на свой телефонный счет класть деньги. Вполне допустимо, если вы не хотите связываться с переводами, чеками…

А.Я.: Вполне рабочий вариант…

С.М.: А можно спросить? А какое количество, т.е. одна транзакция, обмен? Оплачивается как сессия?

Г.Л.: А почему нет? У меня час уходит на письмо. Ну, иногда меньше, но в общем, это же… Я считаю, что это очень кропотливая работа: точный порядок слов, многое не можешь компенсировать ничем – прежде всего своим очным присутствием. Это очень ответственная история

С.К.: Ну, а если по скайпу, у меня есть опыт работы по скайпу.

Г.Л.: Еще один член нашего общества – Светлана Климова.

С.К.: А я по скайпу совершенно, с точки оплаты. Ну, вот из моего опыта: оплату делают из экономии на банковскую карту…

Г.Л.: Они просто кладут наличные на твою банковскую карту?

С.К.: Да.
С.М.: Нет, Ну, по скайпу понятно, это практически какая-то живая работа.

С.К.: Абсолютно.

С.М.: А электронное письмо? Ведь клиент присылает иногда очень немного текста.

Женский голос: Вопрос был больше даже не про оплату, а про то, важно ли проговаривать с клиентом, что, допустим, там у меня бывают… Ну, просто я вот, допустим, часто уезжаю. Что часть работы будет проводиться по скайпу.

Г.Л.: Нет, ну, конечно, вы все это оговариваете. И если клиент согласен, я думаю, что…

Женский голос: То есть это заранее, лучше все заранее проговаривать?
Г.Л.: Ну, конечно, Ну, а как? Он же может оказаться не готов к тому, что Вы готовы по скайпу работать, а у него нет или возможности, или привычки, или знания как работать. Я не знаю, мне кажется… А у кого какой-то опыт?

Женский голос: Ну, у меня, например, опыт. У меня клиенты уезжали, и…

Г.Л.: Да, чаще всего клиенты, кстати, просят, потому что ты-то здесь на месте, а клиенты куда-то уезжают и обычно просят…

С.М.: Ну, а вдруг есть работа по электронной почте, но я это стараюсь не брать.

Г.Л.: Сереж, мне кажется, это зависит от того, как вы видите свою работу, потому что я совершенно не делаю никаких скидок на заочность. Я не делаю скидок для себя, у меня нет ощущения, что я работаю меньше, или недостаточно добросовестно стараюсь быть включенной…

С.М.: У меня, я сейчас скажу, как я себе это объясняю. Мне кажется, что для клиента это гораздо больший труд. Нет невербального контакта, и все, что… все эмоции, все, что он переживает, он может выразить только текстом. А это огромный труд – вот перевести в текст.

А.Я.: И результат. Если больше труда, значит, больше гонорар.
С.М.: Я понимаю! Я не отстаиваю свою точку зрения…
[шум, говорят одновременно]

Женский голос: Это же его выбор, что он пишет письмо, а не приходит к вам очно, он сам должен выбирать.

С.М.: Не, ну, я же уехал!

Г.Л.: Нет, ну, я думаю, что есть нюансы. У каждого терапевта есть право сделать так, как он считает нужным…
А.Я.: В общем, клиент может выдержать все!

[смех]

А.Я.: Терапевту должно быть комфортно. У меня, например, есть клиентка, Ну, она очень нездоровая девочка. И она хилая, в общем. И она не может платить. Поэтому я встречаюсь с ней редко, но пишет она мне практически каждый день.

Г.Л.: А ты не ей ставишь ограничения?

А.Я.: Ну… ей я не могу! Это… Ну, я ей отвечаю, Ну, там… три слова. И, конечно, я за это денег не беру совсем. Ей надо быть в контакте.

Г.Л.: Че-то, мне кажется, надо про это просупервизировать [смех]

А.Я.: Согласна. Ну, это, кстати, интересный случай, да, потому что с ней не справлялось несколько психиатров.

Г.Л.: А ты сейчас…

А.Я.: Несколько психиатров с ней не справлялось. Она суицидальная, она психотик. И-и-и, посылаешь к врачам, она, так сказать, возвращается сто килограмм весом от нейролептиков и все равно с депрессией.

Г.Л.: Ну, да, у каждого здесь свой опыт.

А.Я.: Видимо, соперничаю с психиатрами, вот и не могу эту клиентку ни им отдать, ни сама отказаться.

С.М.: А связи с семьей не получается?

А.Я.: Я звала родителей, но они отказываются.

Г.Л.: Ну, так, а про похороны мы будем отвечать тогда, нет?

А.Я.: Мы уже ответили!

Г.Л.: Был вопрос, надо ли идти к клиенту на похороны? У нас тут заглянула Лена Пояркова и задала вопрос.

А.Я.: Надо ли идти к клиенту на похороны – я считаю, что нет.

