УДК 159.9 ББК88 И 29
И 29 Идея системности в современной психологии / Под ред. В. А. Ба-рабанщикова. —М.: Изд-во «Институт психологии РАН», 2005. — 496 с. (Труды Института психологии РАН)
УДК 159.9 ББК88
Коллективная монография посвящена анализу различных аспек​тов психики и поведения человека с точки зрения их целостности и развития. Делается акцент на способах реализации идеи систем​ности в современной психологии. Дается картина текущего состоя​ния психологической науки и практики и обсуждаются пути их раз​вития.
Книга предназначена для психологов, философов, социологов, биологов и педагогов.
ISBN 5-9270-0057-6
© Институт психологии Российской академии наук, 2005
[image: image1.jpg]

5
ГЛАВА

СИСТЕМНАЯ МЕТОДОЛОГИЯ В ПСИХОФИЗИОЛОГИИ: ОТ НЕЙРОНОВ ДО СОЗНАНИЯ 1
Психология в системе наук
«В сущности, интересует нас в жизни только одно: наше психи​ческое содержание» (1949, с. 351), — писал И.П.Павлов «Психичес​кое содержание» исследуется представителями как естественных наук, например, физиологии, так и общественных наук, к которым принято относить психологию, сочетающую естественнонаучные методы с «герменевтическими».
А.Р. Лурия (1977) в своем, как его назвал В.П. Зинченко, «антиредукционистском манифесте» утверждал, что вопрос о ме​сте, которое занимает психология в ряду социальных и биологичес​ких наук, остается до сих пор одним из самых острых вопросов те​ории научного знания и от его правильного решения в значитель​ной степени зависит судьба психологической науки. Он совершен​но справедливо характеризовал как неадекватные следующие три позиции.
1) Отнесение психологии к числу естественных наук, связанное с «механистическими попытками свести психические явления к элементарным физиологическим».
' Поддержано фондом РГНФ (№ гранта 02-06-00011) и Советом по грантам Президента Российской Федерации ведущим научным школам Российской Федерации (проект № НШ- 1989.2003.6).
119
2) Оценка психологии как общественной науки, связанная
с «безнадежными попытками обнаружить истоки сознания
внутри «человеческого духа»».
3) Рассмотрение психологии как биосоциальной науки, связанное
с отнесением «одних психических свойств к сфере биологичес​
ких задатков, а других — к сфере социально обусловленного со​
держания».
Вместе с тем для А.Р. Лурия было ясно, что «психология рождается на границах общественных и естественных наук и только признание этого факта во всей его сложности определяет как основной предмет этой науки, так и ее подлинное содержание» (Лурия, 1977, с. 68, 73). В согласии с идеей о «пограничном» положении психологии находят​ся точки зрения о том, что психология, являясь важнейшим связующим звеном между основными тремя группами наук: общественно-гумани​тарными, естественными и техническими (Брушлинский А.В., 2000), синтезирует достижения ряда других областей научного знания, выс​тупая в качестве интегратора научных дисциплин (Ломов, 1984).
Рассматривая в этом контексте психофизиологию, можно заме​тить, что традиционно понимаемая специфическая субзадача этого раздела психологии, обеспечивающего контакт последней с «заин​тересованными» естественнонаучными дисциплинами (физиология, нейронауки), зафиксирована в самом названии дисциплины.
Многим выдающимся психологам уже давно было очевидно, что «абсурдно поддерживать устаревшее мнение о раздельности «духов​ной жизни» и мозга» (Лурия, 1982, с. 113) и что предпринимаемые как психологами, так иногда и физиологами попытки эмансипировать психологию от физиологии совершенно неправомерны. Неправо​мерны, поскольку предмет психологии — нейропсихический про​цесс (Бехтерев, 1991), целостная психофизиологическая реальность (Выготский, 1982), которая лежит в основе всех без изъятий психи​ческих процессов, включая и самые высшие (Рубинштейн, 1973). Со стороны психофизиологии также были приведены веские аргу​менты в пользу того, что самостоятельная, отделенная от психологии физиология не может выдвинуть обоснованной концепции целост​ной деятельности мозга (Швырков, 1995).
Каково же значение психофизиологии, обязанной своим проис​хождением и даже названием сосуществованию психологии и фи​зиологии и призванной устанавливать между ними связь, для упомя​нутых наук? В зависимости от методологических установок на этот вопрос могут быть даны разные ответы.
При всем многообразии теорий и подходов, используемых в пси​хологии, психофизиологии и физиологии, их можно условно разде-
120
лить на две группы. В первой из групп в качестве основного методо​логического принципа, определяющего подход к исследованию за​кономерностей организации поведения и деятельности, рассматри​вается реактивность, во второй — активность.
Парадигма реактивности
Рефлекс. От часов к калькулятору
Для развития всего комплекса упомянутых выше наук важней​шим этапом была смена представлений о природе живого, которая произошла в XVII-м веке, благодаря, в частности, развитию меха​ники. Основываясь на аналогиях с работой механизмов, Декарт выд​винул представление об отраженном действии как законе мироз​дания, проявляющемся и в механизмах, и в живых существах. По​скольку, в связи с этим, животные рассматривались в качестве живых машин, возникала проблема отличия живого от неживого. Декарт считал, что живое обладает следующими отличительными свойствами: 1) наличие внутреннего источника энергии; 2) слож​ность структуры такого уровня, который может создать бог, но не человек.
В концепции отраженного действия ведущей причиной поведе​ния им было постулировано влияние внешней среды, а само действие рассматривалось как объективное отражение компонентов внешней среды, действующих на организм. Также Декарт выдвинул положе​ние о постоянстве отраженного действия в ответ на приложение определенных стимулов, которое мы можем трактовать как утвер​ждение однозначности детерминации поведения внешней средой и отрицание каких-либо прочих детерминант. В качестве примера в те времена проводили аналогию между живым организмом и ме​ханическими часами.
В дальнейшем на основе этих общефилософских материалис​тических представлений была развита теория рефлекса (Павлов, 1949). В ней представления Декарта были выражены постулатом о детерминации внешним стимулом последующего поведения (на​зываемого реакцией). Сам термин «рефлекс» предложил Аструх Монпелье в 1743 г. Позднее Ф. Галль ввел понятие «рефлекторная дуга». Она включала нерв, идущий от возбужденного участка в спинной мозг, сам спинной мозг и нерв, идущий из спинного мозга (к мышцам).
Структурной основой рефлекса была признана трехзвенная рефлекторная дуга, а его реализация рассматривалась как после​довательно-поступательное движение возбуждения от рецепторов

121
к эффекторам: внешний сигнал возбуждает рецепторы, они переда​ют сигнал в центр нервной системы, и из центра преобразованный сигнал поступает на эффекторы в качестве команды к действию. С точки зрения И.П. Павлова, новый индивидуальный опыт приоб​ретается за счет формирования нового «условного рефлекса» при обучении (Павлов, 1949).
В XX веке, с развитием теории информации и теории передачи сигналов, была проведена аналогия между мозгом и электронной схемой, неразрывно связанная с рефлекторной теорией. На смену рассматривавшимся до этого аналогиям между мозгом и гидравли​ческой машиной, а затем и телефонным коммутатором, пришла но​вая метафора, полагающая мозг аналогом компьютера. Функцией нейрона, как и мозга в целом, в соответствии с «вычислительной метафорой» (Harvey, 1992; Stein, 1999) оказалось перекодирование входного сигнала в выходной (подробнее см. ниже).
Формализация картезианского рефлекса
Неоднократно отмечалось, что психология и физиология относят​ся к наукам, в которых для развития теорий существенны четкие фор​мулировки и математизация (Анохин, 1964; Ломов и др., 1976; Кругли-ков, 1988; Меницкий, 1975).
Теория рефлекса постулирует, что реакции строго детерминиро​ваны воздействиями внешней среды и последовательно развертыва​ются в причинно-следственных отношениях во времени (от действу​ющих на рецепторы стимулов до ответной реакции организма): «надо показывать пальцем: где было раздражение, куда оно пере​шло» (Павлов, 1996, с.92).
Мы считаем, что сущность теории рефлекса можно выразить следующей формулировкой: индивид, в своем действии и состоянии2, объективно отражает предшествующий внешний сигнал3.
Это утверждение поедставимо следующей формулой:
[image: image2.jpg]Y(t + 1) =f(S()),

>0

(1)

2
Здесь «действие и состояние» организма представляют собой соответствен​
но динамическую и статическую компоненты описания индивида и его
взаимодействия с внешней средой.
3
Под «внешним сигналом» здесь понимается воспринимаемая организмом
часть внешней среды. Здесь есть два аспекта: во-первых, подчеркивается
то, что среда — внешняя для организма, а не внутренняя, а во-вторых, то,
что учитывается не вся внешняя среда, а только ее часть, воспринимаемая
организмом, т.е. организм не имеет полной информации о состоянии внеш​
ней среды.

122
Обозначения: S(t) — внешний сигнал, воспринимаемый индиви​дом; Y(t) — действие индивида в момент t; f — некоторая функция. Эта формулировка означает, что между воспринимаемым внешним сигналом и последующим поведением имеется функциональная за​висимость (Алексеев, Панин, 1996). Формула (1) есть, можно сказать, определение «вычислителя», ее можно «озвучить» и так: к входно​му сигналу S(t) применяется некая функция f, и, с задержкой τ, вы​дается результат вычисления.
Объективность отражения и его постоянство (Декарт) напря​мую следуют из определения функциональной зависимости. Струк​тура рефлекторной дуги и поступательная динамика рефлекса сле​дуют из наличия задержки τ между входным сигналом S и вызывае​мым им следствием Y, и условия τ > 0 которое означает, что следствие наступает позднее причины на время τ.
Развитие теории рефлекса
Несмотря на широкое принятие теории рефлекса, она подвер​галась и подвергается серьезной критике (Анохин, 1978; Швырков, 1995; Судаков, 1997; Александров и др., 1999; Лешли, 1933). Эта кри​тика обусловливала необходимость постоянных модификаций тео​рии (см., например, Петровский, Ярошевский, 1996; Ярошевский, 1996; Батуев, 1991; Судаков, 1997). Картезианский рефлекс учитывал лишь одну детерминанту — подействовавший внешний сигнал, за​тем, в качестве дополнительных, второстепенных детерминант по​ведения стали рассматриваться также состояние индивида, его опыт.
Утверждение значимости внутренних переменных для поведе​ния, казалось бы, направлено на расширение набора учитываемых детерминант — рассмотрение этих переменных, казалось бы, озна​чает учет внутренних детерминант, но это не совсем так. Дело в том, что принципиально важно, чем в свою очередь детерминируется внутреннее состояние и опыт индивида. И вот здесь оказывается, что в соответствии с теорией рефлекса внутреннее состояние детерми​нируется подействовавшим внешним сигналом: «детерминация из​вне является таковой лишь в конечном счете... При этом высокая сте​пень опосредования ответных реакций организма, реализующихся через его внутренние условия, лишь затрудняет изыскание причин​но-следственных отношений, но ни в коей мере не отменяет самой детерминации извне»; «особенности ответной реакции организма на данный стимул-сигнал детерминированы либо текущими, либо про​шедшими взаимодействиями организма и факторов среды. Поэтому поведение, направляемое на первый взгляд «изнутри» (например, «мотивационное» поведение), в такой же мере детерминировано
123
и «реактивно», какиусловные реакции, исследуемые в лабораторных условиях» (Кругликов, 1982, с. 55).
Отметим, что, опираясь на модификации исходного варианта теории рефлекса, исследователь, работающий в рамках этой теории, имеет право апеллировать к опыту, состоянию индивида, а также к его потребностям и пр. Право, но не обязанность брать их всегда в рассмотрение. Учитывать ли состояние и/или опыт, и/или потреб​ности индивида, решает сам исследователь, сообразуясь с тем, дос​таточен ли для него в данном случае классический вариант теории. Такая «гибкость» говорит о нечеткости теории рефлекса, во всяком случае, применительно к упомянутым переменным.
Мы рассматриваем результат всех усилий вырваться за рамки, диктуемые сутью теории рефлекса, как неудовлетворительный. В следующем разделе мы покажем, что подобный результат был пре​допределен тем, что неизменное ядро исследовательской программы (Лакатос, 1995), связанной с развитием теории рефлекса, представи-мо именно приведенной выше формулой (1). Для выхода за эти рам​ки необходима смена ядра, связанная с построением принципиаль​но новой теории.

