PAGE
6

Содержание

Неожиданность жанра. Автобиографическое введение5

Сумма предисловий ...………………………………9

Взгляд на сознание сквозь розовые очки

радикального когнитивизма………………………………….9

Двенадцать заповедей психологики.………………………..22

Сознание и естественнонаучное мышление ……………….31

Методологические требования к описанию исследования.39

1. Могущество когнитивного бессознательного и его пределы …..……....46
О.В. Науменко. Неосознанный процесс решения

арифметических и логических задач……………………… 48

Обсуждение статьи О.В. Науменко………..………..……...63

С.Ф. Сергеев. Когнитивные процессы в условиях

гипнотической индукции……………………………………69

Обсуждение статьи С.Ф. Сергеева………………………….81

В.Ю. Карпинская. Принятие решения об осознании

стимула как этап процесса обнаружения…………………..87

Обсуждение статьи В.Ю. Карпинской……………………..97

А.Ю. Агафонов. Забывание как неосознаваемое

решение сознания о невоспроизведении………………….100

Обсуждение статьи А.Ю. Агафонова……………………..112

2. Взаимопревращения осознаваемого и

неосознанного………………………………….......118
Н.А. Иванова. Удивительные приключения

устойчивых ошибок в процессе научения………………...123

Обсуждение статьи Н.А. Ивановой………………………..134

Н.В. Морошкина. Сознательный контроль в задачах

научения, или как научиться не осознавать очевидное….142

Обсуждение статьи Н.В. Морошкиной……………………157

М.Г. Филиппова. Исследование неосознаваемого

восприятия (на материале многозначных изображений)...165

Обсуждение статьи М.Г. Филипповой……………………181

В.А. Гершкович. Игнорирование как способ

работы сознания с информацией…………………..……...187

Обсуждение статьи В.А. Гершкович……………………...209

Я.А. Ледовая. Как иррелевантные параметры

информации способствуют заучиванию…………………..214

Обсуждение статьи Я.А. Ледовой…………………………226

3. Странные эффекты осознания,

вызванные законами работы сознания...229

В.Л. Волохонский, Е.А. Вишнякова. Эффект

привязки и когнитивный диссонанс………………………229

Обсуждение статьи В.Л. Волохонского,

Е.А. Вишняковой…………………………………………...236

Е.Ю. Воскресенская. Эффект генерации и

законы последействия……………………………………...243

Обсуждение статьи Е.Ю. Воскресенской…………………255

М.Б. Кувалдина. Существует ли индивидуальная

константа реагирования на неопределенность?………….259

Обсуждение статьи М.Б. Кувалдиной…………………….269

В.Л. Волохонский. Эффект привязки и

семантический дифференциал……………………………..272

Обсуждение статьи В.Л. Волохонского…………………...280

Е.Н. Иванова. Устойчивые ошибки при

решении задач в группе…………………………………….286

Обсуждение статьи Е.Н. Ивановой………………………..296

Заключение. Гуманитарные вариации

на тему психологики ……..……………………..299

М.В. Иванов. Образ и логика психологки……….……….301

Краткое содержание статей на английском языке………..324

Сведения об авторах………………………………………..332

Список использованной литературы….…………………..334

НЕОЖИДАННОСТЬ ЖАНРА.
АВТОБИОГРАФИЧЕСКОЕ ВВЕДЕНИЕ

Всю свою профессиональную жизнь мечтал об этой книге. Во-первых, потому, что нет для меня ничего интереснее, чем проникновение в логику сознательного и бессознательного.

А именно этому посвящена данная книга. Во-вторых, потому, что всегда завидовал К. Левину. Его студентки выполняли обычные дипломные работы, а их имена сразу же вошли в историю психологии. Мы так и читаем в учебниках: эффект Зейгарник, эффект Бирнбаум, эффект Овсянкиной и т.д. Да, кстати, и «эффект фон Рёсторфф» – это тоже всего лишь дипломная работа ученицы В. Кёлера. Ах, как хотелось бы, чтобы и мои ученики стали первооткрывателями!

Однако с учениками была проблема. Длительное время я заведовал кафедрой психологии в Университете путей сообщения. В начале и середине 80-х гг. прошлого века эта кафедра по своему составу, амбициям, профессионализму, широте подходов была весьма яркой психологической структурой в Ленинграде. Но Университет путей сообщения (тогда – ЛИИЖТ) готовил железнодорожников, а не психологов. Конечно, под нашим влиянием некоторые из студентов переквалифицировались, но их было мало, да и те, как правило, уходили в практику. Я переживал, что у меня нет явных последователей. К тому же и товарищи по кафедре мне говорили: тебе надо создавать свою школу (сами они на роль учеников не слишком годились, потому что были уже вполне определившимися людьми). В 1997 г. в поиске учеников я вернулся на факультет психологии СПбГУ. Вернулся, хотя помнил официальный выговор, объявленный мне еще в 1973 г. как Президенту студенческого факультетского клуба «за нанесение ущерба престижу факультета». (Надо ж было придумать такую формулировку!) Долго помнился мне и сделанный отсюда вывод: хоть ты и целевой аспирант университета, но по завершении аспирантуры тебе придется его покинуть, поскольку – скажут мне – не соответствую я высоким требованиям, предъявляемым к будущим сотрудникам университета имени А.А. Жданова, столь тогда ценимого советского гиганта мысли. Однако не факультет был тому виной, ведь мне именно на факультете позволили тогда же защитить кандидатскую диссертацию, да и позднее я всегда получал поддержку и помощь преподавателей факультета. Все это произошло, думается, под давлением охранных структур, в то время всех пугавших и считавшихся абсолютно непререкаемыми, сегодня же, похоже, более напоминающих агнцев божьих.

На факультете мне удалось найти талантливых студентов (наверное, точнее: мы нашли друг друга). Но для того чтобы студенты вошли в историю науки, надо было еще предложить им эвристичные планы исследований. А кто ж заранее знает, что получится? Всё же я верил в собственные замыслы, так как почти всё, к чему экспериментально прикасался, позволяло обнаруживать оригинальные явления. А в итоге даже удалось сформулировать некоторые универсальные законы психической деятельности. Поддерживало меня и то, что постепенно психологическое сообщество стало в какой-то мере принимать развиваемый подход, названный мной психологикой. Более того, всё чаще стали встречаться ссылки на мои работы не только в психологической, но и в философской, и в культурологической литературе. Наконец, самое неожиданное подтверждение: «Психологическая газета» (январь 2005 г.) объявила меня самым известным психологом России. Разумеется, к подобным рейтингам надо относиться с улыбкой. Я знаю многих замечательных психологов, которые, со всей очевидностью, более заслуживают такого звания. Но все-таки, по-видимому, существует некая группа профессионалов, достаточно высоко оценивающих мои работы. В общем, я начал соблазнять студентов и коллег своими идеями. Данная книга – свидетельство того, что получилось.

В ней, пожалуй, нет кардинально новых идей в сравнении с предшествующими публикациями. В книге скорее развивается и уточняется на новом материале то, что раньше уже было так или иначе высказано. Уверен тем не менее, что результат многих исследований окажется совершенно неожиданным, а то и просто невероятным. Здесь представлена панорама исследований, выполненных учениками и соратниками в самое последнее время. В конце концов, лучший подарок самому себе к грядущему юбилею – посмотреть на свои идеи иногда с весьма неожиданной стороны и познакомить других с рассказом об остроумных и грациозных экспериментальных явлениях, предсказанных концепцией и затем обнаруженных последователями.

Такая задача породила и своеобразие построения книги. Она выполнена в жанре авторской монографии, где так или иначе обсуждается концепция, которая разрабатывалась мной на протяжении всей жизни. И все тексты в этой книге (предисловия, начало разделов, замечания после «звездочек» и пр.), авторство которых не указано, написаны мной. В то же время книга наполнена самостоятельными голосами коллег и учеников, которые смотрят на всё хоть и через призму моего подхода, но со своей, и зачастую очень своеобразной, стороны. Каждый из них, к тому же, имел право высказаться по любой обсуждаемой теме, задавать вопросы и получать на них ответы от своих товарищей. Иногда – и просьба относиться к этому снисходительно – это вынужденно приводило к некоторым повторам. Впрочем, согласно У. Джеймсу, даже одна и та же мысль (а одной и той же мысль никогда не бывает), высказанная в новом контексте, получает дополнительные смысловые обертоны.

Хочется выразить благодарность тем, с кем я имел удовольствие работать над этой книгой, в том числе и тем студентам и аспирантам, проводившим свои исследования в этом же направлении, но по разным причинам не вошедшим в авторский коллектив. Приятно также отметить, что Ученый совет факультета психологии СПбГУ признал когнитивные исследования одним из приоритетных направлений факультетской науки. В какой-то мере данная книга – своеобразный отчет о проделанной в этом направлении работе. Все авторы, учебой и жизнью связанные с факультетом, с особым удовольствием представляют результаты своих исследований в год 40-летия факультета. Наконец, выход книги совпал с проведением в Санкт-Петербурге Второй международной конференции по когнитивной науке. И мы уверены, что начинающаяся совместная работа нашей группы с филологами (в первую очередь с Т.В. Черниговской), с физиологами (прежде всего с Ю.Е. Шелепиным) продолжится и после завершения этого конгресса.

Обычно считается, что фундаментальные исследования не поддерживаются государством. Такое мнение, конечно, справедливо, поскольку государство вообще не слишком заинтересовано в научных исследованиях самих по себе. Но, судя по всему, теоретико-экспериментальные разработки весьма редки, а потому все-таки высоко оцениваются различными государственными фондами. Подготовка этой книги осуществлена при поддержке гранта РГНФ № 04-06-00301а (руководитель В.М. Аллахвердов), а издание стало возможным благодаря поддержке гранта Совета при Президенте РФ по поддержке ведущих научных школ и молодых ученых.

Невозможно перечислить всех, кто помогал нам в этом начинании. И всё же – специальная благодарность А.Д. Наследову, всегда безотказно консультировавшему многих авторов по статистическому анализу и обработке данных. Особо хочется поблагодарить тех, кто способствовал изданию этой книги, и прежде всего В.Б. Чеснокова. Без его участия предложенная нами когнитивная логика сознательного и бессознательного долго бы оставалась неизвестной читателю.