Е.Ч.: А можно коротко случай. У меня был клиент, который, в общем, умирал, тяжелый порок сердца. Он всячески это отрицал, знать не хотел и, в общем, считал, что это… он движется к будущему, да? - и не лечился. И, в конце концов, он умер, но перед… он же лежал в больнице, он не мог ходить на приемы, он прислал ко мне другую клиентку, свою знакомую, я начала с ней работать, и через месяц он умер. И, соответственно, клиентка эта пришла вся в слезах, и был некий сеанс скорби об этом клиенте. И, честно говоря, я была в растерянности, во-первых, мне искренне было его жаль, моя клиентка была очень расстроена, да? И вот… мы вспоминали его и говорили о нем, и я тоже, не знаю даже вот… насколько это адекватно, вообще как это?

А.Я.: Насколько адекватен был такой прием?

Е.Ч.: Угу. Ну, это были наши совместные переживания, в данном случае.

Г.Л.: Ну, я не знаю, но вы же в терапевтическом контакте с ними обоими находились? И в контексте терапевтического контакта, наверное, эта связь очевидна, что ее отрицать-то?

Е.Ч.: Ну, в общем, да, это было бы глупо - отрицать. Делать вид, что ничего не произошло.

Г.Л.: Т.е. я так понимаю, если вы оставались в рамках …

Е.Ч.: Своего рода такие символические похороны.

А.Я.: Я считаю, что это разрушение границ вашей профессиональной позиции, если идти.
Женский голос: Потом, мне кажется, что там такая исключительная ситуация, когда люди не думают о том, кого звать в этот момент, чаще всего это вот как-то передается по родственникам…

Женский голос: Если они попросили, то, наверное, как-то…

Женский голос: Ну, это очень редкий случай…

Г.Л.: Это очень редкий случай.

С.М.: Нет, слушайте, если мы придем на похороны…

О.Ч.: Наверное, надо как-то остаться в этой позиции, терапевтической. И возможно их пригласить, наверное, с этой темой куда-то на следующую встречу.
Г.Л.: Если они хотят.

О.Ч.: Ну, да, да!

М.П.: Вот еще. У меня недавно был такой случай. Ко мне ходит одна пара, и клиентка рекомендовала меня своей подруге. Пары стали ходить, время приема - один за другим. И в один момент, первая пара, интересуются, как им лучше поступить, так как вторая пара их спрашивает, а ходят ли они ко мне? И мы обсудили вопрос, а как ответить, если они, не дай бог, обидятся или… не знаю.

Г.Л.: Это частая ситуация, когда кого-то направил из знакомых другого клиента, а потом он сидит и интересуется, Ну, как они там? [смех] Это, Ну, просто… вы тоже вынуждены здесь поставить какие-то границы…

А.Я.: Ну, просто даже, что я ничего не имею права говорить, да, но если вы хотите, вы можете с ним обсуждать… Т.е. клиенты могут обсуждать… работу… с кем хотят и сколько хотят.

Женский голос: А вот если один и тот же клиент?

Г.Л.: Ну, ведь это же про вопросы! Я обычно интересуюсь, ходит ли человек еще куда-то за помощью? И не то чтобы я против… Да, я всегда интересуюсь. Но не то чтобы я запрещала… Но в некоторых случаях я могу попросить сделать перерыв и сказать, что, мне кажется, было бы разумнее, чтобы мы пока или продолжали работу, или остановились. Единственное, что более-менее симметрично, если оба еще куда-то ходят, к личным терапевтам, например… Особенно трудной бывает ситуация, когда, например, работаешь с парой, и там один кто-то куда-то ходит…

Женский голос: Притом ты узнаешь об этом в середине работы.

Г.Л.: Да! Да! Да! Вот это бывает трудно.

А.Я.: Вообще, рекомендации, если аналитик посылает, то они должны проходить системную терапию со своим аналитиком.

[смех]

А.Я.: Ну, потому что это системный процесс.

Г.Л.: Я очным образом не приглашаю, но виртуально всегда обсуждаю ситуацию, особенно если этот специалист и послал, тогда важно, чего этот заказчик хочет.

С.М.: Они все равно «с ним» придут, даже если он не придет.

[смех]

А.Я.: Ну, вот у меня бывали случаи, когда психоаналитик посылает на супружескую терапию. Либо один, тот человек, который у него в терапии на этот момент, прекращает терапию. Либо, если терапия не прекращается и аналитик не приходит ко мне, тогда я эту пару не беру.

Г.Л.: Ну, да! Ну, то есть трудно работать последовательно. Перестаешь видеть процесс, если там что-то происходит еще помимо.

А.Я.: Понимаешь, если аналитик посылает пару и сам не прекращает работу, это треугольник. И либо надо… с этим брать, так сказать, в терапию и аналитика, либо не…браться за работу.

Г.Л.: Ну, я просто оговариваю только один момент, что даже если человек послал и потом не прекратил свою работу и присутствует, «виртуально», мне все равно важно обсудить, что он как заказчик, так сказать, ждал и хотел?