Как мы покажем ниже, включение внутреннего состояния инди​вида в число значимых детерминант поведения в рефлекторной те​ории не только не произошло, но и, вероятно, не могло произойти. В то же время это не только возможно, но и давно сделано в теории функциональных систем.
Формализация концепции реагирования
Если предположить, что в дополнение к внешним существу​ют и внутренние детерминанты, причем несводимые к внешним, т.е. не определяемые внешними воздействиями, то это нарушит сами базовые положения Декарта: и концепция отраженного действия и постулат о постоянстве отраженного действия в от​вет на приложение определенных стимулов будут нарушены. Так что расширение набора учитываемых детерминант в теории рефлекса приходит в конфликт с сутью модифицируемой тео​рии. Принятие внутренних детерминант в качестве самостоя​тельных приводит к смене принципа реактивности на принцип
активности (см. ниже).
Сущность современной концепции реагирования, для демонстрации роли «внутреннего состояния» мы сформулируем следующим уравнением:

[image: image3.jpg]ABHERnEM.
Yt + 1) = £(5(1), QW) = #(S(t), S(t-1), S(t-2), ...). 7> 0

[image: image4.jpg]ABHERnEM.
Yt + 1) = £(5(1), QW) = #(S(t), S(t-1), S(t-2), ...). 7> 0

(2) 124

Здесь внутреннее состояние обозначено Q; V — функциональная зависимость. Отсюда следует, что действие объективно отражает (фун​кциональная зависимость) предшествующий внешний сигнал и пред​шествующее внутреннее состояние, а т.к. внутреннее состояние отра​жает предшествующие внешние сигналы и их историю, то действие отражает только предысторию внешних воздействий. Иначе говоря, и поведение, и внутреннее состояние детерминируются последователь​ностью внешних воздействий (Кругликов, 1982; Кругликов, 1988).
Если говорить о причинности (Бунге, 1962; Алексеев, Панин, 1998), то принцип реактивности, отрицая самостоятельность внут​ренних детерминант, является лишь подклассом категории причин​ности, конкретной схемой детерминации, причем довольно ограни​ченной. Иное представление о детерминации поведения использу​ется, например, в теории функциональных систем (см. ниже).
Итак, применение концепции «рефлекс» к какому-либо явлению означает, что его причины ищутся в прошлом и вовне данного явления, т.е. что оно порождается, вызывается другим внешним явлением, имевшим место в прошлом. Включение представления о внутреннем состоянии в теорию рефлекса не избавляет последнюю от указанной ее характеристики. Невнимание к этой сущности «рефлекса» порож​дает нечеткость терминологии и эклектику (Александров и др., 1999).
Парадигма активности
Рассмотрение поведения и деятельности как направленных в бу​дущее, включает понимание активности как принципиального свой​ства живой материи; конкретная же форма проявления активности зависит от уровня организации этой материи (Анохин, 1978). Катего​риальное ядро представлений данной группы значительно менее го​могенно, по сравнению с первой. Это ядро сформировалось в резуль​тате многочисленных, особенно в последнем столетии, попыток, ис​ходя из разнообразных теоретических посылок, преодолеть механи​стические реактивностные схемы, заменив их представлениями об активном, целенаправленном поведении (Alexandrov, JarvUehto, 1993).
Так, Дж. Икскюль (von Uexkull, 1957) полагал, что поведение дол​жно быть рассмотрено не как линейная последовательность событий, начинающаяся с возбуждения рецепторов, а как функциональное кольцо. Дж. Гибсон (1988) считал, что среда и организм не явля​ются отдельностями, но образуют функциональное единство, к ана​лизу которого принцип стимул-реакция не может быть применен. Разработан целый ряд других существенно различающихся концеп​ций, которые объединяло признание активности в качестве базового
125
методологического принципа (Tolman, 1932; Koffka, 1935; Бернштейн, 1966; Dewey, 1969 и мн.др.). Специально следует подчеркнуть, что центральным пунктом теории деятельности, развитой в отечествен​ной психологии, является представление об активном, а не реактив​ном субъекте (Петровский, Ярошевский, 1998; Петренко, 1999).
Принцип активности утверждает, что действие любого индиви​да направлено в будущее, имеет свою цель и ею обусловлено. Детер​минация действия имеет внутреннюю по отношению к индивиду природу и связана с будущим событием, в отличие от позиции реак​тивности рассматривающей детерминанты только вовне организма и в его прошлом (см. выше).
Уже для Аристотеля была очевидна целенаправленность поведе​ния. Таким образом, идея целенаправленности никак не может счи​таться новой, хотя в истории можно выделить период, когда она была надолго вытеснена из научного обихода формирующимся механи​цизмом. В результате открытий эпохи Возрождения в области ана​томии и физиологии, а главное — вследствие появления классичес​кой механики, в которой детерминистическое описание исключало ссылки на цель, возникло и стало превалирующим представление о природе, оказавшееся полностью механистическим (Бор, 1961).
Однако позже понятие целенаправленности вновь стали исполь​зовать в своих теоретических построениях как физиологи, так и пси​хологи, и уже для середины прошлого века справедливым было сле​дующее заключение М. Бунге (1962): современная наука не изгоняет телеологическую детерминацию (детерминация средств целями), а ос​вобождает ее от налета представлений о сверхъестественном. Но в связи с отсутствием у авторов адекватной теории, позволяющей изучать целевую детерминацию естественнонаучными методами, це-ленаправленность, присутствующая у них на уровне концептуальных схем, сразу исчезает, сменяясь реактивностью, как только дело дохо​дит до «реальных механизмов» обеспечения активности организма и, в частности, мозга. В результате неизменно появляются эклектичес​кие представления (Александров и др., 1999).
По-видимому, подобная подмена активности и целенаправленно​сти реактивностью определялась и определяется тем, что естествен​нонаучные и вообще экспериментальные методы сочетаются, как правило, с каузальным, причинным объяснением поведения. А это объяснение традиционно связывается с парадигмой реактивности, в то время как парадигма активности, целенаправленности соотносит​ся с телеологическим объяснением. Данная ситуация противоречия между необходимостью использовать в науке «респектабельное» ка​узальное объяснение, которое предполагает парадигму реактивнос-
126
ти, и потребностью в использовании идей активности и целенаправ​ленности для описании поведения, которые, как представляется, при​ходят в конфликт с этим объяснением, остроумно описывается изве​стной шуткой: «Телеология — это дама, без которой ни один биолог не может жить, но стыдится появляться с ней на людях».
В изменение описываемой ситуации большой вклад внес П.К. Ано​хин. Его заслуга состоит не в том, что он использовал понятие «цель» в анализе поведения. Это делалось задолго до него. Его заслуга — в том, что, введя представление об акцепторе результатов действия, он создал концепцию «целевой детерминации», операциональной и приемлемой даже с позиций «каузализма» — традиционного взгля​да, согласно которому наука имеет дело только с причинностью и без нее невозможно вывести никакое объяснение, никакой закон. Рассмотрение поведенческого акта с позиций теории функциональ​ных систем и как целенаправленного, и как причинного вполне возможно.
Понятие активности и целенаправленности связано с понятием опережающего отражения (Анохин, 1978). Опережающее отражение появилось с зарождением на Земле жизни и является отличительным свойством последней. Опережающее отражение связано с активным отношением живой материи к пространственно-временной структу​ре мира и состоит в опережающей, ускоренной подготовке к будущим изменениям среды. Интересно в связи с этим отметить следующее утверждение В.М. Бехтерева (1991, с. 21): «реакция на внешнее воз​действие происходит не в одних только живых организмах, но и в те​лах мертвой природы». Рассматривая это утверждение в связи с пред​ставлением о том, что появление жизни — появление опережающего отражения, мы можем согласиться только с последней его частью. Да, тела мертвой природы (или живой — после того, как стали мертвыми) реагируют, т.е. отвечают реакциями на прошлые по отношению к ре​акции события — внешние воздействия. Что же касается живого орга​низма, то следует признать, что он отражает мир опережающе: его ак​тивность в каждый данный момент — не ответ на прошлое событие, а подготовка и обеспечение будущего.
Проводимое здесь однозначное разведение принципов детерми​нации живого и неживого является, конечно, упрощением. Так, не​живая материя подчиняется не только стимульной причинности, но и холистической детерминации (частей целым), самодетерми​нации (см., например, принцип инерции в механике). Рассматривая утверждение о том, что «закон причинности» является «основой всякого естествознания», В. Гейзенберг (1989), подчеркивает, что в соответствии с квантовой теорией нет никакого предшествующего
127
события, из которого с необходимостью должно в определенное время последовать другое событие, например, излучение альфа-частицы ато​мом радия.
В то же время, если рассматривать живой организм не как це​лостного индивида, совершающего приспособительное поведение, а как физическое тело, то представление о детерминации внешней причиной — стимулом может быть удобным приближением, спра​ведливым в рамках этой ограниченной области описания. Разные типы детерминации связаны, и вся реальность не сводима к един​ственному типу детерминации (Бунге, 1962). Однако представление о телеологической, целевой детерминации может быть использова​но лишь для описания живого. Именно с этой детерминацией свя​зана специфика процессов, изучаемых психологией, психофизио​логией, биологией. И именно по критерию активность, целенаправ​ленность—реактивность могут быть наиболее четко дифференци​рованы представления системной и традиционной психофизиоло​гии и нейронауки. Поэтому противопоставление телеологической и стимульной детерминации представляется дидактически оправ​данным.
Принцип активности применим не только к анализу индивида, но и к анализу отдельной клетки многоклеточного организма. Как мы уже отмечали, с позиций парадигмы реактивности поведение инди​вида представляет собой реакцию на стимул. В основе реакции ле​жит проведение возбуждения по рефлекторной дуге: от рецепторов через центральные структуры к исполнительным органам. Нейрон при этом оказывается элементом, входящим в рефлекторную дугу, а его функция — обеспечением проведения возбуждения. Тогда со​вершенно логично рассмотреть детерминацию активности этого элемента следующим образом: ответ на стимул, подействовавший на некоторую часть поверхности нервной клетки, может распростра​няться дальше по клетке и действовать как стимул на другие нервные
клетки.
Приведение представления о детерминации активности нейрона в соответствие с требованиями системной парадигмы было достигнуто отказом от рассмотрения активности нейронов как реакции на синап-тический приток и принятием положения о том, что нейрон, как и лю​бая живая клетка, реализует генетическую программу, нуждаясь при этом в метаболитах, поступающих к нему от других клеток (Швыр​ков, 1995). В связи с этим последовательность событий в деятельнос​ти нейрона становится аналогичной той, которая характеризует ак​тивный целенаправленный организм, а его импульсация — аналогич​ной действию индивида (Александров и др., 1999).
128
Системный подход и системная психофизиология
Развитие психологического знания толкало исследователей в направлении выработки синтетических представлений о психике в противовес традиционному аналитическому подходу. К середине XX века стало ясно, что попытки создать единое учение о психике, которые в разное время выдвигались функционалистами, психоана​литиками, гештальтпсихологами, бихевиористами и необихевиори-стами, гуманистическими психологами, «марксистской» психологи​ей (в разных версиях) и т.д. окончились неудачей: психическое как целостность ускользало и редуцировалось либо к элементам созна​ния и связи между ними, либо к «промежуточным переменным» и т.д. Попытка изолированно выделить один аспект в психике при​водила (помимо воли исследователя) к установлению связей изуча​емого процесса с другими и, в конечном счете, к необходимости со​здания целостной модели психики.
Как было отмечено, системные представления уже давно в имп​лицитной форме присутствовали в психологии. Роль методологии зак​лючается в логической экспликации и осознании скрытых и неосоз​нанных оснований теорий и подходов к исследованию того или ино​го объекта или/и предмета. Существенный шаг в этом направлении сделал Б.Ф. Ломов в своей статье, опубликованной в 1975 году в жур​нале «Вопросы психологии». Она стала, может быть, наиболее цити​руемой психологами методологической работой на протяжении пос​ледующих 10—15 лет. Существенно при этом подчеркнуть, что Б.Ф. Ломов специально подчеркивал значение теории функциональ​ных систем П.К. Анохина для развития системного подхода в психо​логии (Ломов, 1996). Ранее одним из нас уже были приведены аргумен​ты в пользу того, что именно теория функциональных систем оказа​лась наиболее эффективным и приемлемым для психологов вариан​том реализации системного подхода (Александров, Дружинин, 1998).
Концептуальные построения многих авторов, относящиеся к па​радигме активности, могут быть, с теми или иными оговорками, рас​смотрены как варианты методологии системного подхода. Систем​ный подход — не новость в психологии (Зинченко, Моргунов, 1994), а сам термин «системный подход» стал использоваться уже боль​ше трех десятилетий назад (Блауберг, Юдин, 1986). Понимание системности изменялось на последовательных этапах развития на​уки; не одинаково оно и для разных вариантов системного подхода, существующих на одном и том же этапе (Анохин,, 1975). В частно​сти, и в психофизиологии системный подход — далеко не однород​ное направление, и общим для таких авторов, как П.К. Анохин,
5-11047