В.М. Аллахвердов

СУММА ПРЕДИСЛОВИЙ

ВЗГЛЯД НА СОЗНАНИЕ СКВОЗЬ РОЗОВЫЕ ОЧКИ РАДИКАЛЬНОГО КОГНИТИВИЗМА

Все пророки человечества направляли людей по единому пути – по пути самопознания и самосовершенствования. Человек всю свою жизнь, вторили им гуманисты всех времен и народов, ищет ответ на два вопроса: зачем он пришел в этот мир и как ему в этом мире жить? Следование их призыву подчеркивало ответственность человека за совершаемые им поступки и свободу в выборе своей судьбы. Вначале на пути самопознания человек должен разобраться, в какой именно мир он пришел, а затем осознать, кто такой он сам, пришедший в этот мир. Однако этот путь никогда не усеян лепестками роз – потому что вот беда: как человек может решить, что построенное им сознательное представление о самом себе верно? Для этого надо построенное представление сопоставить с самим собой, но это кажется нелепым. Ведь тогда еще до начала пути самопознания надо знать итоговый ответ. Но если ответ известен, то зачем его искать? Многие, дабы избавиться от подобных интеллектуальных мучений, останавливались в самом начале движения, ибо даже то, что они успевали понять, сразу оказывалось лишь запутывающей фикцией, обманкой. Только могучих духом это не приводило в отчаяние.

Вот типичный пример путаницы на пути самопознания. Все люди называют здоровье в качестве одной из главных жизненных ценностей. Действительно, кому хочется болеть? Но, с другой стороны, подавляющее большинство ведет себя так, будто хочет всячески этому своему здоровью навредить: курят или неумеренно пьют, мало двигаются, переедают или, наоборот, изнуряют себя диетами, не обращаются вовремя к врачам и т.п. Говорят: лучше жить здоровым и богатым, чем бедным и больным. Но почему тогда именно в здоровых и богатых странах меньше рождаемость и больше самоубийств? Почему психотерапевты требуются богатым и физически тренированным голливудским звездам гораздо чаще, чем библиотекарям и водопроводчикам? Может, здоровье – это вовсе и не цель, и не ценность, а лишь необходимое условие для выполнения какой-то иной – главной – цели, ради которой можно и здоровьем пренебречь, да даже и на смерть пойти?

Всё, что связано с сознанием, попадает в круговерть обманок, когда правда оказывается ложью, а ложь – правдой. Многие ученые (среди них, как ни странно, даже выдающиеся психологи) утверждают, что главная задача человека, как и любого биологического существа, – выжить. И редко обращают внимание на загадочность этого утверждения. Все люди умирают. Так что ж, никто не выполняет своего предназначения? Не предложено ни одного удовлетворительного критерия, позволяющего оценить, кто из людей ближе подошел к решению поставленной задачи, т.е. кто из них выживает лучше. Даже фольклор издевается над идеей выживания как основной ценности в известной прибаутке: «Коль не куришь и не пьешь, то здоровеньким умрешь». Как оценить, кто в истории эффективнее выживал: Сократ или его обвинители? безымянные строители храма Артемиды Эфесской или Герострат, сжегший этот храм? силой захвативший власть Цезарь или индийский царь Ашока, добровольно от власти отказавшийся? застрелившийся В. Ван Гог или доктор Гаше, лечивший его от безумия? больной туберкулезом А.П. Чехов или здоровые ямщики, везшие его на Сахалин? Нелепо также спрашивать, кто эффективнее способствовал выживанию человечества: фараоны, фермеры, физики, фрезеровщики, флейтисты, фламандцы, французы, жители островов Фиджи, филателисты или фарисеи? Но раз нет критериев, то человек не может определить, что именно он должен делать, чтобы выживать эффективнее. Сформулированная цель не задает никакого поведения.

Впрочем, уже в самой биологии представление о выживании весьма загадочно. Никаких осмысленных критериев выживания не предложено. По продолжительности жизни вида одними из самых приспособленных оказываются сине-зеленые водоросли, по продолжительности жизни индивида – некоторые виды деревьев, по общему объему биомассы на всей Земле – муравьи, ну, а по плодовитости чумная бацилла явно побьёт возможности человека. Для биологов все существующие сегодня виды (будь то пчела, курица, дельфин или человек) обладают одинаковым уровнем приспособленности – все они, в отличие от мамонтов, выжили. Более того, утверждается, что не только сами организмы, но и все биологические свойства этих организмов существуют (т.е. выживают) только потому, что они способствуют успешному выживанию. А отсюда уже делаются парадоксальные выводы, например: раз все живое смертно, то сама смерть способствует выживанию (ср.: Коган, 1977, с. 65). Эта аргументация, кстати, весьма напоминает квазибиологические рассуждения З. Фрейда, когда он заглядывает «по ту сторону принципа удовольствия»: организм, как клетка, чтобы выжить, должен стремиться к смерти, так как смерть клетки – это ее новое рождение, начало ее новой жизни.

Поразительно, но сходными и столь же невнятными идеями наполнены современные макроэкономические и социологические модели развития общества, направленные, прежде всего, на удовлетворение самых примитивных потребностей организма (стилистически это маскируется, конечно, более благопристойными фразами о всеобщем благоденствии или развитии благосостояния). Человек в экономических теориях ориентирован исключительно на потребительские блага. Он выступает как рациональный максимизатор полезности, все знающий о себе (в том числе осознающий все свои потребности) и о мире (способен учесть все воздействующие на него факторы). Дело не в том, что такое представление не соответствует реальности – теории на то и теории, что они строятся не для реальных, а для идеализированных, т.е. заведомо не существующих, объектов. Проблема в том, что эта идеализация ведет в тупик. Ведь предполагается, что максимизация полезности вычисляется, а потому человек, по этой своей идеализированной сути, выступает как хорошо считающий компьютер. Но если человек – это автомат, пусть даже сверхсложный, то он, как всякий автомат, лишен свободы воли. А потому, в частности, все слова о свободе, правах и ответственности человека являются лишь ничего не значащей политической риторикой. Политики, поверившие экономистам, последовательны, когда в глубине души совершенно искренне рассматривают людей как быдло, призванное подчиняться их разумным командам, а сознание – лишь как то, чем они призваны манипулировать (см.: Аллахвердов, 2004а).

Однако человек – это, прежде всего, существо сознательное, способное самостоятельно и ответственно делать выбор. И только благодаря сознательной деятельности реализуются создаваемые культурой идеалы, будь то высокие духовные ценности или идеалы благополучия и благосостояния. Абсурдно рассматривать человека как биологический автомат. И строить модели оптимального благосостояния так же бессмысленно, как строить модели наилучшего выживания. Нас же почему-то призывают именно эти модели считать удачными, хотя всуе при этом и говорят замечательные слова: свобода, братство, доброта, совесть, милосердие, любовь, справедливость и пр.

Разумеется, условием сознательной деятельности человека является само существование этого человека. Но все же ценен он не самим фактом своего существования, не количеством детей, которых успел породить, не материальными вознаграждениями, которые получал, а своей сознательной активностью. Уверен, что общественное устройство должно ориентироваться на человека именно и – прежде всего – как на существо сознательное, а следовательно, обеспечивать эффективность работы сознания, а не желудка (см. подробнее: Аллахвердов, 2004б). А если это так, то психологи более всех должны именно себя винить за то, что у современного общества нет осознанного вектора движения. Ведь кто иной, кроме профессиональных исследователей сознания, способен ответственно указать направление, в котором следует плыть? Однако психологи до сих пор не пришли к согласию в том, какую функцию в человеческой жизни выполняет сознание, не смогли дать вразумительный ответ о природе сознания. Как пишет В.П. Зинченко, «живое сознание, при всей своей очевидности, упорно не поддается концептуализации» (Зинченко, 2004, с.11). Если только, конечно, не объяснять его с помощью еще более загадочного. Ведь всегда можно рассматривать сознание как легкое дыхание космоса или при желании радостно называть его хаотическим аттрактором (ср.: Комбс, 2004), как будто это что-нибудь объясняет.

До сих пор не ясно, например, каким образом человеческое сознание может проявлять свободную волю и делать самостоятельный выбор. Ибо если сознательное решение предопределено какими-нибудь причинами (генетическими, социальными, ситуацией, прошлым опытом, таблицей случайных чисел или чем угодно еще), то никакого свободного выбора нет, решение принимается автоматически. А сознание, собственно говоря, тогда вообще не нужно. Если же решение, принимаемое сознанием, ничем не обусловлено, то сознание и не может его принять, поскольку для этого у него нет никаких оснований. Неудивительно, что сами психологи стали трактовать человека просто как автомат по переработке стимулов. Бессмысленно изучать сознание, заявили бихевиористы, ибо нельзя изучать то, что не подлежит ни наблюдению, ни измерению. И породили совершенно нелепую психологическую концепцию, лишенную психики и сознания, но зато эффективно разрабатывающую способы манипулятивного воздействия. На западном небосклоне сознание как реальность извлекли из психологического небытия гуманистические психологи. В своих психотерапевтических изысканиях они выявили феномен излечения осознанием – пациенты, оказывается, способны вылечиться после того, как начинают правильно осознавать стоящие перед ними проблемы. Правда, остается совершенно неизвестным, как и почему это может происходить. Предлагаемые гуманистическими психологами идеи трудно назвать ясными. Например, они так решают проблему свободы. Сознание обладает свободой, говорят они, но проявления этой свободы строго детерминированы. Для непонятливых повторяют: свобода, несмотря на детерминизм. К. Роджерс поясняет уже почти с узнаваемой диалектической прямотой: человек «использует абсолютную свободу, когда спонтанно, свободно и добровольно выбирает и желает того, что абсолютно детерминировано» (Роджерс, 1994, с. 244).

В отечественной психологии сознанию всегда отводилась едва ли не решающая роль. Замечательно пишет Г.В. Акопов, предуведомляя отечественные подходы к проблеме сознания: «Сознание – величайшая ценность, данная человеку без особых претензий, специальных усилий или, тем более, благодарностей за владение этой ценностью с его стороны» (Акопов, 2002, с. 4). Однако всё же роль сознания скорее декларировалась, чем реально объяснялась. Вот пример стандартной невнятности в отечественных словарях: «Сознание – высшая форма отражения…» Да полно! В сознании, разумеется, как-то отражается реальность, но человек неосознанно воспринимает, хранит и перерабатывает гораздо больше информации, чем осознает, неосознанно существенно быстрее находит закономерности в окружающей среде, без контроля сознания гораздо лучше регулирует силу и точность своих действий. Лишь малая часть поступающей информации, и притом с весьма солидным запаздыванием, становится доступной сознанию. Мозг – гигантский биокомпьютер, перерабатывающий информацию, поступающую от всех органов чувств. Само же сознание, в отличие от мозга, непосредственно не обладает ни инструмен- тами отражения, ни средствами обработки отраженной информа- ции. Более того, как известно, именно сознанию человека свойственно ошибаться. Какая уж тут высшая форма отражения!