А.Я.: И еще очень важно, если люди, бывают же такие продвинутые клиенты, вот у меня сейчас есть семья со взрослыми детьми. Мама, папа и девушка уже сильно за 30. И родители тоже, так сказать, люди не молодые. Мама ходит по терапевтам лет двадцать. Вот по самым разным терапевтам она ходит, она присутствует вот на каких-то форумах, Ну, в общем, это прямо навязчивость… Я всегда с ними разговариваю про то, чем им помогли прошлые терапевтические проекты с другими терапевтами. Чтобы не повторять эти пути. Вот что было хорошего и полезного сделано с другими терапевтами.

Г.Л.: Да-да-да! Это очень хороший вопрос, очень хороший вопрос.

А.Я.: И подробно обсуждаю это.
Женский голос: Если во время супружеской терапии где-то там, не знаю, с серединки, между делом супруг говорит, Ну, вот мой терапевт сказал вот это… Узнаешь, что она одна, соответственно, ходит. То в этот момент что? Он не психоаналитик, предположим, и мне что?
А.Я.: И вам приходится выяснять, почему раньше, например, да, она об этом не упомянула. Зачем она говорит об этом сейчас, именно в этот момент терапевтического процесса. Это же коммуникация с вами, да? Она втягивает фигуру своего индивидуального терапевта, которую она не втягивала раньше. Сначала у нее был секрет от вас, потом она раскрыла свой секрет. Это какая-то динамика системная происходит. Это какая-то коммуникация.

С.М.: И там вот этот вот, какой-то маг-чародей или еще какой вот деятель, он обязательно будет выполнять какую-то функцию…

Г.Л.: Мой опыт – остановить. Ну, то есть я обычно обсуждаю, зачем это нужно, и как бы он предпочел: сейчас продолжить работу с тем-то…

Женский голос: Ну, тоже мы это обсуждали, например, ну, у супруга есть терапевт, плюс супруги…

А.Я.: Конечно, Ну, что, это секрет от супруга?

Голоса: Не, ну, есть такое. Бывает. Ну, она бы не рассказала.

А.Я.: Она бы тогда рот не открыла.

О.Б.: Еще бывают тренинги. Если они краткосрочные, я к этому отношусь спокойно. А если они долгосрочные?

А.Я.: То есть вы там свою работу прерываете?

О.Б.: Я тогда говорю: «У вас есть выбор».

А.Я.: Ставите клиента перед выбором. Понятно.

О.Б.: Ну, если они так и так. Там же групповая работа, она ж такая сильная.

Голоса: промывка мозгов.
О.Б.: Там же… как получается, такая же вещь.

А.Я.: Нет, не такая же. Тренинги часто ведут не профессионалы.

О.Б.: Ну, это зависит от конкретного случая и как на человека действует. Я ж не просто так.
А.Я.: А тренинг по поиску мужчин или это… Женского обаяния.

Е.Ч.: Да-да-да! Женского обаяния или женщины, которые бесконечно беременеют, ходят на тренинги, как забеременеть, чтобы типа врага знать в лицо…

С.М.: Ну, это, по-моему, вполне естественная ситуация: тревожный клиент, ищет поддержки, какое-то сообщество такое.

А.Я.: Нет, интересный вопрос, почему он во время терапии вдруг понимает, что ему надо идти на тренинг?

Г.Л.: Да! Потому, что потом вы его можете направить куда угодно или посоветовать ему что-то еще. Потому что во время терапии – это как-то странно.
А.Я.: Это как бы про то, что здесь надо обсуждать с ним процесс вашей терапии. Если он во время терапии хочет идти на тренинг.

Г.Л.: Угу. Вопросы? Потому что здесь есть еще пункты. Если есть вопросы вот этому, обсуждаемому сейчас. Вот давайте вы тогда, потому, что может быть, что-то более актуальное. У нас вот тут есть про страницу профессиональную.
М.П.: У меня чисто практический вопрос: поделитесь, кто работает частным образом, там, налоги, организация.

Г.Л.: Это, правда, сложный вопрос. В принципе, мы можем просто сказать, как у нас это устроено. К чему мы идем. Значит, можно практиковать по уставу членов Общества семейных консультантов, и система может быть организована так, чтобы все это проводить. Но она требует какой-то специальной организации, и может быть второй вариант, который мне хорошо известен, когда индивидуальное предпринимательство оформляется. И если вас несколько, то этот индивидуальный предприниматель нанимает остальных к себе на работу. [шум, говорят одновременно]

Женский голос: Дома, я неоднократно слышала, что прием проводят дома.
Г.Л.: Дома?

Женский голос: Да. Психологи принимают лично у себя дома.
Г.Л.: Ну, видите ли, тут есть вопрос опять-таки нарушения границы терапевтической, с другой стороны я знаю, что очень многие западные терапевты выделяют отдельное при этом помещение.

А.Я.: Ну, это не дома.

Г.Л.: Например, Констанс Ахронс рассказывала, что у нее вот есть - она в Калифорнии, по-моему, живет - и у нее отдельное бунгало.
А.Я.: Нет, Ну, это то, что называется, модель новой силы.

Г.Л.: Ну, и Фрейд так принимал, и Эриксон, как мы знаем. Поэтому тогда у вас просто рабочая комната, и там уже.
А.Я.: Но там должен быть отдельный вход. Отдельный вход, да. И отдельный туалет.