129
Н.Ю. Беленков, Н.П. Бехтерева, М.Н. Ливанов, А.Р. Лурия, E.R. John и многих других оказывается главным образом лишь признание того, что «функция» (что бы под ней ни понимали разные авторы) реализуется не отдельными структурами или клетками, а их систе​мами (Швырков, 1995). Системная психофизиология, некоторые из принципиальных положений которой изложены в настоящем сооб​щении (подробнее см. Александров и др., 1999; Швырков, 1995), яв​ляется развитием теории функциональных систем, разработанной академиком П.К. Анохиным и его школой.
Одно из важнейших отличий теории функциональных систем от других вариантов системного подхода состоит в том, что в ней введено представление о системообразующем факторе. П.К.Анохин предложил в качестве системообразующего фактора, т.е. фактора, детерминирую​щего формирование и реализацию системы, считать результат систе​мы, под которым понимается полезный приспособительный эффект в со​отношении организма и среды, достигаемый при реализации системы.
На основании уже самых ранних своих экспериментов П.К. Ано​хин пришел к выводу о том, что для понимания приспособительной активности индивида следует изучать не «функции» отдельных орга​нов или структур мозга в их традиционном понимании (как непосред​ственных отправлений того или иного субстрата (см. в Александров Ю.И., 1989), а формирование системных организаций, захватывающи! множество разнородных морфологических образований. Суть таких организаций состоит в том, что отдельные вовлеченные в них компо​ненты не взаимодействуют, а взаимосодействуют, координируют свою активность для получения конкретного результата. Рассмотрев функ​цию как достижение этого результата, П.К. Анохин дал следующее оп​ределение функциональной системы. Системой можно назвать только такой комплекс избирательно вовлеченных компонентов, у которых взаимодействие и взаимоотношение приобретает характер взаимо-Содействия компонентов, направленного на получение полезного ре​зультата. При этом текущая активность детерминируется акцептором результатов действия, который формируется до реального появления результата и содержит его прогнозируемые параметры.
Поведенческий континуум
В классическом варианте теория функциональных систем вклю​чала понятие «пускового стимула». Однако кажущаяся необходи​мость использования этого понятия отпадает при рассмотрений поведенческого акта не изолировано, а как компонента поведенчес​кого континуума, последовательности поведенческих актов, совер​шаемых индивидом на протяжении его жизни. При этом оказывает-
130
ся, что следующий акт в континууме реализуется после достижения и оценки результата предыдущего акта. Эта оценка — необходимая часть процессов организации следующего акта, которые, таким об​разом, могут быть рассмотрены как трансформационные или про​цессы перехода от одного акта к другому. Места для стимула в таком континууме нет. С теми изменениями среды, которые традиционно рассматриваются как стимул для данного акта, информационно свя​зано на самом деле предыдущее поведение, в рамках которого эти изменения ожидались, предвиделись в составе модели будущего результата — цели. Для целей дальнейшего обсуждения важно заме​тить, что акцептор результатов действия содержит не только модель конечного результата поведенческого акта (цель), но и модели про​межуточных, этапных результатов, достигаемых по мере разверты​вания поведенческого акта в интервале от переходных процессов до конечного результата.
Решение психофизиологической проблемы в системной психофизиологии
С позиций бихевиоризма можно полагать, что «рассмотрение проблемы дух —тело не затрагивает ни тип выбираемой проблемы, ни формулировку решения этой проблемы» (Уотсон, 1980, с.25). Мы считаем, что именно от решения этой проблемы зависит поня​тийный аппарат исследования, его задачи и методы.
Традиционные психофизиологические исследования проводят​ся, как правило, с позиций «коррелятивной (сопоставляющей) пси​хофизиологии». В этих исследованиях психические явления напрямую сопоставляются с локализуемыми элементарными физиологически​ми явлениями. Задачей подобных исследований, формулируемой, как правило, в терминах парадигмы реактивности, является разра​ботка представлений о физиологических механизмах психических процессов и состояний. В рамках подобных представлений «психи​ческие процессы» описываются в терминах возбуждения и тормо​жения мозговых структур, свойств рецептивных полей нейронов и т.п. Следствие подобных корреляций — редукционизм (Анохин, 1980; Зинченко, Моргунов, 1994).
В традиционной «коррелятивной» психофизиологии в качестве основного пути синтеза психологического и физиологического зна​ния осуществляется прямое сопоставление, корреляция непростран​ственных психологических процессов и феноменов с локальными физиологическими процессами. Такое сопоставление не требу​ет специальной методологии, дополнительной к существующим в «контактирующих» областях, и ведет к обнаружению отдельных
131
мозговых структур (а в последнее время — и отдельных нейронов), «продуцирующих» зрение, движение, эмоции, сознание, внимание, память, романтическую любовь и т.д., и т.п. Закономерности акти​вации и деактивации специфических мозговых структур и рассмат​риваются в коррелятивной психофизиологии в качестве «физиоло​гических механизмов» тех или иных «психических процессов и со​стояний».
С одной стороны, обнаружение психофизиологических корре​ляций может быть практически полезно, так как позволяет в ряде случаев достаточно точно оценивать и, что существенно, прогнози​ровать психическое состояние на основе объективных показателей. С другой стороны, говоря о задачах фундаментальной науки, сле​дует согласиться с N. Humphrey (2000) в том, что даже если допус​тить, что однажды мы сможем точно предсказывать самые разные психические состояния на основе мозговой активности, это может никак не приблизить нас к пониманию того, почему та или иная мозговая активность связана с тем или иным психическим состоя​нием, и, следовательно, не даст нам возможность выводить одно из другого a prioroi.
Кроме того, принципиальной характеристикой психофизио​логии, использующей прямое сопоставление психического и фи​зиологического, является редукционизм и неразрывно связанный с редукционизмом элиминативизм. Под редукционизмом обычно понимается применение концепций и законов «более базовой» ре​дуцирующей теории для объяснения феноменов, описываемых «менее базовой» редуцируемой теорией; взгляд, согласно которо​му мир может быть разбит на части, каждая из них изучена в от​дельности и на основании результатов этого изучения сделан вы​вод о закономерностях целого. Элиминативизм предполагает по​этапное замещение психологии нейробиологией и вытекает а) либо из представления о «правильности» психологии, «нефунда​ментальные термины» которой должны быть сведены к «более фундаментальному» уровню нейробиологии, б) либо из рассмот​рения психологии как «ошибочного» описания, которое по этой причине должно быть заменено «правильным» нейробиологичес-ким (Gold, Stoljar, 1999).
Прямое сопоставление психического и физиологического рас​сматривалось и ранее как принципиальный недостаток коррелятив​ной психофизиологии (Рубинштейн, 1989; Шадриков, 1982; и др.). Подобное сопоставление неизменно приводит к рассмотрению пси​хологических и физиологических процессов как тождественных, па​раллельно протекающих или взаимодействующих.
132
В качестве «концептуального моста», позволяющего сопоставить психологическое и физиологическое не напрямую, избежав при этом как редукционизма, так и элиминативизма, в системной психофизи​ологии используется теория функциональных систем. С позиций си​стемной психофизиологии, в отличие от психофизиологии корреля​тивной, непространственное психическое может быть сопоставлено не с локальными физиологическими процессами, а с общеорганизмен-ными, нелокализуемыми информационными системными процессами, которые не сводимы к физиологическому. Психическое и физиоло​гическое оказываются разными аспектами рассмотрения одних и тех же системных процессов, организующих активность физиологичес​ких элементов в пределах всего организма для достижения тех или иных полезных результатов. В этом состоит суть системного решения психофизиологической проблемы, данного В.Б. Швырковым (1978). Психика в рамках этого представления рассматривается как субъек​тивное отражение объективного соотношения организма со средой, а ее структура — как система взаимосвязанных функциональных си​стем (ср. с представлением о функциональной системе как элементе психики у Я. А. Пономарева, 1983). Изучение этой структуры есть изу​чение субъективного, психического отражения.
Системное решение психофизиологической проблемы может быть сопоставлено с такими решениями, как гегелевский «нейтраль​ный монизм» (Прист, 2000), в соответствии с которым духовное и физическое — два аспекта некоей лежащей в основе реальности, или представлениями о соотношении психологического и физиологичес​кого у Л.С. Выготского, который считал, что «психику следует рассмат​ривать не как особые процессы, добавочно существующие поверх и помимо мозговых процессов, где-то над или между ними, а как субъективное выражение тех же самых процессов, как особую сто​рону, особую качественную характеристику высших функций мозга» и поэтому «мы должны изучать не отдельные вырванные из единства психические и физиологические процессы», а «целостный процесс поведения, который... имеет свою психологическую и свою физиоло​гическую стороны» (1982, с. 137, 139). При этом автор заключал, что, хотя «предмет психологии — целостный психофизиологический процесс», но мы называем «процессы, изучаемые психологией» не психофизиологическими, а психологическими, т. к. «подчеркиваем этим возможность и необходимость единого целостного предмета психологии как науки», понимая под «психологической физиологи​ей или физиологической психологией» науку, «которая ставит своей специальной задачей установление связей и зависимостей, существу​ющих между одним и другим родом явлений» (1982, с. 141, 138).
133
Может быть также отмечено соответствие между системным реше​нием психофизиологической проблемы и позднее сформулированным «принципом двух аспектов» Чалмерса (Chalmers, 1995), согласно которо​му физическое (мозговые процессы) и психическое рассматриваюта как два базовых аспекта единого информационного состояния, по край​ней мере, «некоторого информационного состояния». Однако при ана​лизе решения Д. Чалмерса сразу возникает закономерный вопрос: какой именно информационный процесс обладает таким свойством? И этот вопрос оценивается как не менее трудный, чем сама исходная проблема (Crick, Koch, 1990). В полном согласии с данной оценкой Крика и Коха находится заключение С. Приста (2000), который утверждает, что «ней​тральный монизм» и «принцип двух аспектов» имеют одно очень важ​ное преимущество: они лишены недостатков, присущих другим вариан​там решения данной психофизиологической проблемы, и имеют лишь один собственный недостаток: не ясно, что за сущности ими постулиру​ются. Преимущество системного решения по сравнению с «нейтральным монизмом» и «принципом двух аспектов» состоит в том, что оно избав​лено от упомянутого единственного недостатка. Это решение опериру​ет не какими-то «сущностями» или «некоторыми информационными процессами», но совершенно определенными информационными систем​ными процессами, которые изучались и изучаются в многочисленных экспериментальных исследованиях психологами, психофизиологами, физиологами, биохимиками и молекулярными биологами.
Задачи системной психофизиологии
Приведенное выше решение психофизиологической проблемы делает системный язык пригодным для описания субъективного от​ражения в поведении и деятельности с использованием объективных методов исследования. Этот подход позволяет объединить психоло​гические и естественнонаучные стратегии исследования в рамках единой методологии системной психофизиологии. Специфически задачи последней, в отличие от задач коррелятивной психофизио​логии (см. выше), состоят в изучении закономерностей формирова​ния и реализации систем, их таксономии, динамики межсистемных отношений в поведении и деятельности. Значение системной психо​физиологии для психологии состоит в том, что ее теоретический и ме​тодический аппараты позволяют избавить последнюю от эклектики при использовании материала нейронаук и описать структуру и ди​намику субъективного мира на основе объективных показателей, в том числе электро-, нейрофизиологических и т.п.
Аппарат системной психофизиологии может быть также приме​нен для системного описания состояний субъективного мира, соот-
134
ветствующих тем или иным понятиям не только научной, но и обы​денной психологии (Сеченов, 1947; Churchland, 1986), которые отра​жают важные в практическом отношении характеристики поведе​ния человека, такие, как, например, «сомнение», «уверенность», «не​нависть», «внимание» и мн. др. Поскольку настроения, самооценка, поступки людей «определяются объективными законами субъектив​ной реальности», постольку представляется очевидным, что изуче​ние этих закономерностей в системной психофизиологии может быть чрезвычайно эффективным (Швырков, 1989).
Системная структура и динамика субъективного мира человека и животных
Наряду с идеей системности к основным идеям, лежащим в исто​ках теории функциональных систем, относится идея развития, вопло​щенная в концепции системогенеза (Анохин, 1975). В отличие от кон​цепции органогенеза, постулирующей поэтапное развитие отдельных морфологических органов, выполняющих соответствующие локальные «частные» функции, концепция системогенеза утверждает, что гете​рохронии в закладках и темпах развития отдельных морфологических компонентов организма на ранних этапах индивидуального развития связаны с необходимостью формирования не сенсорных или мотор​ных, активационных или мотивационных, а «общеорганизменных» целостных функциональных систем, которые требуют вовлечения мно​жества разных элементов из самых разных органов и тканей.
В настоящее время становится общепризнанным, что многие за​кономерности модификации функциональных, морфологических свойств нейронов, а также регуляции экспрессии генов, лежащие в ос​нове научения у взрослых, сходны с теми, что действуют на ранних этапах индивидуального развития (Анохин, 1997). Это дает основание рассматривать научение как «реювенилизацию» или «реактивацию процессов развития», имеющих место в раннем онтогенезе.
В рамках теории функциональных систем, наряду с признанием специфических характеристик ранних этапов индивидуального раз​вития, по сравнению с поздними, уже довольно давно (Судаков, 1979; Шадрико, 1982; Швырков, 1978а) было обосновано представление о том, что системогенез имеет место не только в раннем онтогенезе, но и у взрослых, так как формирование нового поведенческого акта есть формирование новой системы. Развитие системогенетических представлений привело к выводу о том, что принципиальным для понимания различий роли отдельных нейронов в обеспечении по​ведения является учет истории формирования поведения (Алексан​дров, 1989; Александров Ю.И., Александров И.О., 1981), т.е. истории
135
последовательных системогенезов, и разработаны системно-эво​люционная теория и системно-селекционная концепция научения (Shvyrkov, 1986; Швырков, 1995). Эта концепция созвучна современ​ным идеям о «функциональной специализации», пришедшим на смену идеям «функциональной локализации», и о селективном (от​бор из множества исходно разнообразных клеток мозга обладаю​щих определенными свойствами), а не инструктивном (изменение свойств, «инструктирование» клеток соответствующими сигналами) принципе, лежащем в основе формирования нейронных объединений на ранних и поздних стадиях онтогенеза (Edelman, 1987).
В рамках системно-эволюционной теории и системно-селекци​онной концепции научения формирование новой системы рассмат​ривается как фиксация этапа индивидуального развития — форми​рование нового элемента индивидуального опыта в процессе науче​ния. Формирование системы обеспечивается путем селекции нейро​нов из резерва (ранее молчавших клеток) и установлением их специализации относительно этой системы (Shvyrkov, 1986). Спе​циализация нейронов относительно вновь формируемых систем — системная специализация — постоянна, т.е. нейрон системоспеци-фичен. В основе образования нового элемента опыта лежит не«пе-респециализация» ранее специализированных нейронов, а установ​ление постоянной специализации относительно вновь формируемой системы части нейронов резерва. Таким образом, в процессе фор​мирования индивидуального опыта вновь сформированные системы не сменяют предсуществующие, но «наслаиваются» на них, пред​ставляя собой «добавку» к ранее сформированным. При этом ока​зывается, что осуществление поведения обеспечивается реализаци​ей не только новых систем, сформированных при обучении актам, составляющим это поведение, но и одновременной реализацией мно​жества более старых систем, сформированных на предыдущих эта​пах индивидуального развития (Александров, 1989; Александров и др., 1997; Швырков, 1995). Последние могут вовлекаться в обеспе​чение многих поведений, т.е. относиться к элементам индивидуаль​ного опыта, общим для разных актов.
Следовательно, реализация поведения есть, так сказать, реали​зация истории формирования поведения, т.е. множества систем, каж​дая из которых фиксирует этап становления данного поведения.
Специализация нейронов относительно элементов индивидуаль​ного опыта означает, что в их активности отражается не внешний мир как таковой, а соотношение с ним индивида. Поэтому описание системных специализаций нейронов оказывается одновременно описанием субъективного мира, а изучение активности этих нейро-