А вот еще одно типичное и также, по сути, совершенно непонятное клише: «Сознание – интегратор психических процессов…» Это при том, что о психике мы заведомо знаем еще меньше, чем о сознании, вообще знаем о ней лишь по аналогии с сознанием. И уж, конечно, не знаем толком, ни что она такое, ни что конкретно делает, ни, тем более, на какие именно различные психические процессы распадается и зачем эти процессы надо интегрировать. Для примера: вот что написано про психику в «Большом толковом психологическом словаре»: «Этот термин является избитым результатом объединения философии и психологии. На некотором глубинном уровне мы его нежно любим и лелеем и видим в нем большой потенциал, но из-за нашей собственной несостоятельности непрерывно злоупотребляем им, грубо прибегая к излишним домыслам» (Ребер, 2000, с.138). Как тут реально обсуждать, как происходит процесс интеграции неведомого?

Когнитивизм придал сознанию статус научного термина. Замысел когнитивной психологии у ее создателей (Дж. Миллера, Дж. Брунера и др.) был связан с признанием того, что поведение человека не может быть понято без описания непосредственно не наблюдаемых психических и сознательных процессов. Они даже подумывали назвать создаваемый ими в 1960 г. исследовательский центр в Гарварде Центром ментальных исследований, но потом все-таки остановились на Центре когнитивных исследований (см.: Шульц, Шульц, 1998, с. 486). Таким образом, их подход находился в прямой оппозиции к бихевиоризму, который признавал научным только утверждения о непосредственно наблюдаемом. Сам центр, как говорят свидетели, и создавался не для развития определенных идей, а исключительно против бихевиоризма. В начале своего когнитивистского пути эту оппозицию явно выразил и Н. Хомский, подвергнув язвительной критике концепцию Б. Скиннера.. У. Найссер в книге, давшей название всему психологическому направлению когнитивизма, напрямую говорит о его несовместимости с бихевиоризмом (Neisser, 1967, p. 5).

Однако сегодня когнитивные психологи уже редко выступают как последовательные когнитивисты. «Когнитологи второго поколения», не удовлетворенные достигнутыми результатами, потеряли чистоту замысла и стали дрейфовать к эмпиризму (явно выраженная идея мультидисциплинарности когнитивной науки этому только способствовала). Они ослабили свою оппозиционность бихевиоризму, признав его родственной, хотя и не достаточно полной общей теорией. А уж при взгляде со стороны когнитивный подход вообще стал восприниматься как «часть наследия бихевиоризма» (Смит, 2003, с. 87), «позднейшей формой бихевиоризма» (Лихи, 2003, с. 336). Стоит ли удивляться, что уже в 1980-х гг. некоторые основатели когнитивистики испытывали глубокие сожаления по поводу того, во что она превратилась. Когнитивисты не учли, что теоретические построения отличаются от эмпирических не тем, что описывают ненаблюдаемые объекты, а тем, что описывают объекты идеализированные, т.е. такие, которые вообще не могут существовать (наподобие материальной точки, не имеющей ни длины, ни ширины). В итоге они таких объектов не предложили, а потому и не создали полноценной теории.

Когнитивисты понимали, что бихевиоризм заведомо теоретически бесплоден, что сознание – важнейшая составляющая будущего теоретического описания. Но на этом, собственно, все их успехи в уяснении роли сознания и закончились. Чаще всего нам дадут определение типа: «Сознание – это осведомленность о чем-либо». Прелестно! Если сознание – всего лишь некий пассивный приемник информации, то зачем тогда оно вообще нужно? Кто или что может быть еще осведомлено – могут ли, например, компьютер или попугай стать осведомленными о чем-либо? Как происходит сам процесс становления осведомленности? Если сознание о чем-либо осведомлено, то может ли оно одновременно оценить, правильно или неправильно его осведомили?

Вот Р. Герриг и Ф. Зимбардо, вдохновленные во многом «когнитивной теорией сознания» Б. Барса и эволюционистским подходом, так говорят о роли сознания в учебнике, выдержавшем 16 изданий, последнее из которых напечатано в США уже в XXI в. (Герриг, Зимбардо 2004, с. 248–249): «Сознание способствует выживанию человеческого рода, помогает адаптироваться к окружающей среде, спасает от информационных перегрузок. Оно развивалось в условиях суровой борьбы с самой враждебной силой своей эволюционной среды – с другими людьми. Те, кто изобрел язык и орудия труда, выиграли главный приз выживания самого приспособленного ума и, к счастью, передали его нам». Сказано красиво, но абсолютно загадочно. Разве сознание – это инструмент, предназначенный для адаптации в непрерывной и суровой борьбе организмов за жизнь? Обычно для непосредственного решения задачи жизнеобеспечения сознание не только не нужно, оно может даже мешать, нарушая спасительные автоматизмы организма. Известно, что люди, попав в катастрофу, часто погибают не от непосредственного физического воздействия, а от ужаса, который охватывает их сознание. Более того, только благодаря сознанию человек способен к самопожертвованию. Экспериментально можно показать, что сознание обладает неадаптивной активностью (см., например: Петровский, 1996).

И представление об информационных перегрузках выглядит таинственным, особенно, когда далее сообщается, что именно делает сознание, чтобы от этих перегрузок избавиться: оно, говорят нам, сокращает информационные потоки, отсекая ненужную информацию; избирательно хранит информацию; планирует поведение. Для того чтобы отсечь ненужную информацию, ее надо принять, переработать, а потом отсечь. Как это уменьшает информационную нагрузку? Вообще всё непонятно. Ведь отбор информации, ее классификация и хранение, даже планирование – всё это происходит на неосознаваемом уровне. А как, собственно, может быть иначе? Человек действительно получает гораздо больше информации, чем осознает (мы далее рассмотрим множество примеров, подтверждающих такое утверждение). Но предположение о том, что можно осознанно решить, какую информацию из всего этого потока не следует осознавать, противоречит всякому смыслу: как можно осознанно что-нибудь не осознавать? А что может делать сознание для избирательного хранения информации, если многими психологами считается, что независимо от сознания в памяти и так хранится вся поступившая информация, да еще с отметкой о времени поступления. Наконец, осознанное планирование на основе ограниченной информации не может быть лучше, чем планирование на основе всей поступившей. Неудивительно, что неосознанно решение зачастую принимается существенно быстрее и точнее. Вот поясняющий пример. Попробуйте, глядя на экран с разнообразной информацией, принять решение, куда направить ваш взор. Если при этом регистрировать движение глаз, то оказывается, что вы смотрите именно туда, куда осознанно решили направить свой взор, причем смотрите задолго до осознанного принятия вами этого решения (сообщение Б.М. Величковского).

Но читаем дальше в учебнике: «Сознание предоставляет огромный потенциал для гибких реакций на изменяющиеся требования жизни». Замечательно: чем меньше информации получаешь и хранишь в памяти, тем больший потенциал имеешь, тем более гибко реагируешь. Не правда ли, разумно? В следующем же абзаце авторы сообщают: «Создаваемый сознанием субъективный конструкт реальности – это уникальная интерпретация текущей ситуации, основанная на знании, прошлом опыте, потребностях, ценностях, целях субъекта». Словами «субъективный» и «уникальный» только сделан вид, будто в сознании как-то самостоятельно строятся конструкты – на самом деле утверждается обратное: конструкт строго детерминирован знанием, опытом, ценностями и пр. Этот конструкт должен быть относительно устойчивым, т.е. неизменным, чтобы ощущение себя сохраняло целостность. По отдельности сказанное, вроде бы, выглядит гладко. Но если сопоставить процитированные высказывания друг с другом, то, на мой взгляд, получим нечто странное. Оказывается, только построенные каждым человеком на свой лад уникальные и при том неизменные описания мира способствуют гибким приспособительным реакциям на изменения окружающей среды. Неизменность редко порождает гибкость. Единственная возможность их соединения, которую я могу себе представить: неизменное понимание обеспечивает наилучшие приспособительные реакции к гибким условиям среды, только если оно правильное. Но и эта возможность отвергается: правильное понимание должно быть единственным, а каждый человек, утверждается, строит свои собственные уникальные конструкты, следовательно, таких конструктов – множество… Бедные студенты, что должно произойти в их головах, чтобы у них возникло ощущение, будто они понимают, о чём идёт речь в учебнике? И ведь этакое пишут действительно первоклассные исследователи.

Психологи с переменным успехом изучали, в основном, регулятивную и отражательную функции сознания. Однако мозг сам по себе вполне способен отражать реальность и регулировать деятельность без помощи сознательных процессов. И гораздо лучше, чем сознание, приспосабливается к изменяющейся среде. Не страдает мозг и от информационных перегрузок, от которых его необходимо спасать. Сознание явно предназначено для выполнения какой-то иной функции. По-видимому, что-то в принципе неправильное содержится в наших обычных рассуждениях о природе сознания. Однажды я уже писал (и затем весьма подробно описывал множество разных не имеющих решения головоломок): «Воистину наше сознание творит чудеса! Оно каким-то невероятным образом помнит о том, о чем забывает, умудряется воспринимать невоспринятое и различать неразличимое, ошибки превращает в истину и способно успешно решать загадки, решению, на первый взгляд, не подлежащие. Сознание обо всём догадывается, хотя знает лишь о том, о чём ведать – не ведает, а, в довершение, зачастую не имеет ни малейшего представления о том, что ему хорошо известно» (Аллахвердов, 2003, с. 12). Может, прав М.К. Мамардашвили (1996, с. 215), и «сознание есть нечто такое, о чём мы как люди знаем всё, а как ученые не знаем ничего»?

Свою попытку разрешить возникающие головоломки и описать законы работы сознания я связываю с позицией радикального когнитивизма. С этой позиции цель организмов, обладающих сознанием, – не выживание, а познание. (Более точно: сознание ведет себя так, что наиболее эффективным способом его описания оказывается представление, будто функцией сознания является познание.) Сравните, насколько более робко и завуалированно эта же мысль выражается в стандартных когнитивистских пассажах: «Человеческий организм – это информационный процессор, перерабатывающий внешний мир в символы» (ср.: Смит, 2003, с. 87). Таким образом, следует рассматривать человека как существо познающее, призванное решать исключительно познавательные задачи, не отрицая того, разумеется, что для того чтобы познавать, необходимо еще и существовать, а значит, поддерживать жизнедеятельность. Хотя когнитивная наука никогда не представляла собой однородного течения, ее концепции все-таки изначально были объединены убеждением, что все психические явления суть явления познавательные. Ранние когнитивисты даже определяли когнитивистику как науку об информационноядных (термин Дж. Миллера). Такая зачастую неявно выраженная позиция когнитивизма противостоит нонкогнитивизму, полагающему, что существуют психические явления, – такие, например, как воля или духовные ценности, – которые нельзя отождествить с познавательными (см.: Максимов, 2003). Пример: любимый мной А.А. Ухтомский – и, разумеется, не только он – задолго до появления когнитивистов на свет божий, по сути, проповедует идеи нонкогнитивизма, когда говорит в своих ранних работах о «трехчастном делении душевной жизни» на «не сводимые друг к другу потоки познания, чувствования и воли» (Ухтомский, 2002, с.17). Психологика потому и является последовательной представительницей когнитивизма, что рассматривает всю психику (включая и волю, и эмоции, и духовные ценности) либо инструментами познания, либо результатами познавательной деятельности.