Г.Л.: Абсолютно.

А.Я.: Отдельный вход, отдельный туалет, отдельное помещение.

Г.Л.: Да. Да. Да.

С.М.: К клиенту приходят…
Г.Л.: Ну, кто во что горазд, конечно. Лучше не ходить.
С.М.: Ну, в этой ситуации терапевт все видит, как там все происходит.

Г.Л.: Есть да, есть две традиции терапевтов… я, например, принадлежу к людям, которые не приходят к клиентам домой никогда (был один случай в начале моей работы только). А есть ряд терапевтов, которые считают, что это можно делать, это даже полезно. Есть просто типы работ, которые, например, описывает Инсу Ким Берг в своей книжке «Терапия семьи основывающаяся на ней самой» (вот редактирую перевод и название попробуйте, переведите элегантное краткое «Family based services»). Там реализуя определенные общие социальные программы к этим мультипроблемным, так называемым, семьям психолог просто приходит.

А.Я.: Социальный работник должен ходить.

Г.Л.: Да! Ну, и психолог в этом случае тоже, потому, что она как психолог работает, но это в рамках предписанной, так сказать, программы. И там есть целый кодекс того, как это делается обычно, как терапевт должен вести себя, как он должен выглядеть и прочее. Потому что, как и везде, есть меры безопасности, но меры безопасности есть, даже если вы в частном кабинете работаете. Ну, мы все их соблюдаем на самом деле.

А.Я.: Ну, мы все понимаем, да, вы должны сидеть ближе к двери, чем клиент.

Г.Л.: Хотя никогда ничего не гарантировано, но вы хотя бы не можете сидеть в глубине комнаты.

А.Я.: Ну, по идее у вас должно быть клиническое мышление, вы должны видеть бредового больного, да.

Г.Л.: Угу.

А.Я.: Но если так получилось, что вы это не увидели, то Ну, на этот случай, да, всегда вы должны сидеть ближе к двери, чем ваш клиент.

Г.Л.: Ну, кроме того…

О.Б.: Ключ в замке не надо оставлять.

Г.Л.: Да! Кроме того, вы не перегораживаетесь от клиента столом. Я не перегораживаюсь. Потому что это как бы граница ненужная.
С.М.: Если можно, как психиатр скажу, потому что мнение психиатра… Я понимаю, что опасность психических больных сильно преувеличена.

А.Я.: У нас был случай, у члена нашего общества, вот она, так сказать, не поняла, кто перед ней, да? Она занималась там нарративной психотерапией, а у клиента нарастал бред. В конце концов, он разгромил ее кабинет, побил там окна. Слава богу, он ее не тронул.

С.М.: Некоторые предполагают, что это может быть и с непсихотическим клиентом.

Е.Ч.: Я знаю, что некоторые ставят тревожные кнопки себе.

Г.Л.: Ну! Пф. Пока вот, например, там, не знаю, Ну, мой опыт, например, не привел меня к такой необходимости.

Женский голос: Ну, у кого как, да?

Г.Л.: Да. Мне при этом, например, нравится, когда у меня еще кто-нибудь работает параллельно за стеной

А.Я.: Особенно в опасных случаях, когда мужчина покрупнее в соседнем кабинете ведет прием.

Г.Л.: Ну, у нас мужчин покрупнее пока не работает, но, когда кто-то из коллег уже хорошо.: Ну, все мы периодически остаемся одни, Ну, вот у меня правда там секретарь еще есть. И так спокойнее

О.Б.: Не просто одни, у нас еще и дверь не закрывается.

Г.Л.: Может быть, оно и хорошо, потому что будешь рваться на улицу, когда дверь закрыта.
А.Я.: Снаружи у нас тут, это самое… ЖЭК. И еще, у нас тут какая-то правозащитная организация – следующая дверь.

Женский голос: Матери… Матери!

А.Я.: Да, у нас солдатские матери!

Г.Л.: Ну, это совсем к делу не относится!

С.М.: Я прошу прощения, я просто хочу сказать то, что я не говорю, что не бывает случаев агрессии со стороны психических больных, я говорю просто, что вообще работа с психически больными, с его семьей – это очень такой напряженный, может быть, в какой-то степени момент. Наверное, все-таки это произойдет тогда, когда у нас что-то в контакте произошло и когда с моей нейтральностью что-то произошло. Наверное, тогда…

А.Я.: Ну, это чаще, что бывает, ну, наверное… Ну, не знаю. Сложный вопрос.

С.М.: У меня были случаи, когда вот действительно, это проговаривалось с психотиком, причем в психиатрическом стационаре его диагноз ни у кого не вызывал сомнений, он даже сжимал кулаки, подходил и приговаривал «Я хочу Вас ударить». Вот. Я его благодарил за то, что он мне об этом сказал.

А.Я.: Ну, да, это правильно.

С.М.: Да, когда я ему сказал: «Спасибо Вам, Вы такой сильный мужчина» и он расслабился, я отошел и сел.