136
нов — изучением субъективного отражения. В рамках такого опи​сания субъективный мир предстает как структура, представленная накопленными в эволюции и в процессе индивидуального развития системами, закономерности отношений между которыми — межси​стемные отношения — могут быть описаны качественно и количе​ственно, а субъект поведения — как весь набор функциональных си​стем, из которых состоит видовая и индивидуальная память. Состо​яние субъекта поведения при этом определяется через его систем​ную структуру как совокупность систем разного фило- и онтогене​тического возраста, одновременно активированных во время осуще​ствления конкретного акта.
С этих позиций динамика субъективного мира может быть оха​рактеризована как смена состояний субъекта поведения в ходе раз​вертывания поведенческого континуума. Упоминавшиеся ранее пе​реходные (трансформационные) процессы теперь предстают как смена одного специфического для данного акта набора систем на другой набор, специфичный для следующего акта в континууме.
С позиций системной психофизиологии проблема «локализации психических функций» должна быть переформулирована как про​блема проекции индивидуального опыта на структуры мозга.
Проекция опыта на структуры мозга может изменяться как при нормальном ходе индивидуального развития за счет формирования новых систем, так и в условиях патологии. В последнем случае обна​руживается повышенная чувствительность нейронов именно наибо​лее новых систем, к патологическим воздействиям. Мы полагаем, что эта повышенная чувствительность, являясь психофизиологическим основанием закона Рибо, определяет описываемую им феноменоло​гию (Александров и др., 1997).
Системная психофизиология и нейронаука
Нейронаука на пути от «стимульного» к «целевому» детерминизму
Содержание целого ряда теоретических и экспериментальных статей по нейронауке, появившихся за это время в научной перио​дике, в том числе в международных журналах с наиболее высоким импакт-фактором, позволяет сделать следующие утверждения:
 • Очевидно наличие новой фазы движения нейронауки от «сти​мульного» к «целевому» и «холистическому» детерминизму. Это движение еще не является мейнстримом, но оно набирает силу и получает поддержку авторитетных авторов («официа-лизируется»).
137
· Настоящий этап развития, как это бывает при переходе от од-​
ной системы теоретических представлений к другой, характе-​
ризуется выраженной эклектичностью. Методологическая база
подавляющего большинства работ представляет собой механи-​
ческое объединение указанных выше видов детерминизма.
· Системная психофизиология, в основном преодолев эклектич-​
ность, существенно опередила нейронауку и традиционную
психофизиологию на этом пути. Концептуальные переходы,
которые уже совершили или совершают нейронаука и психо-​
физиология, во многом повторяют путь, пройденный систем​-
ной психофизиологией.
· Если данная тенденция сохранится, то, учитывая пройденный
системной психофизиологией путь, можно предположить, что
нейронаука движется от картезианского прошлого, через эк​-
лектичное настоящее к системному будущему.
Возможные пути развития нейронауки в разработке конкретных проблем
Посмотрим, где была, к чему уже пришла и к чему, если только что высказанное предположение верно, в будущем придет нейрона​ука в решении ряда своих ключевых проблем?
1) От рассмотрения механизмов поведения как сенсорных и мо​
торных (соответствовавших афферентной и эфферентной ча-​
стям рефлекторной дуги) нейронаука перешла к рассмотрению
этих механизмов как сенсомоторных. В будущем, хотя и не бли-​
жайшем, нейронаука придет к пониманию того, что подобные
«функции» (а также мотивационные, активационные и пр.)
фиктивны и что следует изучать не «функции» отдельных ор​-
ганов или структур мозга в их традиционном понимании (как
непосредственных отправлений того или иного, в том числе
нервного, субстрата), а организацию целостных соотношений
организма со средой. Преобладающим станет системное пони-​
мание функции. Под функцией будет пониматься достижение
результата в соотношении индивида и среды, обеспечиваемое
за счет организации активности элементов в системе.
2) В связи с динамикой, описанной в предыдущем пункте, осу-​
ществлялся и переход от представления о строгой локализации
«функций» к представлениям о «динамической локализации»
и «распределенной системе». Этот переход часто оказывался
и оказывается лишь декларативным. «Динамическая» локали​-
зация уступает место «строгой», когда речь идет о «классичес​-
ких функциях»: зрительной, слуховой, моторной и пр. или
138
когда анализируются конкретные мозговые механизмы «об​работки и передачи информации», «генерации движений», объединения этих механизмов для организации действия. В будущем будет осуществляться переход к представлению о том, что поскольку функция системна, а системы —не сен​сорные или моторные (а также и не сенсомоторные, см. п. 1), а общеорганизменные, постольку функция не может быть ло​кализована в какой-либо структуре мозга (ни строго, ни дина​мически); она - общеорганизменная. При этом вопрос о раз​личии роли отдельных структур мозга в обеспечении поведе​ния будет формулироваться как вопрос о специфике «проек​ции» индивидуального опыта на структуры мозга.
3) От понимания механизма поведения как рефлекторной реак-​
ции нейронаука переходит к рассмотрению индивида как «ре-​
агирующего активно» или даже «реагирующего целенаправлен-​
но». Далее она придет к тому, что понимание, согласно которо-​
му живое при необходимости может заглядывать в будущее,
но может и не делать этого (а реагировать), хотя и не противо-​
речит логике обыденной науки, но не соответствует действи-​
тельности. Опережающий характер отражения — принципи-​
альная характеристика живого. Живая система любого уровня
организации не может не заглядывать в будущее; больше того,
как справедливо отмечал Р.И. Кругликов (1988), все ее текущие
деятельности носят «будущий» характер. В результате, вероят-​
но, станет очевидно, что представление о «целевой» детерми-​
нации требует принципиального изменения описания соотно​-
шения организма и среды по сравнению со «стимульным» де-​
терминизмом и не может быть с ним совмещено.
4) От нейрона, суммирующего входные воздействия на мембра-​
не, нейронаука перешла к представлению о нейроне как
о сложном интеграторе входных воздействий, работа которо-​
го зависит от динамики внутринейронных метаболических
процессов, истории собственной и пресинаптической актив-​
ности и т.п. В будущем, хотя, по-видимому, и не ближайшем,
представление о реакции нейрона как следствии интеграции
входных воздействий сменится (именно сменится, а не допол​-
нится) представлением о «целенаправленном» нейроне. Ней​-
роне, который является не микросхемой, преобразующей
входные воздействия, а живым «организмом в организме».
Который не реагирует, а активируется, и не «в ответ на»,
а чтобы получить необходимые для его жизнедеятельности ме-​
таболиты.
139
5) От представления о научении как об улучшении проницаемос​
ти «мозговых пор» для «животных духов» (Р. Декарт), а также
как о проторении и замыкании локальных рефлекторных дуг,
нейронаука перешла к пониманию мозговых механизмов на​
учения как сложной и модифицирующейся по мере консоли-​
дации памяти мозаике изменений нейроморфологии, синапти-
ческой «проводимости», экспрессии генов во многих «заинте​-
ресованных» структурах мозга. Далее будет осуществляться
переход к представлению о научении как о системогенезе (воз​
можно, будет использоваться и другой термин): образовании
набора нейронов, специализированных по отношению ко вновь
формирующейся системе, путем модификации клеток, ото-​
бранных а) из преспециализированных в раннем онтогенезе и
б) из сформированных в процессе неонейрогенеза нейронов.
6) От представлений о нейронах, специализированных относи-​
тельно сенсорных, моторных, активационных и пр. «функций»
(см. п. 1) нейронаука, не отказываясь полностью от этих пред​-
ставлений, переходит к представлениям о нейронах, специа-​
лизированных относительно разнообразных когнитивных
«функций», эмоций, сознания, воображения и пр., а также
относительно отдельных аспектов поведения (таких как, на-​
пример, его цель). Далее выяснится, что разнообразие свойств
нейронов, позволяющее связывать их активность с реализаци-​
ей все новых и новых «функций», объясняется специализаци-​
ей нейронов относительно систем разной степени дифферен-
цированности, сформированных на разных этапах индивиду​-
ального развития (см. п. 5).
7) От представления о кодировании сенсорных стимулов как пос-​
ледовательных этапах обработки информации в направлении
от рецепторов к центру в настоящее время осуществляется сме​-
щение внимания на рассмотрение механизмов top-down регу-​
ляции. Можно полагать, что это смещение обусловит все боль-​
шее включение в концептуальный аппарат науки концепций
активности и предвосхищения, интенсификацию исследований
эфферентных влияний на периферические элементы. В буду​-
щем нейронаука сделает, по всей вероятности, следующий шаг
в данном направлении и примет, что, начиная с уровня рецеп​-
торов, нервные элементы, будучи специализированными отно​-
сительно систем определенных поведенческих актов, участву​-
ют в их обеспечении. При этом окажется, что представление
о «целевой» детерминации приложимо как к уровню централь-​
ных, так и к уровню периферических элементов.
140
8) От согласующихся с рефлекторной теорией представлений о последовательном включении «афферентных» и «эфферен​тных», центральных и периферических структур в обеспече​ние развертывающегося поведения нейронаука переходит к представлению о синхронности работы мозговых структур как механизме, обеспечивающем восприятие, память, созна​ние и т.п. В будущем придет понимание того, что «афферент​ные» и «эфферентные», центральные и периферические структуры работают синхронно. Синхронно не потому, что это — способ улучшить проведение возбуждения между структурами или связать воедино разные параметры стимула, которые кодируются активностью удаленных групп клеток — детекторов соответствующих параметров, а потому, что эле​менты этих структур одновременно вовлекаются в обеспече​ние развертывания общеорганизменных системных механиз​мов поведения. И что восприятие, память, сознание и пр. — есть специальные способы описания разных сторон единого си​стемного процесса — этого развертывания (см. след. раздел).
 Эклектичность подхода современной науки к решению перечис​ленных выше и ряда других проблем была свойственна, как уже от​мечалось выше, системной психофизиологии на предыдущих этапах ее развития. Имея это в виду, можно сказать, что настоящее совре​менной нейронауки находится в прошлом системной психофизиоло​гии. Вероятно, в прошлом же системной психофизиологии, но, как правило, в менее отдаленном, а также в ее настоящем можно найти и будущее нейронауки.
Системная психофизиология в решении проблемы аффективного и когнитивного: от эмоций к сознанию
Грех дизъюнктивного подхода к проблеме аффективного и когнитивного
В настоящее время все больше авторов разделяет позицию, со​гласно которой традиционное рассмотрение когнитивных и эмоци​ональных характеристик поведения индивида как отдельных функ​ций и процессов и связанное с этим рассмотрением раздельное изу​чение сознания и эмоций неадекватно (см., например, обзор в Glazer C.S., 2000). Более того, один из ведущих специалистов в облас​ти разработки анализируемой проблемы Р. Дэвидсон (Davidson, 2003) относит связывание эмоционального и когнитивного с разными структурами мозга к первому из «семи грехов», совершаемых иссле​дователями в этой области науки. Для отечественной психологии
141
подобная позиция не нова. «Бунт против картезианства» — основы и символа западного научного мышления — состоялся именно в Рос​сии, породив ... «взгляд на вещи, основными атрибутами которого служат неразделение мысли и действия, когнитивного и эмоциональ​ного...» (Gavin, Blakely, 1976).
Так, Л.С. Выготский (1956) утверждал, что разделение аффекта и когнитивных процессов является одним из серьезных недостатков традиционной психологии.
В то же время превалирующим остается дизъюнктивный подход, предполагающий появление разных специализаций исследователей, разных лабораторий, журналов и конференций, задача которых — изучение психологических, физиологических и прочих «механиз​мов» сознания или эмоций. Дизъюнктивный подход эксплицитно или имплицитно включает следующие положения:
а)
существуют специфические, гетерогенные, можно даже ска​
зать — полярные когнитивные и аффективные психические
процессы: «лед» и «пламень», соответственно;
б)
протекание этих процессов обеспечивается активностью раз​
ных структур мозга, разных нейронов;
в)
будучи отдельными механизмами, «устройствами», входящи​
ми в состав целостной «машины» организма, когнитивные
и аффективные процессы могут «влиять» друг на друга, «про​
никать» друг в друга, «взаимодействовать», «согласовывать​
ся» друг с другом и т.п. Так утверждается, например, что свя​
зи, существующие между лимбической системой и префрон-
тальной корой, являются материальной основой взаимодей​
ствия между эмоциями и сознанием (Changeux, Dehaene,
1989).
Названные положения дизъюнктивного подхода вписываются в аристотелевскую логику, оперирующую оппозиционными парами, такими как «земной — небесный», «нормальный — патологичес​кий», «когнитивный — аффективный» и т.п. Много лет назад К. Ле​вин (1935) утверждал, что в психологии наблюдается переход от ари-стотетелевской к галилеевской понятийной структуре, в рамках ко​торой группирование в оппозиционные пары заменяется группиро​ванием с помощью серийных понятий. Но во многих случаях, в особенности там, где психология осуществляет контакт с нейрона-уками, продолжающими оперировать представлениями о специфи​ческих функциях (сенсорных, моторных, активационных, мотиваци-онных, когнитивных, эмоциональных и т.д.), отправляемых отдель​ными специальными структурами, этот переход если и осуществля​ется, то, главным образом, на декларативном уровне.
142