Позиция радикального когнитивизма предполагает важную идеализацию: человек – это идеальная познающая система, не имеющая никаких физиологических ограничений на свои познавательные возможности. Конечно, это только идеализация. Разумеется, ограничения существуют, но – утверждается – в теории ими можно пренебречь. Приняв такую идеализацию, мы заранее утверждаем, что объяснение всех психических феноменов должно опираться только на логику познания (а не на физиологию, биологию, социологию и пр.). Это значит, что психика и сознание в принципе подлежат непротиворечивому (т.е. логически корректному) описанию, а когнитивизм тем самым (особенно в своей радикальной версии) является последовательным оплотом рационализма. К сожалению, совсем иные объяснения часто объявляются рациональными и естественнонаучными. Так, часто работу сознания объясняют работой тех или иных физиологических механизмов: мол, психологические феномены таковы, потому что так, наверное, устроен мозг. Психологика тоже объявляет себя сторонницей естественнонаучного подхода, но исходит из противоположного взгляда: не сознание так работает, потому что так работает мозг, а, наоборот, физиологическое устройство человека можно понять только тогда, когда станет ясным, каким это устройство должно быть, чтобы обеспечить эффективную работу сознания. Важно понять: если мозг идеально приспособлен для познания, то зачем ему для познания еще нужно сознание, что именно оно делает? Без понимания этого бесперспективен поиск физиологами локализации сознания в мозгу. Как будет показано в следующем разделе, можно искать то, не знаю что, можно даже нечто найти, но никогда нельзя доказать, что нашел именно то, что искал.

Природа сознания может быть описана только в теоретических построениях. Сознание как эмпирический термин отражает эмпирическое явление – явление осознанности, факт представленности человеку картины мира, ее непосредственной данности, самоочевидности. Но эмпирическое описание не может содержать в себе объяснения самого явления. К тому же эмпирическая очевидность может быть ошибочной. Вот поясняющий пример. Наблюдатель Аристотель обнаруживает, что тяжелые тела падают быстрее легких. Это подтверждается тысячелетним наблюдением за падением предметов. Леонардо убеждается в этом с помощью специально поставленных опытов. И тем не менее Галилей утверждает, что Аристотель ошибался. Данное явление связано исключительно с сопротивлением среды, а скорость свободного падения тел не зависит от их массы. С этого утверждения Галилея начинается теоретическая физика. Путать теоретическое и эмпирическое описание опасно.

Вот экономисты наблюдают, что товар можно продать только за такую цену, которую готов за него заплатить покупатель. Беда, однако, в том, что они возводят эту эмпирическую банальность в ранг теоретического положения: мол, товар теоретически стоит столько, сколько за него платят. Такая теория не просто неверна, она сразу выступает как призыв к мошенничеству. Ну, зачем, например, улучшать качество товара, если гораздо эффективнее так воздействовать на сознание (рекламой и другими средствами манипуляции), что человек начинает платить за него больше. (Жители новой России наблюдали и иные, гораздо более тяжелые, последствия этой великой теоретической мысли). Сущность явлений не наблюдаема и не выводима прямо из эмпирических данных. Поэтому только теория сможет ответить на вопрос, почему люди именно благодаря сознанию вырабатывают представления об устройстве Вселенной и социума, об истине, добре, красоте, а также о самих себе, бессознательном, равносторонних треугольниках и многих других абстрактных вещах, которые не могут быть непосредственно даны в сенсорном опыте.

Итак, если главная цель человеческого сознания – познание (а об этом, кстати, говорил еще У. Джеймс), то исследование способов познавательной деятельности человека будет самым непосредственным образом связано с самым главным – со смыслом существования человека. Взгляд на познание как на основной вектор развития человеческого бытия весьма созвучен самым высоким гуманистическим идеалам. Мы изучаем когнитивную логику как осознаваемой, так и неосознаваемой деятельности именно потому, что уверены: в этой логике содержатся ответы на всегда волновавшие человечество вопросы. О. Уайльд как-то в свойственной ему манере улыбнулся над человеческой природой: «Полюбить самого себя – вот начало романа, который продлится всю жизнь». Психологика признает эту шутку достаточно точной. Ведь, согласно ее позиции, человек придумывает гипотезы (догадки) о самом себе, а потом всю жизнь занимается тем, что пытается их подтвердить.

ДВЕНАДЦАТЬ ЗАПОВЕДЕЙ ПСИХОЛОГИКИ

Уже когнитивизм и конструктивизм утверждает: сознание живет в мире собственных конструкций – потому, кстати, этот мир и является субъективным. Действительно, соглашается психологика, сознание не столько отражает реальность, сколько пытается её реконструировать (точнее – угадать). Возможность угадывать и проверять сделанные догадки открывает для сознания совершенно новые возможности в познании: если догадка окажется правильной, сознание будет знать об окружающем мире то, о чём оно, казалось бы, никак не могло узнать, ибо не получало об этом никакой реальной информации. Однако сознание – вопреки стандартному представлению – само никаких конструктов не создает. Их порождение происходит автоматически, совершенно неосознанно, в лучшем случае осознается только результат конструирования. Поэтому, в частности, появление гениальных идей в головах великих людей не было заслугой их сознания. Впрочем, гении и сами обычно признавались, что не знают, откуда эти идеи к ним пришли. Заслуга творцов – не в порождении оригинальных идей, а в серьезном отношении к тем идеям, которые, на первый взгляд, кажутся совершеннейшей ахинеей и должны быть отброшены
.

Однажды я написал, что подлинное научное исследование – это «тривиализация обоснованной ахинеи» (и даже вынес эти слова в название статьи). Это значит: вначале ахинею надо осознать как мысль, достойную внимания, потратить немалые силы для ее обоснования (а кто ж, кроме чудаков, может надеяться на успешность обоснования заведомой ахинеи), ну, а потом – в идеале – еще и так ее описать, чтобы она казалась самой собой разумеющейся.

Приведу несколько развиваемых далее положений психологики, отчетливо осознавая, что это только эскиз не до конца законченных построений, направление размышлений, а не их итог. (Более того, даже этот эскиз не полон – см. подробнее: Аллахвердов, 1993, 2000, 2001, 2003.) В лучшем случае, вторя И. Ньютону, это всего лишь разноцветные камешки, найденные на берегу океана неизведанного. Действительно, многое остается содержательно неясным, не говоря уже о не полностью устоявшейся терминологии. В той или иной форме приводимые ниже положения мной уже обсуждались и обосновывались. Но, разумеется, о них будет еще много говориться впереди, и тем самым, возможно, удастся приблизиться к тому, чтобы они стали выглядеть еще более обоснованными и очевидными.

1. В мире сознания всё детерминировано и взаимосвязано (или, иначе говоря, всё наполнено смыслами). Содержание сознания – мир осознанных догадок – заведомо конструируется так, будто природа действует по заранее заданным правилам, и надо лишь эти правила угадать. Всеобщая детерминированность и взаимосвязанность сознательных явлений означает также, что эти явления подлежат непротиворечивому описанию. Сознание вообще не терпит ни случайностей, ни противоречий. Столкнувшись с любым случайным явлением, сознание приписывает ему статус закономерного, ищет более-менее подходящие причины этого явления.

2. Мозг всегда готовит к осознанию одновременно несколько конструктов, по-разному интерпретирующих детерминацию явлений. Существует специальный механизм, назовем его механизмом осознания
, принимающий решение, какой из подготовленных конструктов ввести в содержание сознания, осознать (далее будем также говорить: сделать позитивный выбор), а какие – отвергнуть (сделать негативный выбор). Сам процесс принятия решения об осознании (и, тем более, о неосознании) не может осознаваться, потому что, как уже сказано ранее, нельзя осознать то, об осознании чего еще не принято решения. Поэтому и работа такого механизма не может осознаваться, осознается только результат этой работы.

3. Позитивный выбор подчиняется ряду психологических законов (их и пытается обнаружить психологика). В частности, наблюдается последействие позитивного выбора (то, что однажды было осознано, имеет тенденцию осознаваться и в следующий раз – гештальтисты сходный закон называли законом последействия фигуры). Однако законы осознания всегда выступают лишь как статистическая тенденция, как некое распределение вероятностей возможного выбора. В противном случае содержание сознания за счет последействия позитивного выбора быстро бы стабилизировалось
. Последействие позитивного выбора означает, что исходное распределение вероятностей все время изменяется: увеличивается частота наиболее часто делаемых выборов и падает частота редких. Таким образом, роль случайности выбора по мере развития и взросления человека постоянно уменьшается, но никогда, пока работает сознание, полностью не исчезает.

4. Само сознание конструктов не создает, оно может только строить логические комбинации из этих конструктов. Если оно не удовлетворено данным позитивным выбором, то имеет возможность запрашивать новые конструкты до тех пор, пока не признает сделанный выбор удачным. По-видимому, и это соответствует взглядам многих авторов, основанием для удовлетворенности – неудовлетворенности служит, прежде всего, оценка взаимосогласованности (логической непротиворечивости) новых конструктов с общей картиной мира, ранее созданной сознанием, или с частной картиной – с описанием наличной ситуации. Я раньше не формулировал это положение в явном виде, так как мало понимаю, как это может происходить. Но убежден, что нечто подобное происходит.

5. Главная задача сознания – проверка выбранных конструктов (сделанных догадок). Потому оно, вообще говоря, способно исправить ошибочную догадку (гипотезу) или даже вообще от неё отказаться. Вся сознательная человеческая деятельность направлена на организацию проверочных действий (что не отрицает существование действий по поддержанию жизнеобеспечения). Всё, что порождается сознанием, как и то, что его порождает, является инструментом или следствием проверочной деятельности. В частности, создание языка общения между людьми, развитие трудовой деятельности – всё это возникло именно как важный способ проверки собственных гипотез. И не под давлением тяжелых жизненных обстоятельств, как обычно считается, а, наоборот, в наиболее комфортных условиях, когда было свободное время для активной работы сознания – для создания новых форм проверочной деятельности. (Древние говорили: праздность – мать всех наук, я же добавляю: праздность – разумеется, в том греческом понимании, в какой она мать наук, – заодно еще и мать общения, труда, любви, вообще всего конструктивного, что создало человечество).

6. Тем не менее сознание очень консервативно и до того, как отказаться от догадки, не соответствующей результату проверочной деятельности, всячески пытается защитить свои гипотезы от опровержения. Само сознание, таким образом, выступает еще и как мощный защитный механизм. Оно бережно относится к однажды принятым конструктам и старается, пока это возможно, лишь совершенствовать их, не отвергать, а, корректируя, сохранять. Поскольку абсолютная истина никому не может быть ведома, то и никакие осознанные конструкты не могут точно описывать ни одну ситуацию, а значит, их все время приходится корректировать (содержание сознания – это непрерывно изменяющийся поток, по У. Джеймсу).