А.Я.: Сереж, бывает другая ситуация, что у вас в паре супружеской один психотик и между ними кровавый конфликт. И он может, так сказать. Вот. Вы можете не удержать эту ситуацию, конфликт, он может разворачиваться у вас в кабинете. Не на вас эта агрессия направлена, а на партнера.

Г.Л.: Нет, мы должны поинтересоваться, может, это заслуживает отдельного вообще разговора. О способах справляться с какими-то острыми ситуациями, Ну, в качестве такого… гигиены или как бы правил поведения. Сережа, может быть, Вы что-нибудь приготовите нам сообщение

С.М.: С удовольствием.

Г.Л.: Потому что наверняка можно рассуждать о том, что какие-то ситуации, которые потом развернулись как приступ или как буйство можно было бы предотвратить. Но с другой стороны мне кажется, что правила безопасности, вот те, о которых мы сказали, тоже хорошо соблюдать.

А.Я.: Если у вас есть сомнения по поводу психического здоровья вашего клиента, конечно, старайтесь не быть с ним один на один вообще в помещении.

Г.Л.: Ну, вот у нас есть вопрос, полезна ли персональная, я так понимаю, страница в Интернете. У кого есть опыт, поделитесь, пожалуйста, потому, что у нас, как я понимаю, вот у меня, например, есть опыт только присутствия как-то в Интернете, не на личной странице, а вот там на сайте нашем, еще где-то. А вот у кого есть персональные страницы….

А.А.: Ну, я могу…

Г.Л.: А! Вот поделитесь, пожалуйста.

А.А.: У меня был такой опыт. Могу сказать, что лет пять тому назад это проще… Просто, чтоб это раскручивалось, а это обязательно надо, этим постоянно нужно заниматься. Сейчас я практически отказалась, потому, что уровень, который нужен, сложно поддерживать, это работа.

Г.Л.: Работа.

А.А.: Да. А! И еще один момент, хорошо, если это не в одиночку, а кооперативно. Всегда должен быть человек, который всегда пополняет, обновляет. Да, хорошо, если можно найти такого человека.

Г.Л.: А! Есть ли рекомендации по наполнению этой страницы? Что вы делали для продвижения? А что работает?

А.А.: Работает, значит, телефон, который там представлен, обязательно «Наши специалисты» - страничка, где есть фотографии и краткое описание, творческого пути. Для того, чтобы больше людей приходило. А вообще, наш сисадмин составлял статьи, которое люди, как правило, смотрят…

А.А.: Поскольку мы отдельно за раскрутку сайта не платили, где, к примеру, можно было приподняться за отдельную плату за это, я говорю про экономические варианты.

Г.Л.: Статьи свои размещать.

А.А.: Свои статьи, да, какие-то, да, и здесь один момент, можно сильно проколоться, если какую-то информацию взять с другого сайта.
Г.Л.: Ну, это лучше не делать вообще никогда! Ну, есть еще один вариант оптимистичный - вступать в общество и висеть на сайте. [смех] Потому что находят, находят специалистов тоже сейчас через сайт Общества!

М.П.: Вообще, лучше иметь страничку, потому что клиент…

Г.Л.: У вас есть, да?

М.П.: Да, у меня очень простая «В контакте», там мое образование, сфера деятельности и так далее. Это, когда им рекомендуют, они набирают в поисковике…

Г.Л.: Посмотреть просто.

М.П.: Фамилию, имя, отчество, и у меня было несколько случаев, когда там клиенты говорили: «А Вы вот в таком-то институте учились?». И было понятно, что они могли это взять только там.
А.Я.: Да! То есть они Вас забивали.

Г.Л.: Они уже посмотрели.

М.П.: И это понижает их тревогу вот в том смысле, что они немножечко не ориентируются, к кому идти.

Г.Л.: Надо сказать, что действительно клиенты, даже те, кому по сарафанному радио пришла информация, очень часто проверяют в Интернете, что про Вас есть. Есть ли вот там какая-то информация и все-таки, наверное, лучше, чтоб было. Странное ощущение, когда про человека вообще ничего нет сегодня.

Г.Л.: Так. Искать ли пропавшего клиента?

А.Я.: Особенно если он к вам недолго ходил.

Г.Л.: Я обычно так не делаю. Единственное, что если что-то вдруг была договоренность и так далее. Но у меня другой немножко режим: я могу попросить секретаря позвонить и спросить, продолжает человек работу или нет. Вот это я могу.

А.Я.: Я не работаю с секретарем и считаю, что это неправильно - работать с секретарем.

Г.Л.: А я считаю, что это нормальный организационный момент.… Я здесь простой логикой руководствуюсь: например, по себе знаю, что если я, там например, нахожусь в процессе оказания услуг ну… стоматологических, в какой-то момент выпала и мне позвонили и сказали, а вы знаете, а вообще-то у вас там была запись, то меня это может подвигнуть к тому, что я в следующий раз опять приду, потому что вообще-то мне это нужно, но я замоталась и все. И в этом смысле, если клиенты начинали работать, это было запланировано, какой-то кусок был и так далее, то я могу через секретаря спросить. Но я должна сказать, что это действительно не та ситуация, в которой ты позвонил и, если клиент на самом деле уже решил, что он не ходит, то он прибежит. Конечно, нет. Он придет, только если он действительно прервался по каким-то вот причинам таким: он уехал, потом отложил на следующую неделю, потом решил, что придет еще через неделю. Вот так бывает. Ну, в общем, это действительно нехарактерная история, поскольку все-таки мы работаем на реальной мотивации.