С других методологических позиций на эту ситуацию обращал внимание С.Л. Рубинштейн. Он отмечал, что психологи «часто гово​рят о единстве (курсив наш. — Ю.А. и А.К.) эмоций, аффекта и ин​теллекта, полагая, что этим преодолевают... точку зрения, расчленя​ющую психологию на отдельные элементы, или функции. Между тем подобными формулировками исследователь лишь подчеркивает за​висимость от идей, которые стремится преодолеть» (Рубинштейн, 1989, с. 153). В то же время, как подчеркивал С.Л. Рубинштейн, раз​личение интеллектуальных и эмоциональных процессов, не предпо​лагающее никакого дизъюнктивного деления, возможно (Рубинш​тейн, 1973, с. 97).
В согласии с упомянутой позицией в рамках системной психо​физиологии сформулирована единая концепция сознания и эмоций (Александров Ю.И., 1995; Alexandrov Yu.I., 1999, 1999а), которая ис​пользует недизъюнктивный подход к пониманию сознания и эмо​ций. Эта концепция является развитием упомянутой выше систем​но-эволюционной теории и основана на рассмотрении проблемы аф​фективного и когнитивного в контексте фило- и онтогенетического развития. Центральная идея концепции состоит в том, что в процес​се развития осуществляется недизъюнктивный переход от форми​рования систем, которые обладают характеристиками «эмоций», к формированию систем, реализация которых характеризуются как проявление «сознания». Причем будет специально подчеркнуто, что вторые не заменяют первые. Поэтому поведение обладает обе​ими этими характеристиками, выраженность которых зависит от многих факторов.
Подчеркнем, что системно-эволюционная парадигма, опериру​ющая представлениями об «исторически развивающихся системах» (Степин, 1991), рассматривается в настоящее время как отвечающая «современным тенденциям синтеза научных знаний... на основе принципов универсального эволюционизма, объединяющих в еди​ное целое идеи системного и эволюционного подходов» (Степин, Кузнецова, 1994, с. 196).
«Поток сознания»
Анализ работ многих авторов (Иваницкий, 1999,2001; Edelman, 1989; Gray, 1995; John et al., 1997; и др.) приводят к заключению о том, что наиболее общим для них является вывод о связи сознания с лроцессалш_сличения характеристик текущих изменений среды и организма с характеристиками сформированных моделей, пара​метров ожидаемых и реальных стимулов. Предлагаемое в настоящей концепции понимание сознания в принципе не противоречит этому
143
выводу. Однако существует серьезное препятствие на пути исполь​зование теоретических представлений, которые стоят за этим выво​дом, для разработки системного понимания сознания.
Это препятствие состоит в том, что подавляющее большинство авторов в развитии своих представлений основываются на положе​ниях более или менее модернизированного подхода «стимул—ре​акция». А данный подход неизменно приводит их к тому понима​нию сознания, основную идею которого D.C. Dennett (1993) очень точно определил как идею «картезианского театра». В соответ​ствии с этой идеей считается, что «перцептивные системы посыла​ют "входную" информацию к центральной мыслящей арене, кото​рая посылает "приказы" периферическим системам, управляющим движениями тела. Подобные модели... базируются на предположе​нии, что... существует картезианский театр — место, в котором "вся информация суммируется" и возникает сознание». В полном соот​ветствии с идеей картезианского театра считается, например, что для того, чтобы сенсорная информация, обрабатываемая в соответ​ствующей структуре, могла быть осознана, эта структура должна иметь морфологические связи с областями мозга, необходимыми для продуцирования сознания (Rolls, 1999). «Хотя эта идея невер​на, — заключает Деннетт, — картезианский театр будет и дальше преследовать нас, если мы не предложим альтернативу, прочно свя​занную с экспериментальной научной базой» (Dennett, 1993, с. 39, 227). С нашей точки зрения единая концепция сознания и эмоций, связанная с экспериментальной базой теории функциональных систем и системной психофизиологии, может рассматриваться как подобная альтернатива.
Имея в виду сказанное выше о системной структуре поведенчес​кого континуума, можно полагать, что с этих позиций рассматрива​емые в литературе в качестве механизмов сознания процессы «сли​чения ожидаемых и реальных параметров» имеют место на всем протяжении поведенческого континуума: как во время реализации поведенческого акта, так и при его завершении. Причем предвидят​ся и сличаются параметры не стимулов, а результатов: конечного и этапных. Проведенный анализ делает возможным сопоставление стадий развертывания поведенческого континуума с «потоком со​знания» (James, 1890) и приводит к следующему определению созна​ния. Сознание может быть сопоставлено с оценкой субъектом этап​ных и конечного результатов своего поведения, осуществляемой, соответственно, в процессе реализации поведения (как «внешнего», так и «внутреннего») и при его завершении; эта оценка определяет​ся содержанием субъективного опыта и ведет к его реорганизации.
144
Оценка результатов собственного поведения, ведущая к реоргани​зации использованного опыта и формированию следующего пове​дения, может быть соотнесена с тем, что традиционно определяется как роль сознания в регуляции деятельности.
В рамках такого понимания и учитывая аргументированную по​зицию многих авторов (Зинченко, Моргунов, 1994; Damasio, 2000; Dennet, 1993; Tulving, 1985; и мн. др.) о необходимости выделения уровней сознания, может быть дано следующее описание «потока сознания». Сличение реальных параметров этапных результатов с ожидаемыми во время реализации поведенческого акта соответ​ствует Первому уровню сознания. Сличение реальных параметров конечного результата поведенческого акта с ожидаемыми (с целью) во время переходных процессов (от одного акта к другому) соответ​ствует второму (высшему) уровню сознания.
В предлагаемых представлениях о сознании учитывается его субъективность, отношение сознания к сфере, описываемой с по​зиции первого лица и, одновременно, используется феноменология, описываемая с позиции третьего лица. В них учитывается также ин-тенциональность сознания, его внутренняя диалогичность, комму​никативность, социальность, единство, темпоральность и наличие уровней.
Специфика сознания человека
Появление сознания в эволюции не было, как точно замечает Eccles J. С, «внезапным озарением» (1992).Оценка результатов по​ведения осуществляется не только человеком, но и животным. Про​цесс оценки результатов у животных может быть сопоставлен с «про-тосознанием». Однако индивидуальный опыт, вовлекаемый в про​цесс оценки результата, у животных и человека существеннейшим образом различается.
Животное использует лишь опыт его собственных отношений со средой или, в специальных случаях, опыт особи, с которой оно не​посредственно контактирует. Человек же использует опыт всего общества, опыт поколений, что принципиально изменяет его воз​можности в сравнении с животными и отличает «протокультуру» животных от культуры человека. У человека формирование его ин​дивидуального опыта происходит в культуре (см. ниже), и поэтому его опыт оказывается как генетически детерминированным (завися​щим от детерминированных генетически индивидуальных характе​ристик специализирующихся нейронов), так и, одновременно, де​терминированным культурой (Alexandrov Yu.I., 2002). Оценивая ре​зультаты своего поведения, человек смотрит на себя «глазами обще-
145
ства» и «отчитывается» ему. Специальный видоспецифический ин​струмент отчета — речь.
Значение сознания и эмоций для организации поведения
Анализ литературы (см. Alexandrov, 1999a) позволяет выявить сходство значений сознания и эмоций для организации поведения:
· Эмоции, как и сознание, принимают участие в регуляции дея​
тельности.
· Эмоции, как и сознание, имеют большое коммуникативное
значение.
· Эмоции, как и сознание, связываются с процессами сличения
ожидаемых и реальных параметров результатов во время ре​
ализации и при завершении действия.
Имея в виду указанное сходство, можно по аналогии с опреде​лением сознания (см. выше) сопоставить эмоции с оценкой субъек​том результатов своего поведения, осуществляемой, в процессе ре​ализации поведения (как «внешнего», так и «внутреннего») и при его завершении.
B.C. Выготский отмечал, что «сознание должно быть понято как реакция организма на свои же собственные реакции» (1982, с. 58), а, говоря об «оценочной функции эмоций», рассматривал после​днюю как реакцию «всего организма на свою же реакцию» (1982, с. 94). Ясно, что с точки зрения единой концепции сознания и эмо​ций позиция B.C. Выготского (1982), который дает столь сходные оп​ределения сознания и эмоций, представляется следствием не теоре​тической небрежности, но как раз строгой последовательности в ана​лизе связи сознания и эмоций с организацией поведения.
Сознание и эмоции в индивидуальном развитии
Формирование новых систем в процессе индивидуального раз​вития обусловливает прогрессивное увеличение дифференцирован-ности в соотношении организма и среды (Александров Ю.И., 1989; Чуприкова, 1997; Tononi, Edelman, 1998; Werner, Kaplan, 1956 и др.).
Системы, формирующиеся на самых ранних стадиях онтогене​за, обеспечивают минимальный уровень дифференциации: хорошо — плохо, approach — withdrawal; соотношение со средой на этом уров​не дифференциации описывается в терминах «эмоций» (Анохин, 1978; Швырков, 1984; Александров, 1995; Alexandrov Yu.I., 1999a; Berntson et al., 1993; Davidson et al., 1990; Pankseepp, 2000; Schneirla, 1939, 1959; Zajonc, 1980). Эти рано формирующиеся системы не яв​ляются «положительными» или «отрицательными». Все системы на​правлены на достижение положительных адаптивных результатов.
146
Ключевое положение единой концепции сознания и эмоций
Имея в виду приведенное выше описание системной структу​ры поведения, определяющейся историей ее формирования, мы мо​жем привести ключевое для единой концепции понимание сознания и эмоций: сознание и эмоции являются характеристиками разных, одновременно актуализируемых уровней системной организации поведения, представляющих собой трансформированные этапы развития и соответствующих различным уровням системной диф​ференциации.
Эмоции характеризуют реализацию систем, формирующихся на самых ранних этапах онтогенеза и обеспечивающих минимальный уровень дифференциации («хорошо-плохо»). Сознание — реализа​цию систем, формирование которых на более поздних этапах раз​вития обусловливает прогрессивное увеличение дифференцирован-ности в соотношении организма и среды.
Очевидно, что в приведенное выше определение эмоций, связы​вающее их с оценкой результатов, на данном этапе обсуждения не​обходимо внести следующее уточнение: имеются в виду результа​ты, соотносящие индивида со средой на низком уровне дифферен-цированности.