7. Все действия сознания направлены на проверку позитивно выбранных конструктов, а потому оно всегда автоматически контролирует результаты собственных действий. И здесь сознание опять может попадать в логическую ловушку. Например, сознание не может осознанно игнорировать какие-то конкретные конструкты (не думать о них, не обращать на них внимания и т.п.). Ибо на стадии проверки правильности игнорирования те конструкты, которые должны были бы быть игнорируемыми, с логической неизбежностью становятся осознанными. Например, если поставлена задача: «не думать о бедном гусаре», то проверка: «не думаю ли я о бедном гусаре?» автоматически заставляет сделать то, чего делать нельзя, – подумать об этом бедолаге. Так возникают ошибки интерференции.

8. Постоянной характеристикой изменяющихся позитивно выбранных конструктов оказывается устойчивое отвержение (неосознание) тех конструктов, которые конкурировали с ними в процессе выбора. Негативный выбор, как показано мной в многочисленных экспериментах, обладает двунаправленным последействием. В той же ситуации, в которой однажды было решено некий конструкт не осознавать, наблюдается выраженная тенденция снова не осознавать этот конструкт. Однако при смене ситуации наблюдается обратная тенденция – то, что ранее было неосознанно, внезапно и в неподходящий момент имеет тенденцию стать осознанным. По-видимому, при попадании в иную ситуацию ранее негативно выбранные решения еще какое-то время остаются актуализированными в механизме осознания, т.е. подготовленными к осознанию, но с них снимается маркировка негативного выбора. Поэтому они могут внезапно «всплыть» в сознании (в психологии творчества эти эффекты обычно связываются с фазами инкубации и инсайта). Так, после безуспешных попыток вспомнить очередную «лошадиную фамилию» воспоминание все же приходит, но, как правило, в тот момент, когда мы уже задумываемся о чем-то ином. Пусть, например, сознание ученого хочет разрешить противоречие между существующей теорией и полученными экспериментальными данными (т.е. старается так изменить теорию или данные, чтобы они соответствовали друг другу). Если удовлетворительное разрешение противоречия вначале было негативно выбрано, то пока задача трактуется как та же самая, негативно выбранные контексты понимания задачи и соответствующие им варианты решения рассматриваться сознанием не будут. Пока позитивно выбранный вариант не приводит к решению, сознание запрашивает новые догадки, однако в силу законов последействия выбирает действительно новые догадки, а не те, которые оно уже отвергло. Но вот ученый отвлекается на время от решения основной задачи и начинает делать что-нибудь другое (играть в бильярд, спать или мыть посуду). В этот момент ранее заблокированное решение основной задачи имеет тенденцию попасть в сознание (в виде ошибки, ассоциации и пр.). Заметим также, что последействие негативного выбора возможно только в том случае, если механизм осознания хранит сведения о ранее неосознанном.

9. Появление в сознании конструкта, обеспечивающего решение задачи, в момент, когда сознание эту задачу не решает, само по себе не может привести к успеху. И тут свою роль начинают играть эмоции. Эмоции сообщают сознанию о событиях, происходящих в неосознаваемой сфере. Правда, они не могут непосредственно передавать содержание неосознаваемого, но способны сообщить о результате сличения осознаваемого с неосознаваемым. В данном случае происходит автоматическое сличение наличного конструкта, актуально данного сознанию, и задачи, которая в этот момент в сознании не актуализирована, но не является негативно выбранной. Эмоциональный сигнал сообщает: решение задачи найдено. (Подобное явление реально наблюдается, в школе О.К. Тихомирова оно называлось эмоциональным предвосхищением решения задачи – см.: Тихомиров, 1969; Виноградов, 1975; Васильев, Поплужный, Тихомиров, 1980, и др.) Проблема, однако, в том, что испытуемый в этот момент не осознает, какую именно задачу он решил. Эмоциональный сигнал указывает тем самым, что теперь надо лишь найти саму задачу.

10. Сознание обладает возможностью воздействовать на управляющие структуры мозга, а потому способно управлять организмом. Однако мочь не значит уметь. Изначально сознание просто не знает, что именно ему надо делать, чтобы решить стоящую перед ним задачу. Поэтому поступает точно так же, как и в познании окружающего мира: осознает гипотезы об управлении организмом и их проверяет. Организм может сделать только то, что может. Хотя умеет он много больше, чем мы сегодня знаем, он не может научиться решать задачу, требующую от него выполнения действий, которых он заведомо сделать не может. Вопреки представлениям физиологов и бихевиористов, научается решать те или иные задачи не организм (путем загадочного упрочения никому не ведомых таинственных связей), а сознание, которое ставит задачи и научается так управлять мозгом, чтобы, используя возможности организма, направить их на решение поставленных задач
.

11. Поскольку сознание не имеет доступа к работе механизма осознания, то причина появления в сознании тех или иных конструктов сознанию неизвестна. Но строго в соответствии со сказанным выше сознание все равно должно рассматривать процесс порождения собственных мыслей как процесс закономерный. Иначе говоря, оно вынужденно строить догадки о причинах собственных мыслей. По существу, эти догадки и есть представление о самом себе, о своей самости. Представление о самом себе (как причине собственных мыслей и действий) начинают строиться в весьма раннем возрасте и, разумеется, не могут адекватно отражать реальную деятельность механизмов сознания. Представление о самом себе зачинается как некая концептуальная ошибка, объясняющая причины такого своего поведения, которое человек не понимает и о чем не имеет реальной информации, которая позволила бы ему это своё поведение правильно объяснить. Однако далее в течение жизни сознание будет постоянно проверять свое представление о себе, стараясь его подтвердить, защитить его от опровержения
. Это значит, что оно так трактует собственные мысли и так организовывает деятельность, чтобы соответствовать придуманному конструкту о самом себе. Тем самым изначально заведомо ложный конструкт становится правдой. Разве можно называть концептуальной ошибкой такое представление человека о себе, если он почти всю свою жизнь ведёт себя в соответствии с этим представлением? Однажды сделанная ошибка далее перестает быть ошибкой. Иллюзия обращается в истину, поскольку реально управляет нашими мыслями, чувствами и поведением. Так представление о самом себе превращает человека в самого себя. (Выше подобный переход правды в ложь, а лжи в правду я называл обманкой сознания.)

12. Представление о собственной самости как основополагающей причине своих мыслей и своего поведения должно предполагать, что самость каким-то образом способна (самостоятельно, вне зависимости от других факторов) порождать мысли и действия сознания. Но это и значит, что самость осознается как обладающая свободой воли: мол, что она захочет, то и воротит. Как сознание может проверить этот конструкт? Обычно считается, что свободное действие – это действие, ничем не обусловленное, ничем не детерминированное. И это приводит к противоречиям. Дабы избавиться от противоречий, достаточно признать свободным то действие, которое всё-таки детерминировано, но детерминировано лишь тем, что оно не детерминировано ничем. Вспомним известное требование русских сказок: «Иди туда, не знаю куда, и сделай то, не знаю что». Как ни странно, это требование логически выполнимо! Вот стоит богатырь на распутье и думает: в прошлый раз я пошёл по правой дороге и теперь знаю, что там находится, по левой же я ещё не ходил, а поскольку мне надо идти туда, не знаю, куда, то пойду-ка я по дороге налево.

В подобных указаниях тем самым нет логического противоречия. Так же должен вести себя гипотетический механизм осознания, если он хочет предложить сознанию совершить ничем не детерминированное действие. Любой организм обладает некоторым набором возможных действий. Предположим, что механизм осознания способен выделить все действия из этого набора, которые хоть чем-нибудь реально обусловлены (программами жизнеобеспечения, наличной ситуацией, прошлым опытом, системой ценностей – не важно, чем именно)
. Очевидно также, что в полном репертуаре всех возможных действий всегда найдутся и другие известные механизму осознания действия, которые в принципе осуществимы, но основания для их осуществления в данный момент отсутствуют. Такие действия не соответствуют ни внутренним потребностям организма, ни необходимостью реакции на поступающую информацию. Осуществление любого такого действия и есть, по сути, осуществление действия, которого нет никаких оснований делать. И сознание, разумеется, тут же создает новую обманку. Ведь оно должно найти причину своих собственных действий, выбранных случайным образом исключительно для подтверждения гипотезы о свободе выбора. Однако нельзя найти реальную причину у действий, которые детерминированы тем, что они ничем не детерминированы. Но как только некая иллюзорная причина будет придумана, поступок перестает трактоваться как ничем не детерминированный, а начнет интерпретироваться как поступок, предопределенный этой гипотетической причиной. Итак, стоит сознанию подтвердить гипотезу о свободе выбора, совершив некое ничем не детерминированное действие, как оно тут же это свое подтверждение опровергает, поскольку приписывает данному действию причину. Поэтому представление о свободе в сознании всегда дано противоречиво. Отсюда и появляются как разговоры о «кажимости свободы» (П.В. Симонов), о свободе как самообмане (И.М. Сеченов), так и конструкции типа «свобода, несмотря на детерминизм».

Некоторые из приведенных положений высказывались другими авторами, правда, со своими всегда очень разными акцентами. И всё-таки надеюсь, что хоть какие-нибудь из сделанных положений противоречат интуиции, вызывают чувство, что «такого не может быть, потому что не может быть никогда» (тогда это действительно может претендовать на высокую ахинею). Подобные переживания очень ценны, хоть и не сразу, но они позволяют верить в правильность избранного пути. Не менее важно, что приведенные положения логически взаимосвязаны. Это позволяет дедуктивно выводить из них новые утверждения, которые далее уже можно проверять в исследованиях… Конечно, сделанный набросок еще весьма далек от построения законченной теории. Думаю, что одна из ближайших задач – более внятное описание когнитивных структур, обеспечивающих сознательную деятельность. Так и тянет вводить понятия типа «предсознание», «подсознание» и т.п., но именно поэтому, полагаю я, не стоит спешить, а следует внимательнее присмотреться к результатам экспериментальных исследований, чтобы точнее понять (угадать) психологическую реальность, а не скрывать свою догадку, используя уже занятые другими теориями термины.