А.Я.: Конечно.

Г.Л.: И то, что мотивация в таком странном состоянии, это все-таки...

А.Я.: Диагностический признак же, он мерцает: то он хочет, то он не хочет…

Женский голос: Ну, а если горе. Вот такая ситуация…

А.Я.: И пропал?

Женский голос: Ну, не то что он пропал, а…

Г.Л.: Я не ищу, для меня как раз наоборот, если ситуация: вроде бы мотивация должна быть, а человек не приходит, Ну, значит…

А.Я.: Да, может быть, он нашел себе кого-то другого.

Г.Л.: Нашел другого. Или что-то произошло. Потому что тогда непонятно, что с ним, собственно, делать. Потому что только когда ты предполагаешь, что хоть какой-то там средний, не слишком супермотив, но какая-то мотивация есть, люди были в работе, уже улучшения какие-то пошли, но вот не доработано или там… Ты можешь спросить.

А.Я.: Да! Если есть подросток. Вот смотри, ходит семья, потом какой-то кусок работы отдельно с ребенком-подростком. И он должен прийти, и он не приходит.

Г.Л.: Угу.

А.Я.: Я звоню.

Г.Л.: Нет, Ну, конечно! Нет! Это вообще отдельная ситуация…

Женский голос: Анна Яковлевна, а если… вот эта девушка, ну, которая «всегда на связи», если она вдруг пропадет, что вы будете делать? [смех]

А.Я.: Если она… если она вдруг выпала совсем и не пришла на прием, Ну, ее, наверное, я буду искать. Ну, потому что… ну… я не могу думать, что она отказывается от моих услуг и просто таким деликатным образом исчезает. Вот с ней это не пройдет.

Г.Л.: Про пропавших клиентов, наверное, все… Ну, частота сессий в неделю, продолжительность сессии. Ну, не знаю, у меня стандартный взгляд на это дело, я в основном придерживаюсь раза в неделю. При этом я клиентам… задаю вопрос, это показано в рамках той работы, которую я часто делаю в ОРКТ, я с клиентами иногда обсуждаю, например, если задание какое-то или продвижение там, не знаю, по шкале. Я их спрашиваю иногда, сколько им на это нужно времени. И, так бывает, действительно часто, что они говорят, а давайте через две недели. Я к этому отношусь совершенно спокойно. А так - раз в неделю. Конечно, я не иду на то, чтобы… бывают такие клиенты в специальном состоянии, когда они позвонили тебе в первый раз, еще с тобой не встретились, они начинают тебе говорить, что им сегодня нужно 4 часа и завтра еще 4 часа. Да, и, скорее всего, они вообще не придут. Поэтому, вот на это я не… я никогда не иду. Вот, принимаю в ближайшее время, когда оно будет.

Женский голос: Какие-то причины могут быть для того, чтоб принимать 2 раза в неделю?

Г.Л.: Бывают! Я делаю это только в одном случае, если, например, я понимаю, что мы делали первичную сессию в ОРКТ, и мы вот совсем не доработали, в середине где-то вынуждены были остановиться. И нет оснований ждать, что закончили смысловой кусок и клиент может теперь дальше сам работать до следующего смыслового куска, я могу сказать, что, да, если вам это удобно и хочется, придите еще на этой неделе.

А.Я.: Вообще, это ж система превращается в то, что на голову садятся…

Г.Л.: Именно поэтому я и говорю, когда ты прервался, ты в середине процесса, ты начал строить чудо с клиентом, наполовину. Наполовину, прервался. Тогда, пожалуйста.

А.Я.: Это уже про продолжительность сессии, да? То есть, у тебя расписание, ты не можешь иногда подвинуть там…

Г.Л.: Если мне клиенты заранее говорят, по своему опыту у них есть ощущения, что не хватит. То иногда я полтора часа делаю. Но, по моему опыту, не стоит уступать клиенту, вот два часа вот… в последнее время я все больше убеждаюсь, что это неэффективно, устают. И я… Ты устаешь, и они устают.

М.П.: Это 2 раза в неделю по часу? Или…

Г.Л.: Ну, наверное, может быть и такой формат. Но два часа в день…

С.М.: Вот про частоту своих встреч, я не знаю, может, тоже, когда напряжение высокое, вот особенно когда вот с семьей психотиков, потому что они не выдерживают…

Г.Л.: Есть специфика.
М.П.: А с ними короче и чаще, получается.

С.М.: Короче я делаю, только если они сами делают короче.

М.П.: Ну, да, если они на препаратах и неусидчивость.

С.М.: Ну, в основном работа-то все-таки с референтными родственниками.