Отличительные особенности единой концепции сознания и эмоций
Ниже представлены отличия единой концепции сознания и эмо​ций от концепций других авторов. Подчеркнуты те особенности кон​цепции, которые наиболее важны и оригинальны. В то же время сле​дует отметить, что некоторые из перечисленных идей, которые могут быть рассмотрены в качестве преимуществ концепции, близки к иде​ям, высказываемым теми или другими авторами. Однако единая кон​цепция сознания и эмоций, в отличие от концепций других авторов, упоминаемых в этом разделе, обладает всем и этими преимуществами. Данный факт объясняется тем, что в случае единой концепции они являются не просто отдельными (как представляется — верными) до​гадками, а необходимо связанными друг с другом и составляющими последовательную теоретическую структуру следствиями теории функциональных систем и системной психофизиологии, которые лежат в основе единой концепции сознания и эмоций.
В настоящее время признается перспективность использования системного подхода и все более популярных идей активности, при​ходящих на смену картезианскому подходу, для построения концеп​ций сознания и эмоций (Ellis, 1999; Freeman, 1997; Jordan, 1998; Thompson, Varela, 2001; Vandervert, 1998). В предлагаемой единой
147
концепции сознания и эмоций используется теория функциональ​ных систем и системная психофизиология — тот вариант системно​го подхода, для которого идея активности является центральной и ко​торый представляется к настоящему моменту наиболее разработан​ным (основанным на результатах теоретических и эксперименталь​ных исследований системной организации поведения, проводимых в течение последних 70 лет) и наименее эклектичным. При переходе к конкретным экспериментальным данным он позволяет полностью избежать описаний в терминах картезианской парадигмы: реакций организма на стимулы, сенсомоторных связей, изолированного воз​буждения отдельных мозговых структур, и пр.
· Предлагаемая концепция основывается на системном решети
психофизиологической проблемы, которое предполагает обяза​
тельное объединение данных психологии и нейронаук для раз​
вития этой концепции и позволяет избежать редукционизма
и элиминативизма в решении проблем сознания и эмоций.
· Предлагаемая концепция использует представления о функци​
ях, как функциональных системах, не локализуемых в отдель​
ных структурах мозга и соотносимых лишь со всем организ​
мом, и поэтому в действительности исключает следующие
справедливо критикуемые подходы к пониманию сознания
и эмоций: «боксологию» — «boxology» (Thompson, Varela, 2001),
представление о сознании и эмоциях как об отдельных «лока​
лизуемых сущностях» (Damasio, 1994, 2000) или как о незави​
симых «модульных» процессах (Ellis, Newton, 2000). Принци​
пиально подчеркнуть, что это исключение осуществляется не
только на теоретическом уровне. «Боксология» не появляется,
как это происходит в работах других авторов, и при использо​
вании конкретного экспериментального материала психоло​
гии, психофизиологии и нейронаук для разработки концепции
сознания и эмоций.
· В настоящей концепции направленность сознания и эмоций
в будущее является не свойством, дополнительно появляю​
щимся при совместной активации «реагирующих с задерж​
кой» нейронов, а характеристикой, которая присуща индиви​
ду, организация которого отвечает принципу «опережающе​
го отражения» на всех уровнях: от поведения целого организ​
ма до активности отдельного нейрона и от наиболее древних
систем, формирующихся еще в пренатальном онтогенезе, до ,
дифференцированных систем, формирование которых опре​
деляется наиболее сложными элементами общественного
опыта.
148
· Содержание сознания связывается не с анализом стимулов
или с «сенсомоторным связыванием», как это делается в по​
давляющем большинстве концепций (см., однако, Jordan, 1998;
Vandervert, 1998), а с построением моделей результатов
(как «внешнего, так и «внутреннего» поведения) и сличением
этих моделей с параметрами реально достигнутых результа​
тов. Что особенно важно и используется именно в предлага​
емой концепции, сознание связывается с поведением, описы​
ваемым не как изолированные поведенческие акты, а как бес​
прерывный континуум промежуточных и конечных результа​
тов последовательно разворачивающихся поведенческих
актов. Эта динамика поведения сопоставляется с «потоком со​
знания», что позволяет описать (в том числе с помощью объек​
тивных показателей) динамику сознания как последователь​
ную смену уровней, соответствующих достижению и оценке
указанных типов результатов, и таким образом понять мозго​
вые основы как непрерывности «потока», так и его постоян​
ной изменчивости.
· Предлагаемая концепция сознания и эмоций основана на гали-
леевской, а не на аристотелевской логике. Иначе говоря, созна​
ние и эмоции рассматриваются недизъюнктивно. Подобная
логика приводит принципиально к важному заключению о не​
возможности «влияния» или «активирующего действия» и т.п.
эмоций на сознание. Также неадекватным оказываются пред​
ставления о наличии поведения без эмоциональной «основы».
· В предлагаемой концепции подчеркивается сходство сознания
и эмоций как характеристик систем, имеющих одинаковую
архитектуру. Хотя системы и отличаются по уровню диффе​
ренциации, но все они направлены на достижение положитель​
ных результатов. В связи с этим отрицается наличие специаль​
ных «систем» или «механизмов», «продуцирующих» сознание
и эмоции.
· Поскольку сознание и эмоции рассматриваются как характе​
ристики извлекаемого из памяти опыта, представленного од​
новременно реализующимися системами всех возрастов: от древ​
нейших до самых новых, а не как ментальные характеристики
селекции информации из локального хранилища информации
в связи с действием стимула, постольку предлагаемая концепция
не использует «метафору светлого пятна», неразрывно свя​
занную со справедливо критикуемой идеологией «картезиан​
ского театра» (Dennett, 1993). Эта метафора основана на «лож​
ной идее пространственной локализации» и характеризует
149
большинство теорий сознания, даже если явно не упоминает​ся (Shanon, 2001).
• Предлагаемая концепция связывает единой логикой развития процессы разного временного масштаба: филогенез, индивиду​альное развитие, научение отдельному поведенческому акту, реализация поведенческого акта.
Системная концепция культуры
В заключении уже упомянутой последней статьи А.Р. Лурия (1977) писал: «Общественные формы жизни заставляют мозг работать по-новому, приводят к возникновению качественно новых функциональ​ных систем, и именно они являются предметом психологической на​уки» (с. 76). Эта позиция, а также позиция Л.С. Выготского и его пос​ледователей, являющиеся важнейшими составляющими отечествен​ной и мировой психологии, указывают на необходимость учета культуры как фактора, определяющего развитие психики. Подобный учет совершенно необходим для того, чтобы избежать широко распро​страненного в психологии и психофизиологии «когнитивного солип​сизма» (Donald, 2000), рассматривающего когнитивные процессы в связи с мозгом, но в отрыве от культуры.
Культура с системных позиций может быть рассмотрена как структура, содержащая элементы и единицы, формируемые на последовательных этапах развития сообщества в процессе совме​стной деятельности индивидов. Между системными структурами субъективного опыта и культуры могут быть обнаружены аналогии. Например, новые, все более дифференцированные элементы куль​туры и субъективного опыта, формируясь, не заменяют предше​ствующие, а наслаиваются на них. Актуализация единиц культуры и субъективного опыта обеспечивается за счет одновременной ак​тивации элементов, сформированных на последовательных стади​ях развития сообщества/индивида. Формирование элементов субъективного опыта — систем в процессе системогенеза — зави​сит от того, в какой культуре научение происходит, и от характе​ристик имеющихся у индивида нейронов, специфика преспеци-ализаций которых обусловлена особенностями индивидуально​го генома. Но и геном в определенной степени зависит от куль​туры. Культура не только определяет характер формируемых элементов субъективного опыта (даже такой базовый навык, как ходьба, является культурозависимым), но влияет на отбор гено​мов («ген-культурная коэволюция»), обусловливая, в частности, «культурную комплементарность геномов» в сообществе (Ale-xandrovYu.I., 2001).
150
Существенно подчеркнуть, что последовательный системный подход и отказ от парадигмы реактивности заставляет отказаться и от рассмотрения культуры как набора инструктирующих стимулов, действующих на субъекта, а субъекта — как реагирующего на эти «-стимулы-знания», «усваивающего» культуру. По аналогии с рассмот​рением соотношения среда-организм в экологической психологии культура может быть представлена как искусственно созданный набор эффордансов (Ingold, 2000, pp. 274, 275; AlexandrovYu.I., 2002), которые, как известно, являются не стимулами, а «предоставителя-ми» возможности сформировать и реализовать определенное пове​дение (Гибсон, 1988). Тогда становится понятным, почему выше мы специально подчеркнули, что человек именно формирует в культу​ре свой опыт, а не, как это представлялось (Alexandrov Yu.I., 1999a, 2001; Тихомиров ред., 1977; Швырков, 1995; Wilson, 1998), «усваива​ет» ее содержание или «усваивает элементы общественного созна​ния», превращая их в «элементы индивидуального сознания». Имея в виду сделанные оговорки, можно согласиться с тем, что индивиду​альный опыт «включает» трансформированный общественный опыт (Рубинштейн, 1989), но не в виде специальных «ассимилиро​ванных» на протяжении жизни «элементов общественного опыта», а как специальную характеристику индивидуального опыта.
* * *
В рамках развиваемых представлений оказывается, что психоло​гия, молекулярная биология, физиология, психофизиология, социо​логия, культурология и другие дисциплины рассматривают законо​мерности, характеризующие разные звенья и стороны единого замк​нутого цикла: от структуры субъективного опыта к структуре сообще​ства; затем через совместную деятельность и достижение совместных результатов к структуре культуры; от нее — через набор геномов и ин​дивидуальные геномы — к нейронным специализациям, и от после​дних — к структуре субъективного опыта. При этом в качестве меж​дисциплинарной методологии для этих взаимосвязанных и взаимоза​висимых дисциплин может быть использована системная методоло​гия и, в частности, методология системной психофизиологии.
Литература
Александров Ю.И. Психофизиологическое значение активности централь​ных и периферических нейронов в поведении. М.: Наука, 1989.
Александров Ю.И. Сознание и эмоции. // Теория деятельности и социальная практика. 3-й международный конгресс. М, 1995. С. 5 —6.
151