СОЗНАНИЕ И ЕСТЕСТВЕННОНАУЧНОЕ

МЫШЛЕНИЕ

Психологика манифестирует естественнонаучный подход к решению психологических проблем. Это означает признание того, что реальность подлежит логически непротиворечивому описанию и что само это описание должно обязательно проверяться опытным путем. Опора на опыт вселяет уверенность, что научное знание, всегда содержащее субъективную составляющую, содержит и составляющую объективную. Противоречивый же текст объявляется недопустимым, ибо он совместим с любым высказыванием, а потому из него можно вывести все что угодно. (Поэтому, кстати, нельзя признавать одновременно верными теоретические конструкции, исходные положения которых противоречат друг другу
.) Вот как при таком понимании выглядит работа ученого-естественника: он строит гипотезы, вписанные в непротиворечивую картину мира, а затем проверяет их в опыте. Но ведь именно так только что была описана работа сознания. Впрочем, если главная цель сознания – познание, то не слишком удивительно, что оно работает примерно так же, как ученые – самые успешные профессиональные познаватели в мире. На заре когнитивизма Дж. Келли не случайно предлагал истолковывать человека не как биологическое существо, насыщенное биологическими нуждами, а как ученого, проверяющего свои гипотезы и оценивающего свои экспериментальные доказательства (Келли, 2000, с.13 – 14). Ученый начинает активно конструировать гипотезы, когда сталкивается с проблемой или – в терминологии Т. Куна – с головоломкой. Но точно так же и сознание активизируется лишь тогда, когда сталкивается с неожиданной информацией, с противоречиями.

Как можно продемонстрировать студентам-психологам стиль естественнонаучного мышления? На публичных лекциях я придумал такой дидактический прием (и применял его в Петербурге, в Томске, в Москве, в Самаре и др.). Вначале я даю студентам историческую справку о каком-либо неожиданном явлении, например об обнаруженном Дж.Р. Струпом в 1935 г. феномене перцептивной интерференции. Успех его открытия был предопределен созданием специальных стимулов: слова, обозначающие цвет (например, слово «красный»), были написаны чернилами другого цвета (например, зеленого). Эти придуманные им стимулы стали называться струп-стимулами. Затем Дж. Струп просил своих испытуемых «не читая слов, назвать цвет чернил, которыми эти слова написаны» (т.е. глядя на слово «красный», написанное зелеными чернилами, испытуемый должен сказать «зеленый»). Выяснилось, что все испытуемые без исключения выполняют это задание намного дольше и с бòльшим числом ошибок, чем в случае, если они просто называют цвет цветных пятен. В последующем явлению, обнаруженному Дж. Струпом, было посвящено море исследований. (Далее и в этой книге нам придется еще не раз возвращаться к этому феномену.)

После демонстрации самого явления я прошу студентов объяснить, в чем причина затруднений в назывании цвета струп-стимулов. Обычно они довольно быстро предлагают следующее объяснение: сам струп-стимул содержит внутри себя противоречие, а это и вызывает затруднения, интерференцию. Стоп! – спрашиваю я. – Разве любое противоречие вызывает интерференцию? Если нарисовать слона, на нем написать: «огурец», и просить испытуемых, не обращая внимания на слова, назвать нарисованную фигуру, то в этом случае никакой заметной интерференции не наблюдается
. Поэтому необходимо уточнить, о каком противоречии идет речь. И предлагаю им для лучшего понимания проблемы придумать аналог феномена Струпа для слепых.

После нескольких неудачных или технологически весьма трудно осуществимых предложений (например, писать азбукой Брайля слова «горячий» или «холодный», при этом одни буквы нагревать, другие охлаждать, а испытуемых просить сообщать о температуре букв) они все же обычно придумывают более простые конструкции. Например, предлагают слова «высокий» и «низкий» произносить высоким или низким голосом, а испытуемые должны определять реальную высоту произнесения звуков. После этого студенты четче формулируют гипотезу: затруднения в выполнении задачи Струпа связаны со структурой самих струп-стимулов, так как семантическая характеристика струп-стимула не совпадает с физической характеристикой этого стимула. Что ж, признаю я, это уже более похоже на объясняющую идею. Поскольку, однако, любое объяснение не содержится в самих данных и никогда не является однозначным следствием данных, постольку оно должно быть проверено. Но, разумеется, нельзя подтверждать гипотезу с помощью тех данных, на основе которых она выдвинута. Как же можно, спрашиваю, подтвердить или опровергнуть ваше утверждение в независимом исследовании? Обычно этот вопрос оказывается очень трудным.

Если они сами не додумываются, то идею предлагаю я. Давайте, говорю, попробуем не называть цвет струп-стимулов, а, наоборот, не обращая внимания на цвет, как можно быстрее читать написанные слова. Сравним скорость чтения струп-стимулов со скоростью чтения тех же слов, напечатанных черной краской. Если дело только в структуре струп-стимулов, то читать эти стимулы должно быть труднее. Однако, как было известно уже Струпу, нет почти никакой разницы в чтении одноцветных слов или струп-стимулов. Ваша гипотеза опровергнута.

Ага, понимают студенты, все дело не в струп-стимулах, а в том, что мы с ними делаем. Может, эффект определен тем, что мы воспринимаем слова быстрее, чем цвета? Хорошая мысль, говорю я, хотя она и выглядит странной: разве воспринять красный цвет труднее, чем прочитать слово «красный»? Как это можно проверить? Приглашаю кого-нибудь из слушателей в качестве добровольного испытуемого. Он должен смотреть на карту из ста струп-стимулов (стандартная карта теста, использующая четыре цвета: синий, красный, зеленый, желтый) и показывать пальцем на все слова, написанные определенным, например синим, цветом. Измеряем скорость. Потом просим испытуемого показать пальцем все слова «синий». И снова измеряем скорость. Даже на глаз очевидно: поиск синих пятен выполняется на порядок быстрее. Значит, цвета, скорее всего, воспринимаются быстрее, чем слова.

Но ведь человек все-таки читает слова быстрее, чем называет цвета, восклицают некоторые студенты. Это правда, подтверждаю я: сто слов, напечатанных черной краской, читаются существенно быстрее, чем называются цвета ста цветных пятен. Ну, значит, продолжают студенты, дело не в скорости восприятия, а в том, что привычка к чтению развита у нас лучше, чем привычка к называнию цвета. Обе привычки конкурируют друг с другом, и более сильная из них мешает осуществлению более слабой (примерно так, кстати, объяснял свой феномен сам Дж. Струп). А как это проверить? – снова спрашиваю я. После долгого молчания подсказываю: надо найти способ варьировать силу привычки к чтению. Иногда студенты догадываются: надо сравнить величину интерференции у хорошо обученных взрослых и у маленьких детей. Если наша гипотеза верна, справедливо делают они вывод, то у маленьких детей интерференция должна быть меньше. А на самом деле, сообщаю им результаты исследований, интерференция у едва научившихся читать детей существенно выше, чем у взрослых. Так что и эта гипотеза тоже, скорее всего, неверна.

Здесь я временно остановлюсь. Мне важно было показать лишь стиль рассуждения, направленного на проверку собственных гипотез. Обсуждение природы струп-интерференции заслуживает отдельного подробного разговора. Впрочем, общую логику своего ответа я уже указал в седьмой заповеди: основой любой психической интерференции выступает проверка правильности выполнения задачи игнорирования. В данном случае, решая задачу называния цвета струп-стимулов, сознание автоматически проверяет, действительно ли при этом не читаются слова. Как ни странно, и об этом еще впереди разговор, даже столь абстрактная гипотеза весьма убедительно подтверждается в независимых исследованиях.

Можно красиво и весьма содержательно рассказывать о самых тонких вещах, но если эти рассказы в принципе нельзя проверить, то их нельзя отличить ни от фантазии, ни от непреднамеренной ошибки, ни от умышленной лжи. Потому так важно для естественнонаучного мышления уметь дедуктивно выводить такие следствия из гипотезы, которые реально можно проверить, т.е. сопоставить с опытом. Естественнонаучное мышление, прежде всего, характеризуется тем, что относится к непроверяемым высказываниям со столь большим подозрением, что обычно считает их ненаучными (хотя в полной мере от них всё-таки не может избавиться). В других науках (гуманитарных, где главная задача – определить смысл явления, или практических, когда самое существенное – достичь нужного эффекта) отношение к непроверяемым высказываниям гораздо более спокойное, они вполне могут соседствовать с проверяемыми. Психологическая практика, в частности, во многом сродни магии – если некая совокупность действий вызвала нужный эффект, практик будет повторять всю эту совокупность действий, имея зачастую весьма туманные представления о том, что именно из всего им творимого привело к желаемому результату.

Для проверки гипотез совсем не обязательно строить специальные экспериментальные планы. Вот пример далеко не экспериментальной проверки из моего давнего исследования (Аллахвердов, 1993, с. 298 – 304). Вспомним позицию радикального когнитивизма: главная задача человека – познание, а само существование, жизнь – лишь условие познания. Если принять эту позицию, то отсюда, как ни странно, выводимо проверяемое следствие: чем сложнее мир, в котором живет человек, тем более трудные познавательные задачи он решает, а значит, вынужден решать их дольше, а потому при прочих равных условиях он должен дольше жить. Как проверить эту гипотезу? Как обеспечить прочие равные условия? Хотя всех людей окружает один и тот же мир, но очевидно, что разнообразие этого мира представлено каждому конкретному человеку по-разному. Действительно, обнаружена прямая зависимость продолжительности жизни человека от уровня его образования и от сложности его профессиональной деятельности (см., например: Урланис, 1978, с. 105 – 115). Однако подтверждение вывода отнюдь не доказывает посылки. Указанную зависимость легко объяснить, что обычно и делают, скрытым влиянием социально-экономических факторов (различием в доходах, условиях жизни и пр.). Более того, если гипотеза соответствует фактам, известным задолго до появления гипотезы, то эти факты поясняют, иллюстрируют гипотезу, но не могут ее подтвердить. Гипотеза только тогда может рассчитывать быть подтвержденной, когда предсказывает совершенно новые, никем ранее не замеченные факты.

Можно ли так конкретизировать проверяемое следствие, чтобы оно не казалось заведомо очевидным? Существуют области профессиональной деятельности, весьма сходные друг с другом, но различающиеся между собой степенью открытости к реальности. Тогда средняя продолжительность жизни представителей этих разных профессий должна различаться – принадлежность к более открытым к реальности профессиям должна способствовать более долгой жизни. В тех, конечно, случаях, когда профессиональная деятельность является главным делом жизни этих людей.

В науке есть две очень сходные между собой области – физика и математика. В нашей стране даже ученые степени присуждают одновременно по «физико-математическим» наукам. Тем не менее между ними есть и большая разница. Физики вынуждены соотносить свои гипотезы с внешним миром, математики же в большей степени ориентированы на умозрительные операции с понятиями, которые сами же и выдумывают. Открытость опыту у физиков, очевидно, выше. Создав специальную процедуру выбора из энциклопедических словарей списка самых выдающихся физиков (у выдающихся людей их жизнь и их профессиональную деятельность трудно развести), обнаружим, что средняя продолжительность их жизни составляет 70,4 года. Средняя же продолжительность жизни самых выдающихся математиков – 53,6 года. Разница статистически достоверна. (А ведь профессия физика более опасна, чем профессия математика, – физики могут работать с вредными веществами, гибнуть в процессе опасных для жизни экспериментов и пр.) Среди деятелей искусства тоже выделяются профессиональные специализации, различающиеся открытостью к опыту. Представляется, что драматурги должны лучше прозаиков уметь вставать на точку зрения разных героев, принимать противоречащие друг другу позиции персонажей. Отсюда предположение: драматурги живут в более разнообразной социальной реальности, чем прозаики. Сравним: выдающиеся драматурги живут в среднем на 5,2 года дольше не менее выдающихся прозаиков (p<0,05). Более того, даже музыкальные драматурги (авторы, в основном, опер и балетов) живут на 6,6 года дольше композиторов-инструменталистов, сочиняющих исключительно симфонии, концерты, сонаты и т.п. (p<0,05).