Е.Ч.: Со взрослыми не знаю, а когда приходят и подростки такие, я обязательно говорю, что вот у тебя есть мой телефон. Не, они не звонят, но…

Г.Л.: Я телефон даю, только если уезжаю и знаю, что это необходимо Да! Но я прошу содержательные вопросы, терапевтические не поднимать. Только если я… Ну, вот у меня было несколько раз так: работала в ПИТе у меня было подозрения, что они вводят там этап наказаний, и может быть какие-то вопросы и они могут сильно навредить, если я сейчас не буду на связи. Или там действительно суицидальная была такая ситуация, присланная от врача клиентка, тогда, уезжая, я давала… разрешала звонить. Я вот стараюсь, чтоб все-таки телефон не использовать.

С.М.: Не знаю. Я даю телефон свободно, но я никогда по телефону ничего не обсуждаю.

Г.Л.: Да!

С.М.: Вот если они мне звонят, говорят, нам вот срочно… Я говорю, вы хотели бы прийти? И назначаю встречу.

Г.Л.: Точно так и я и поступаю. Я просто хочу сказать, что я не использую телефон для того, чтобы если уже началась работа, заменять сессией телефонными разговорами. Или это должен быть обговоренный процесс, как мы там оговариваем онлайн или скайп, тогда это должна быть специальная… сессия, и вы можете там час разговаривать. Это специальная услуга.

А.Я.: Вопросы еще есть?

Е.Т.: Есть. Можно ли, Ну, т.к. у меня получается, что я очень часто уезжаю и, ну, это заграница, и там есть русская диаспора, и там нет русских психологов, и поэтому запрос есть. Для меня это, конечно же, тоже ценнейший опыт: где я еще столько клиентов найду, которые ко мне в очередь выстроятся? Вот. Как часто я могу принимать таких клиентов, если это индивидуальная работа? Я уже, честно скажу, я это уже делаю, и я, конечно, стараюсь хотя бы там дня два-три давать передышку человеку, потому что действительно это получается интенсивно, но продвижение, тем не менее, я вижу. Вот как…

Г.Л.: Вы имеете в виду, что у вас ограниченное время иногда..
А.Я.: То есть у вас получается, что «Еду на гастроли».

[смех]

Е.Т.: Да, на гастроли, «Мы к вам заехали на час». Ну, допустим, я знаю, что я приехала на 3 недели там, на 2 недели. И я могу с этим человеком работать. Допустим, у меня есть 2 недели, понятно, что все я не охвачу, но какой-то блок, какую-то часть я могу сделать.

Г.Л.: Я б сказала, что для иллюстрации. Вот, может, коллеги как-то иначе. От логики работы, потому что есть логика работы, Ну, такая, условно говоря, в широком смысле анализа, когда ты там, не знаю, с генограммой работаете или с чем-то еще. Которая, на мой взгляд, все-таки в большей степени позволяет более плотную работу, это такой процесс.. Есть техники, в которых это просто совсем бесполезно, Ну, вот если вы дали задание, там продвижение обеспечить к их желаемой ситуации, то каждый день их видеть просто бесполезно, лучше, может быть, наездами регулярными с ними. Я полагаю, что по Боуэну, можно несколько сессий подряд, например.

А.Я.: Они должны как-то пережить вот то, что с ними происходит.

Г.Л.: Да, согласна, паузы какие-то должны быть. В общем, все-таки есть методы работы, которые могут быть сделаны «плотным куском». А есть те, где нужны «продыхи» и особая регулярность. И за 3 дня подряд не управишься.

Е.Т.: Потому что проблема-то скопилась, а где еще найти русского психолога?

Г.Л.: Ну, это вы действительно во многом обслуживаете их тревогу.

Е.Т.: Ну, да, и чтоб разбрасываться клиентами. Я сама тревожная, потом клиент… пока не до выбора.

Г.Л.: Ну, видите, это вопрос все-таки вашей профессиональной позиции.

Е.Т.: Нет, ну, тут вопрос не количества клиентов, а вопрос качества. Мне кажется, что двигается, я вижу, что это эффективно. Пускай, конечно, я не могу поменять там жизнь человеку…

Г.Л.: Нам трудно это обсуждать, поскольку мы не знаем, о чем конкретно речь, как Вы работаете. Я только могу поделиться своим опытом, я знаю, что плотная работа, она выглядит не эффективно, только если это какой-то конкретный кусок работы, то это может быть правильно. Мне кажется, что вот анализ можно плотно сделать, а потом все равно надо дальше вводить какие-то перерывы… Но это мой опыт.

А.Я.: Ну, то есть это вопрос планирования встреч? И содержания работы?

Г.Л.: И содержания работы.

А.Я.: Всё.

Г.Л.: Что еще сказать? Коллеги, какие еще есть вопросы? Которые мы не записали на доске.
О.Ч.: Вопрос об эффективности работы. Как определить.

А.Я.: Конечно! Улучшение качества жизни, уход симптомов.