Александров Ю.И., Александров И.О. Активность нейронов зрительной и мо​торной областей коры мозга при осуществлении поведенческого акта с открытыми и закрытыми глазами // Журнал высшей нервной деятель​ности. 1981. Т. 31. №6. С. 1179-1189.
Александров Ю.И., Греченко Т.Н., Гаврилов В.В., Горкин А.Г., Шевченко Д.Г.,Гринченко Ю.В., Александров И.О., Максимова Н.Е., Безденежных Б.Н., Бодунов М.В. Закономерности формирования и реализации инди​видуального опыта // Журнал высшей нервной деятельности. 1997. Т. 47. №2. С 243-260.
Александров Ю.И., Брушлинский А.В., Судаков К.В., Умрюхин Е.А. Системные аспекты психической деятельности. М.: ЭдиториалУРСС, 1999.
Александров Ю.И., Дружинин В.Н. Теория функциональных систем в психо​логии // Психологический журнал, 1998. Т. 19. № 6. С. 4— 19.
Алексеев П.В., Панин А.В. Философия. М: Проспект, 1996.
Анохин К.В. Молекулярные сценарии консолидации долговременной памяти // Журнал высшей нервной деятельности. 1997. Т. 47. № 2. С. 261-279.
Анохин П.К. Проблемы моделирования жизненных процессов и физиоло​гия мозга // О сущности жизни. М: Наука, 1964.
Анохин П.К. Очерки по физиологии функциональных систем. М.: Медици​на, 1975.
Анохин П.К. Философские аспекты теории функциональной системы. М.: Наука. 1978.
Анохин П.К. Из тетрадей П.К.Анохина // Психологический журнал, 1980. №4. С. 185-187.
Батуев А.С. Высшая нервная деятельность. М: Высшая школа, 1991.
Бернштейн Н.А. Очерки по физиологии движений и физиологии активнос​ти. М: Медицина, 1966.
БлаубергИ.В., Юдин Б.Г. Системный подход как современное общенаучное направление // Диалектика и системный анализ. М., 1986. С. 136- 144.
Бор Н. Атомная физика и человеческое познание. М.: ИЛ, 1961.
Бехтерев В.М. Объективная психология. М.: Наука, 1991.
Брушлинский А.В. Гуманистичность психологической науки // Психологи​ческий журнал, 2000. Т. 21, № 3. С. 43-48.
Бунге М. Причинность. Место принципа причинности в современной науке. М.: ИЛ, 1962.
Выготский Л. С. Мышление и речь // Избранные психологические иссле​дования. М.: Изд-во АПН РСФСР, 1956.
Выготский Л.С. Собрание сочинений, т. 1. М.: Педагогика, 1982.
Гейзенберг В. Физика и философия. М.: Наука, 1989.
ГибсонДж. Экологический подходк зрительному восприятию. М.: Прогресс, 1988.
Зинченко В.П., Моргунов Е.Б. Человек развивающийся. Очерки российской психологии. М.: Тривола, 1994.
Иваницкий A.M. Главная загадка природы: как на основе работы мозга воз​никают субъективные переживания // Психологический журнал, 1999. Т. 20, №3, С. 93-104.
152
ИваницкийА.М. Психофизиология сознания // Психофизиология / Под ред. Ю.И.Александрова. СПб.: Питер, 2001. С. 200-217.
Кругликов Р.И. Детерминизм, активность, рефлекс // Методологические проблемы физиологии высшей нервной деятельности. М.: Наука, 1982.
Кругликов P.M. Принцип детерминизма и деятельность мозга. М.: Наука, 1988.
Лакатос И. Фальсификация и методология научно-исследовательских про​грамм. М.: Медиум, 1995.
Левин К. Конфликт между аристотелевским и галилеевским способами мышления в современной психологии // Психологический журнал, 1935/1990. Т. 11, №5, 134-158.
Лешли К.С. Мозг и интеллект. М.-Л.: Соцэкгиз, 1933.
Ломов Б.Ф. О системном подходе в психологии // Вопросы психологии, 1975, №2. С. 31-45.
Ломов Б.Ф. Системность в психологии. М.-Воронеж, 1996.
Ломов Б.Ф. Методологические и теоретические проблемы психологии. М.: Наука, 1984.
Ломов Б.Ф., Николаев В.И., Рубахин В.Ф. Некоторые вопросы применения математики в психологии // Психология и математика. М.: Наука, 1976.
Лурия. А.Р. О месте психологии в ряду социальных и биологических наук // Вопросы философии, 1977, № 9. С. 68-76.
Лурия А.Р. Этапы пройденного пути. Научная автобиография / Под ред. Е.Д. Хомской. М.: Изд-во МГУ, 1982.
Меницкий Д.Н. Некоторые методологические вопросы условнорефлектор-ной теории // Методологические вопросы теоретической медицины, 1975. С. 70 — 86. (Цит. по: Кругликов Р.И. Принцип детерминизма и дея​тельность мозга. М.: Наука, 1988).
Павлов И.П. Избранные произведения. М.: Изд-во АН СССР, 1949.
Павлов И.П. Мозг и психика. Избранные психологические труды. М.-Воро​неж, 1996.
Петренко В.Ф. Школа А.Н. Леонтьева в семантическом пространстве пси​хологической мысли. Традиции и перспективы деятельностного подхо​да в психологии: школа А.Н. Леонтьева. М.: Смысл, 1999. С. 11 —37.
Петровский А.В., Ярошевский М.Г. История и теория психологии. Ростов-на-Дону: Феникс, 1996.
Петровский А.В., Ярошевский М.Г. Основы теоретической психологии. М.: Инфра-М, 1998.
Пономарев Я.А. Методологическое введение в психологию. М.: Наука, 1983.
Прист С. Теории сознания. М.: Идея-Пресс, 2000.
Психологические механизмы целеобразования / Под ред. O.K. Тихомиро​ва. М.: Наука, 1977.
Рубинштейн С.Л. Основы общей психологии. Т. 2. М.: Педагогика, 1989.
Рубинштейн С.Л. Проблемы общей психологии. М., 1973.
Сеченов И.М. Кому и как разрабатывать психологию // Избранные фило​софские и психологические произведения. М..ОГИЗ, 1947. С. 222 — 308.
153
Степин B.C. Анализ исторического развития философии науки в СССР // Грэхэм Л.Р. Естествознание, философия и науки о человеческом пове​дении в Советском Союзе. М.: Изд-во Политической литературы, 1991. С. 424-440.
Степин B.C., Кузнецова Л.Ф. Научная картина мира в культуре техногенной цивилизации. М.: ИФРАН, 1994.
Судаков К.В. Системогенез поведенческого акта // Механизмы деятельно​сти мозга. М.: Госначтехиздат, 1979. С. 88 — 89.
Судаков К.В. Рефлекс и функциональная система. Новгород, 1997.
Уотсон Дж.Б. Психология с точки зрения бихевиориста // Хрестоматия по истории психологии. М.: Из-во МГУ, 1980. С. 17-32.
Чуприкова Н.И. Психология умственного развития: принцип дифференци​ации. М.: Столетие, 1997.
Шадриков В.Д. Проблемы системогенеза профессиональной деятельности. М.: Наука, 1982.
Швырков В.Б. Нейрофизиологическое изучение системных механизмов поведения. М.: Наука, 1978.
Швырков В. Б. Нейрональные механизмы обучения как формирование фун​кциональной системы поведенческого акта // Механизмы системной деятельности мозга. Горький. 1978а. С. 147.
Швырков В.Б. Психофизиология поведения и эмоции // Материалы между​народной Советско-Американской Павловской конференции, посвя​щенной П.К. Анохину «Эмоции и поведение: системный подход». М„ 1984. С. 317-319.
Швырков В.Б. Психофизиология // Тенденции развития психологической науки. М.: Наука, 1989. С. 181-200.
Швырков В.Б. Введение в объективную психологию. Нейрональные основы психики. М.: Изд-во ИП РАН. 1995.
Ярошевский М.Г. Наука о поведении: русский путь. Избранные психологи​ческие труды. М.-Воронеж, 1996.
Alexandrov Yu. I. Psychophysiological regularities of the dynamics of individual experience and the «stream of consciousness» // Neuronal bases and psychological aspects of consciousness. «World Scientific»: Singapour, N.Y., London, Hong-Kong. С Teddei-Ferretti and С Musio eds., 1999. P. 201-219.
Alexandrov Yu. I. Comparative description of consciousness and emotions in the framework of systemic understanding of behavioral continuum and individual development // Neuronal bases and psychological aspects of consciousness. «World Scientific»: Singapour, N.Y., London, Hong-Kong. C. Teddei-Ferretti and C. Musio eds., 1999a. P. 220-235.
Alexandrov Yu.I. On the way towards neuroculurology: From the neuronal specializations through the structure of subjective world to the structure of culture and back again // Proceeding of the International simposium «Perils and prospects of the new brain sciences», Stockholm , 2001. P. 36 — 38.
154
Alexandrov Yu.I. Neuronal specializations, emotion and consciousness within culture // Toward a science of consciousness, Tucson, 2002. Research Abstracts, Arizona: University of Arizona, 2002. P. 157-158.
Alexandrov Yu.I., Jarvilehto T. Activity versus reactivity in psychology and neurophysiology. Ecological Psychology, 1993, vol. 5. P.85— 103.
Berntson G.G., Boysen S. Т., CacioppoJ.H. Neurobehavioral organisation and the cardinal principle of evaluative bivalence. Annals of The New York Academy of Sciences, 1993, 702. P.75- 102.
Chalmers D.J. Facing up to the problem of consciousness. J. of Consciousness Studies, 1995, 2, 3. P. 200-219.
ChangeuxJ.-P., Dehaene S. Neuronal models of cognitive functions. Cognition, 1989, 33. P. 63-109.
Churchland P.S. Neurophilosophy. Toward a unified science of the mind-brain. London. A Bradford Book, 1986.
Crick F., Koch Ch. Towards a neurobiological theory of consciousness. Seminars in the Neurosciense, 1990, 2. P. 263-275.
Damasio A.R. Descartes' error: emotion, reason and the human brain. New York: Grosset/Putnam Book, 1994.
Damasio A.R. The feeling of what happens. Vintage: London, 2000.
Davidson R.J., Ekman P., Friesen W.V., Saron CD., Senulis J.A. Approach-withdrawal and cerebral asymmetry: emotional expression and brain physiology. Journal of Personality and Social Psychology, 1990, 58. P. 330 — 341.
Davidson R.J. Seven sins in the study of emotion: Correctives from affective
neuroscience. Brain and Cognition, 2003, 52. P. 129— 132.
Dennett D.C. Consciousness explained. Penguin Books: London, 1993.
DeweyJ. The early works, 1882- 1898. London. Southern Illinois Univ. Press, 1969. Donald M. The central role of culture in cognitive evolution: a reflection on the
myth of the «isolated mind» // Culture, thought, and development.
L.P. Nucci, G. Saxe, E. Turiel (Eds.) Lawrence Erlbaum Associates, Inc., 2000.
P. 19-38.
Eccles J.C. Evolution of consciousness. Proc. Nat. Acad. Sci. USA, 1992, 89. P. 7320-7324.
Edelman G.M. Neural Darwinism: The theory of neuronal group selection. N.Y. Basic, 1987.
Edelman G.M. The remembered present. A biological theory of consciousness. Basic Books, N.Y., 1989.
Ellis R.D. Dynamical systems as an approach to consciousness: emotion, self-organization and the mind-body problem. New Ideas in Psychology, 1990, 17. P. 237-250.
Ellis R.D., Newton N. The interdependence of consciousness and emotion.
Consciousness and Emotion, 2000, 1. P. 1 - 10.
 Freeman W.J. Three centuries of category errors in studies of the neural basis of
155
consciousness and intentionality. Neural Networks, 1997, 10. P. 1175- 1183.
Gavin W.J., Blakely TJ. Russia and America: A Philosophical Comparison. Boston,
1976. P. 101, 17. (Цит. По: Юревич А.В., Цапенко И.П. Нужны ли России
ученые? М: Эдиториал УРСС, 2001. С. 133).