Но, конечно, есть некая разница между проверкой гипотез по поводу струп-интерференции и гипотез о цели человеческой жизни. Когда обнаруживается, что маленькие, едва научившиеся читать дети испытывают более серьезные затруднения в назывании цвета струп-стимулов, это опровергает гипотезу о влиянии силы привычки к чтению на перцептивную интерференцию. Это значит, что гипотеза была потенциально фальсифицируема (в терминологии К. Поппера). А вот утверждение, что драматурги живут дольше прозаиков, не является потенциальным фальсификатором гипотезы о смысле жизни. Я отдаю себе отчет, что если бы данные о продолжительности жизни были бы иные, то это бы не изменило мою точку зрения. Дело в том, что не поддается никакой формализации сделанная выше оговорка «при прочих равных условиях». А потому всегда можно было бы посчитать: всё дело в том, что был сделан заведомо неудачный выбор профессий для сравнения. А раз подобные исследования не могут опровергнуть гипотезу, то они не могут ее и подтвердить. Но, конечно же, такие исследования все равно оправданы, так как иллюстрируют основную идею, заложенную в гипотезе.

Невозможно построить строгую логическую систему, которая рассматривала бы все факторы, влияющие на изучаемый процесс. Поэтому-то логические рассуждения (естественнонаучные теории) строятся не для реальных, а для заведомо не существующих идеализированных объектов. Выбираются только те стороны объекта, которые, по мнению автора теории, позволяют увидеть сущность процесса в незамутненном несущественными обстоятельствами виде. Научная теория – это шарж на реальность, а не натуралистический портрет (ср.: Грязнов, 1982, с. 231). И снова обратим внимание на сходство естественнонаучных теорий, оперирующих идеализированными объектами, с работой сознания, оперирующего объектами идеальными.

И еще одно важное замечание о стиле естественнонаучного мышления. Эмпирические высказывания, даже если они весьма высоко достоверны, еще не могут рассматриваться как верные. М. Полани пишет: «Ученые сплошь и рядом игнорируют данные, несовместимые с принятой системой научного знания, в надежде, что эти данные окажутся ошибочными или не относящимися к делу. Мудрое пренебрежение подобного рода данными предотвращает научные лаборатории от вечной погруженности в суету бессвязных и тщетных усилий, направленных на проверку ошибочных и голословных утверждений» (Полани, 1985, с. 201). Он приводит замечательный пример исследования, результатами которого, на его взгляд, можно смело пренебречь. Ссылаясь на опубликованное в научном журнале свидетельство, что продолжительность беременности у грызунов (в днях) выражается в числах, кратных π, он заявляет: сколько бы доводов ни было в пользу этого, они никогда не убедят в реальности приведенного соотношения.

Эмпирическое высказывание только тогда становится полноправно научным, когда получает теоретическое объяснение. К сожалению, эмпирически ориентированные психологи об этом часто забывают. А в итоге большинство оставшихся с ужасом смотрят на их достижения, не понимая, зачем надо было тратить столько усилий, чтобы получить либо тривиальное знание, известное каждому третьекласснику (ср.: Найссер, 2005, с.16), либо знание, которому трудно приписать какой-либо понимаемый смысл, так как оно не вписывается ни в какую систему.

МЕТОДОЛОГИЧЕСКИЕ ТРЕБОВАНИЯ
К ОПИСАНИЮ ИССЛЕДОВАНИЯ

Научная деятельность – это субъективная деятельность человека, поддерживаемая специально созданными социальными институтами и направленная на поиск истины. Занятия наукой осуществляются по вполне определенным и обязательно одобренным научным сообществом методологическим правилам. Обычно считается, что методология изучает метод получения знания. Но наука отличается от других видов деятельности человека не особым способом генерирования гипотез, а проверкой и обоснованием выдвинутых гипотез. Перефразируя А. Ахматову, не так уж важно, «из какого сора» приходят новые идеи. Методологические правила важны, прежде всего, для обоснования сделанных утверждений, а также способов представления полученных результатов научному сообществу. Если ученые будут «играть в науку» и обосновывать свои утверждения по разным правилам, то итог будет столь же результативным, как если бы разные игроки играли друг с другом в разные игры: один – в шахматы, другой – в преферанс, а третий – в бильярд. Пока один ученый полагает, что надо обязательно приводить в статье название марки компьютера, на котором он обрабатывает данные, а другой считает излишним давать оценку статистической достоверности полученных в итоге результатов, то взаимопонимание между ними не наступит никогда. Принятые научным сообществом методологические правила позволяют и понять, и оценить проведенные исследования.

Вот, например, Американская Психологическая Ассоциация (АРА) формулирует ряд требований, по которым принимаются статьи в ведущие научные журналы.

В подразделе, посвященном постановке проблемы и формулировке задач исследования, авторы статьи должны осветить максимальное количество известных на момент написания работы публикаций других авторов по данной тематике, а также полученные ими результаты. (Это, конечно, не только абсолютно невыполнимое требование, но в своей буквальности и удручающе бессмысленное, ведь речь идет не о хороших работах, а вообще обо всех, что нелепо, впрочем, в АРА, по-видимому, подразумеваются только работы на английском языке и при том самых последних лет.) Редакторы и приглашенные для оценки статьи рецензенты оценивают обзор литературы и могут отклонить статью, если автор не указал какую-либо работу, в которой, по их мнению, получены существенные результаты по изучаемому вопросу. В принципе, правило разумное: автор должен знать историю вопроса и хорошо ориентироваться в современных исследованиях. Менее всего требования АРА позволяют оценить саму проблему – по сути, не имеет значения, достойна ли она изучения, так как – согласно позиции «чистого эмпиризма», к которой очевидно тяготеет АРА, – изучать можно все. Поэтому, признаюсь, именно постановка задачи исследования в американских журналах зачастую вызывает самое удручающее впечатление.

Ряд существенных требований выдвинут и к описанию проведенных экспериментов. Обязательными подпунктами этой части статьи являются:

1. Введение, в котором формулируются гипотезы, их обоснование и проверяемые следствия. Правда, менее всего уделяется внимание логической обоснованности гипотез. Зато – и это весьма полезно – часто рассматриваются причины, по которым выбран описываемый в статье дизайн эксперимента.

2. Метод, при описании которого должны быть подробно описаны участники (количество испытуемых, принципы их отбора для участия в исследовании), дизайн эксперимента, стимулы, стимульный материал, аппаратура. При всей правильности призыва он не может быть строго формализован.

В самих фактах не содержится информации о том, сколь подробно надо их описывать. Необходимо принять специальное и внеэмпирическое решение о том, с какой степенью подробности должен описываться факт. И это решение принимается только самим исследователем. В конце концов, мир разбивается на те или иные факты только потому, что мы так разбиваем его. Рассмотрим, например, описание какого-нибудь конкретного факта: время реакции испытуемого на предъявление такого-то стимула – столько-то миллисекунд. Но этот же факт можно описать тысячью способами, увеличивая число различных деталей: такого-то числа в такое-то время суток при таких-то погодных условиях (количестве осадков, атмосферном давлении, скорости ветра и пр.) в таком-то месте (характеристики влажности, температуры помещения, площадь и объём, цвет стен, количество людей в помещении и пр.) через столько-то часов после сна или еды (особо оговаривается качество еды и/или характер сновидений), через 12 лет после серьезной физической травмы, через два года после свадьбы, через 35 дней после окончания обучения с таким-то средним баллом, через два месяца после… и т.д. Время реакции испытуемого (пол, возраст, профессия, стаж работы, социометрический индекс, оценка психического состояния, опыт трансовых состояний, число тренировочных заданий, отношение к эксперименту, к экспериментатору, к футболу, в это время показываемому по ТВ, и т.д.) на предъявление такого-то стимула (способ предъявления, качество изображения, фирма, год выпуска использованного прибора для предъявления и т.п.) составило столько-то миллисекунд (оценка точности измерения прибором, погрешности считывания показания экспериментатором, погрешности набора данных в типографии и пр.) при такой-то субъективной оценке испытуемого (степень готовности к данному измерению, субъективная успешность, наличие субъективно переживаемых непредвиденных обстоятельств и др.) и пр., и пр.

3. Процедура. Этот подпункт является наиболее подробным, указываются инструкции, задания, шаг за шагом описывается ход эксперимента, так, чтобы у читателя не возникало никаких вопросов типа «А что делал испытуемый, если он давал неправильный ответ?» или любых подобных вопросов. Это чрезвычайно важное требование для российских психологов. Ведь многие описания психологических экспериментов в русскоязычной литературе остаются непонятными даже после многократных попыток в них разобраться.

4. Результаты. Здесь подробно описываются критерии, по которым обрабатывались результаты, используемые статистические показатели. Обязательным считается указание значений статистических критериев для каждого сделанного утверждения. Конечно, результаты надо описывать грамотно. Но, на мой вкус, увлечение техническими подробностями иногда только затрудняет понимание.

5. Выводы, которые, при наличии нескольких экспериментов, делаются отдельно по каждому. Этот подпункт посвящен емкой и четкой формулировке заключения по результатам проведенного эксперимента, ответам на вопросы, которые ставились автором во введении.

Только после описания всех экспериментов автор статьи пишет общее заключение. Поразительно, но эта часть статьи относительно небольшая. Здесь автор соотносит полученные им результаты с теми, которые получены в других исследованиях, говорит о том, как описанное явление вписывается в общую теоретическую картину или теоретическую модель, проверяемую в исследовании.

К очевидным достоинствам такого подхода АРА можно отнести требование к единообразию структуры статьи, к четкости и ясности описания исследования. К часто критикуемым недостаткам относят избыточное количество несущественных формальных требований. Это особенно бросается в глаза, когда авторы углубляются в описание марки прибора, размера монитора и т.п. и делают это с такой страстью, будто именно от этого зависит полученный ими результат. Самый существенный недостаток этих требований – ориентация на характерное для «чистого (он же «ползучий», «наивный» и пр.) эмпиризма» представление: чем подробнее и безличнее излагать полученные данные, тем больше надежды на объективность полученных результатов. А ведь это представление, благодаря, прежде всего, постпозитивизму, давно кануло в Лету.