Г.Л.: Конечно, субъективные оценки клиентов. И, там скажем… Опять-таки я все время на это ссылаюсь, но есть метод, вы можете прям шкалу ввести и спросить, насколько они близко к тому чего хотели.

А.Я.: Всегда ж можно спросить, что вам помогло.

Г.Л.: Что вам помогло, да. Ну, конечно, есть еще ваши собственные наблюдения, но я предпочитаю их проверять все-таки. У вас может быть ощущение… Знаете, я с этим, кстати говоря, сталкивалась, у тебя может быть субъективное ощущение, что вот это лучше… Ты ему даешь шкалу, на десятке там, то что вы хотели получить, где вы сейчас? И выясняется, что вы с клиентом в можете быть в очень разных местах. Думаешь про человека, что, тебе, конечно, еще работать и работать, а он тебе говорит, а я уже на девятке. Или ты можешь полагать, что ему, наоборот, пора уходить, а он окажется низко и у него есть еще…

А.Я.: Да. Вот мои клиенты… Она рыдала-рыдала, что вот он такой, что вот они сделали, что… кошмар! Отношения с мужем наладились, она перестала рыдать, они стали спокойно обсуждать его вот эту вот ориентацию, его сожителя, там туда-сюда, познакомились с его сожителем, Ну, как-то чего-то. И я сказала, что уже все, она не рыдает, супружеские отношения налажены, секс вернулся в супружескую пару, там всё. Вышли от меня, поругались с мужем. [смех]

О.Ч.: Это они хотели вернуться.

А.Я.: Это сепарационная тревога.

Голоса: Конечно.

О.Б.: Знаете, вот по поводу того, как сделать... Частота приемов. Я, когда вижу, что есть сепарационная тревога с моей точки зрения, им просто страшно, что, если вот они перестанут ко мне ходить, да, то все это вернется… Что я делаю? Реже, реже! Причем я им не говорю: «Вам надо реже: вы знаете, я вот не могу на следующее занятие, можно через неделю»… Потом смотришь, один раз они позвонили, что они не могут, потом они позвонили, вы знаете, у нас это, то, пятое-десятое. Я говорю: «Ну, как у вас будет необходимость, звоните».

Г.Л.: Ну, мы знаете, мы сейчас обсуждаем такие ситуации, когда на деле можно просто цену, повысить [смех]. Ну, я думаю, что у большинства здесь собравшихся здесь пока другой вопрос: не как избавиться от клиентов, а как все-таки их…

А.Я.: Нет, ну, понятно, алгоритм понятен: начинать в любых заведениях, даже без денег, нарабатывать этот опыт.

Г.Л.: Центры, центры… Их много, множество есть вакансий, которые на самом деле могут дать богатый опыт. Я вот тоже так не начинала. Но мне…

Е.Ч.: Многие начинали.

Г.Л.: Многие в Центрах начинали. И в клиниках, и где-то еще.

С.М.: Где-то в государственных учреждениях.

Г.Л.: Во всяком случае, имеет смысл допускать, что могут быть разные варианты старта.
А.Я.: Так, девочки, значит, поскольку речь шла о клиентах, и вы записывали, да? На диктофоны. Понятно, что это конфиденциальная информация.

Г.Л.: Есть ли что-нибудь из нашей темы, вопросы какие-нибудь?

Женский голос: Нужно ли говорить, что ты начинающий? «А почему вы берете так мало? Я вот видела психолога, который берет 3,5 тыс.» Я объясняю, что я учусь, да. Но вот это слова «начинающий», вот оно на меня… оно у меня самой вызывает очень много тревоги. И, кажется, что немножко умаляет мои профессиональные достоинства в глазах клиентов. С другой стороны, это честно.

Г.Л.: Вы знаете, я бы так сказала, что надо вам, мне кажется, если клиент об этом спрашивает, спокойно отвечать, как оно есть. Но просто ответить уверенно, уверенно отвечать, что да, я начинающий специалист. Или там, да, я работаю первый год.

А.Я.: Не, у психоаналитиков есть очень хороший способ. Моя позиция в профессиональном сообществе такова, что не я по собственному выбору эту цену, устанавливаю. Моя позиция в профессиональном сообществе вот такова, она будет меняться – цена будет расти.

Г.Л.: Ну, можно так, да. Но то есть здесь должна быть какая-то продуманная позиция, но без раздувания щек. Т.е. уверенная, но раздувать щеки бесполезно, если действительно вы начинающий терапевт, Ну, что, вы будете говорить клиенту, нет, я работаю давно? Можно сказать, действительно там, я работаю первый год, или я выпустился в прошлом году. Пожалуйста, все что угодно.

С.М.: Я работаю там первый год, но я умею работать…

О.Ч.: А лучше: «Я работаю уже год».

Е.Ч.: У меня есть опыт, что это даже плюс, по крайней мере в отношении общества к профессиональным психологам. Мои студенты, да, которые или еще студенты-магистры, или только-только выпускники, они замечают, что, когда у клиента есть выбор, некоторые выбирают студента. Им менее страшно идти к только начинающему…

Г.Л.: Да, есть и преимущества кстати.