Glazer C.S. Emotion and cognition: research that connects, 2000, http://
ccwf.cc.utexas.edu/-cglazer/ftheory.htm
Gold I., StoljarD. A neuron doctrine in the philosophy of neuroscience. Behavioral
and Brain Sciences, 1999, 22. P. 809-869.
GrayJA. The content of consciousness: A neuropsychological conjecture. Behav.
Brain Sci., 1995, 18. P. 659-722.
 Harvey I. Untimed and misrepresented: connectionism and the computer
metaphor, University of Sussex Cognitive Science Research Paper No. 245,
1992.
Humphrey N. How to solve the mind-body problem. J. of Consciousness Studies.
2000,
7 (4). P. 5-20.
Ingold T. Evolving skills // Alas, poor Darwin. H. Rose & S. Rose eds. Harmony
Books, N.Y. 2000. P. 270-297.
James W. Principles of psychology, New York: Holt, 1890.
 John E.R., Easton P., Isenhart R. Consciousness and cognition may be mediated
by multiple independent coherent ensambles. Concsious and Cognition, 1997,
6. P. 3-39.
 Jordan J. S. Recasting Dewey's critique of the reflex-arc concept via a theory of
anticipatory consciousness: implications for theories of perception. New Ideas
in Psychology, 1998, 16. P. 165-187.
Koffka K. Principles of gestalt psychology. N.Y., 1935.
Panksepp J. The neuro-evolutionary cusp between emotions and cognitions:
Implications for understanding consciousness and the emergence of a unified
mind science. Consciousness & Emotion, 2000, 1. P. 15-54.
Rolls E.T. The brain and emotion. Oxford Univ. Press: Oxford, New York, Tokyo,
1999.
Schneirla T.C. A theoretical consideration of the basis for approach-withdrawal
adjustments in behavior. Psychological Bulletin, 1939, 37. P. 501-502. Schneirla T.C. An evolutionary and developmental theory of biphasic processes
underlying approach and withdrawal // M.R. Jones (Ed.), Nebraska simpo-
sium on motivation. Lincoln: University of Nebraska Press, 1959, vol. 7. P. 1 - 42. Shanon B. Against the spotlight model of consciousness. New Ideas in Psychology,
2001,
19. P. 77-84.
Shvyrkov V.B. Behavioral specialization of neurons and the system-selection hypothesis of learning // Human memory and cognitive capabilities. Amsterdam. Elsevier, 1986. P. 599-611.
Stein LA. Challenging the Computational Metaphor: Implications for How We Think, Cybernetics and Systems, 1999, 30 (6), September.
Thompson E., Varela F. J. Radical embodiment: neural dynamics and con​sciousness. Trends in Cognitive Sciences, 2001, 5. P. 418-425.
Tolman E.C. Purposive behavior in animals and men. N.Y., 1932.
Tononi G., Edelman G.M. Consciousness and complexity. Science, 1998, 282. P. 1846-1851.
156
Tulving E. Memory and consciousness. Canadian Psychology, 1985,26. P. 1 —12. Uexkull J. von. A stroll through the worlds of animals and men. Instinctive
behavior. N.Y, 1957. P. 5-80.
Vandervert L.R. Consciousness: a preliminary multidisciplinary mapping of
concepts. New Ideas in Psychology, 1998, 16. P. 159— 164.
Werner H., Kaplan B. The developmental aproach to cognition: its relevance to
the psychological interpretation of anthropological and ethnolinguistic data.
American Anthropologist, 1956, 58. P. 866-880.
Wilson E. O. Consilience. The unity of knowledge. New York: A.A. Knoff, 1998. Zajonc R.B. Feeling and thinking. Preferences need no inferences. American
Psychologist, 1980, 35. P. 151 - 175.