В последнее время достаточно бурно происходит обсуждение методологических требований к описанию и проведению исследований в стане отечественных психологов. Дискуссии среди петербургских психологов побудили меня создать эскиз методологического манифеста, в котором удалось изложить некоторые другие требования по сравнению с принятыми в АРА (см. Аллахвердов, 2005а).

Вот сокращенное резюме.

1. Проявления субъективизма в научном исследовании следует учитывать, а не скрывать. Чем яснее субъективная составляющая будет представлена в научных текстах, тем лучше этот текст будет пониматься и оцениваться. К сожалению, в научном сообществе принят канон безличного описания полученных результатов, призванный даже стилистически подчеркнуть, что изложенные результаты не зависят от получившего их ученого, а, следовательно, претендуют на объективность. Отсюда, например, широко распространенное недопустимо лукавое употребление в научных текстах стыдливо-загадочного авторского «мы» (особенно нелепого в конструкциях типа: «мы думаем, что …») вместо однозначно понимаемого «я». Употребление «мы» возможно, если оно направлено на стилистическое единство автора и читателя. Математики правомерно говорят: «допустим», ибо тем самым подразумевают, что мы все – и автор, и читатель – должны вместе нечто допустить.

2. Авторам следует указывать в своих текстах, насколько описываемые ими данные соответствуют имевшимся у них до начала исследования ожиданиям, а редакторам при публикации текстов следует сохранять приводимую исследователями маркировку. Так, заведомо очевидные исследователю (и читателю) эмпирические факты, призванные пояснять развиваемые в тексте идеи, должны специально маркироваться в тексте как иллюстративные. Данные, подтверждающие авторскую гипотезу, должны отмечаться как подтверждающие. Полученный же исследователем эмпирический факт, кажущийся ему настолько неожиданным, что он хочет обратить на него внимание научного сообщества, также должен в тексте специально маркироваться как неожиданный, а автор должен специально объяснить, почему этот факт показался ему неожиданным.

3. Если непосредственно наблюдаемый факт противоречит наличной системе научного знания, то его непосредственная наблюдаемость должна ставиться под сомнение до тех пор, пока не будет указано либо как совместить этот факт с имеющимися знаниями, либо как изменить наличную систему научного знания. Если ученый все-таки решается на сознательный риск и предлагает обратить внимание на факт, который, как ему кажется, в корне противоречит наличному знанию, то он должен специально обращать на него внимание научного сообщества, т.е. маркировать такой факт как аномальный.

4. Следует избегать противоречий. А потому, например, анализируя литературу по теме, нельзя (хотя это часто делается в диссертациях) в качестве обоснования ссылаться на заведомо противоречащие друг другу позиции, если, разумеется, не ставится специальная задача доказать совместимость этих позиций по данному конкретному поводу.

5. При изложении фактов не следует уделять места описанию таких деталей явления, которые не имеют ни теоретического, ни прагматического значения и никак далее не обсуждаются. Выбор того, с какой точностью описывается данный факт, а также вычленение тех или иных сопутствующих условий получения данного факта, должен сопровождаться явным или подразумеваемым указанием на соответствующие теоретические или прагматические соображения.

6. Автор должен специально проверять, не внес ли он в описание непосредственно наблюдаемого явления заметных искажений в сторону удовлетворяющей его интерпретации. Выполнение этого требования в полной мере невозможно (некоторые критики даже назвали это требование утопичным). Тем не менее оно опирается на интеллектуальную добросовестность и интуицию автора. Исследователь должен выполнять это требование столь же непреложно, как и требование описывать действительно наблюдаемые, а не придуманные им самим явления.

7. Ни классификация данных, ни утверждение о наличии или, наоборот, об отсутствии связи, ни, тем более, утверждение о тождественности чего-либо с чем-либо не могут быть обоснованы только статистическим анализом. Так, выявление статистически значимых коэффициентов в корреляционной матрице является только основанием для выдвижения гипотезы, которую надо еще независимо проверять в дополнительном исследовании.

8. Осмысленность вычислений статистических параметров не определяется используемыми математическими методами, правомерность применения математического аппарата должна специально содержательно обосновываться и проверяться. Поэтому, в частности, психодиагностические методы должны статистически подтверждаться, но не могут возникать в результате статистических расчетов.

9. Алгоритм обработки данных должен быть фиксирован до того, как получены сами данные. Если же переход к другому алгоритму приводит к более качественным результатам, то следует фиксировать новый алгоритм и ко всем новым данным далее применять уже только его. При эмпирическом обобщении данных из всех способов статистической обработки лучше начинать с самого простого. Правила последовательного усложнения алгоритма обработки данных надо тоже фиксировать заранее.

10. Индивидуальные константы могут определяться из эмпирического закона только после того, как сам закон обоснован в общем виде.

11. Любая интерпретация фактов, в том числе любое эмпири- ческое обобщение, полученное в результате статистической обработки данных, всегда является внеэмпирической интерпретацией и должно независимо проверяться. Поэтому любая гипотеза должна подтверждаться данными, отличными от тех, на основе которых она была предложена.

Все работы, представленные в этой книге, так или иначе соотносились как с требованиями АРА, так и с требованиями «Манифеста петербургских психологов». Но каждый автор был вправе принять самостоятельное решение о том, в какой степени его текст должен им соответствовать, ведь только он сам несет ответственность за сказанное.

1. МОГУЩЕСТВО КОГНИТИВНОГО БЕССОЗНАТЕЛЬНОГО И ЕГО ПРЕДЕЛЫ

Любая естественнонаучная теория, а именно к этому типу теорий относит себя психологика, описывает не реальные, а идеализированные объекты. В психологике таким объектом выступает человек как «идеальная познающая система» (в версии публикации 1993 г.) или «идеальный мозг», мгновенно и без каких-либо ограничений перерабатывающий любую информацию (версия 2000 г.). Утверждение о неограниченных способностях мозга означает лишь то, что, когда речь идет о сознании, реальными ограничениями, наложенными на информационные возможности мозга, можно смело пренебречь. Считается, тем самым, что наложенные на сознание информационные ограничения определены исключительно логикой познавательной деятельности. Несмотря на то, что вся познавательная деятельность обеспечивается физиологическими механизмами, ограничения сознания нельзя объяснять ссылкой на какие-либо существующие в реальности физиологические структуры.

Идеализацию нельзя ни опровергнуть, ни подтвердить, но ее эвристичность мне все-таки хочется проиллюстрировать каким-нибудь неожиданным экспериментом. Идея пришла мне в голову, когда я вспомнил, как еще в студенческие годы нам показывали имбецила, который блистательно переводил любую дату в день недели. Если имбецил делает это с почти мгновенной скоростью, то неужели подобное не могут делать люди с более умелым разумом? Я предъявлял испытуемым последовательно тридцать дат с просьбой угадать, какому дню недели они соответствуют (подробнее см.: Аллахвердов, 1993, с. 88–89). Как и следовало ожидать, в целом по всему массиву вероятность правильного угадывания не отличалась от случайного совпадения. Но зато – и это даже меня шокировало – вероятность повторения предшествующего отклонения (при этом называние правильного ответа трактуется как отклонение на 0 дней) достоверно отличалась от вероятности случайного повторения (p<0,01, по t-критерию Стьюдента). Поясню. Всего дней недели – 7. Поэтому вероятность как случайного правильного попадания, так и случайного повторения правильного попадания равна 1:7, т.е. 0,14. А оказывается, что эмпирическая вероятность повторения подряд двух попаданий – 0,22. Уже это значение достоверно отличается от случайности (p<0,01). Вероятность повторения отклонения на три дня (пример такого отклонения – называние четверга или пятницы при предъявлении даты, соответствующей понедельнику) равна 0,33. Случайно такое повторение могло произойти только с вероятностью 0,29. И в этом случае различие достоверно (p<0,05). Но ведь для того чтобы повторить предшествующее отклонение, требуется осуществить гораздо более сложный процесс, чем просто дать правильный ответ. Надо вспомнить сделанное отклонение в предшествующей пробе, затем безошибочно перевести предъявленную следующую дату в день недели, а затем только назвать день недели, соответствующий предшествующему отклонению. Результат, конечно, поразительный: зачем человек делает ошибки, если ему заведомо известен правильный ответ?

Оставим пока этот вопрос, мы вернемся к нему позже, так как подобные явления будут еще много раз встречаться в разных статьях этого сборника.

Мне захотелось получить аналогичный результат для более привычных арифметических вычислений. Однако моя попытка не привела к успеху
, пока за дело не взялась О. Науменко. Вначале она проверила мой «календарный эксперимент» и получила подтверждение полученному ранее результату. После этого придумала методику, которая помогла ей обнаружить фантастический эффект, демонстрирующий неосознанные возможности арифметического счета.

Науменко О.В.

НЕОСОЗНАННЫЙ ПРОЦЕСС РЕШЕНИЯ
АРИФМЕТИЧЕСКИХ И ЛОГИЧЕСКИХ ЗАДАЧ(
Введение

Идея о том, что человек может неосознанно воспринимать, запоминать и научаться, появилась намного раньше, чем о ней заговорили когнитивисты, однако она до сих пор вызывает серьёзное беспокойство в их и без того не слишком стройных рядах. На заре своего становления, как утверждает Дж. Брунер, «New Look» вовсе не собирался связываться с понятием «бессознательного», но пришлось. Просто потому, что «на арене психологии шла битва между бихевиоризмом, где ментальные процессы – ничто, и психоанализом, для которого бессознательные ментальные процессы – всё». Едва народившимся когнитивным психологам тоже хотелось участвовать в битве, но это оказалось затруднительным: они были настроены против обеих воинствующих (и взаимно противоположных) сторон, а принципиально иного взгляда в тот момент предложить не смогли. Поэтому бессознательное не стало для «New Look» предметом внимательного теоретического рассмотрения и изучалось лишь в качестве одного из влияющих на восприятие факторов (Bruner, 1992).

В течение долгого времени авторы учебников по когнитивной психологии избегали словосочетания «неосознанная обработка информации» (Lewicki, Hill, 1989). И всё же результаты экспериментальных исследований внимания, памяти, научения неизбежно поднимали вопрос о существовании «когнитивного бессознательного». Считается, что этот термин был введён П. Розиным в 1976 г.
 (Kihlstrom, Barnhardt and Tataryn, 1992), но тогда не получил широкого признания, потому что заставлял пересматривать классические модели переработки информации, к примеру модель Р. Аткинсона (Kihlstrom, 1990). «Автоматичность», «имплицитное научение», «подпороговое восприятие» – названные так или иначе феномены неосознанного протекания познавательных процессов продолжали занимать когнитивистов. Когда количество исследований, посвященных этой проблематике, достигло некоторой критической массы, коллеги перешли от учтивой заинтересованности к агрессивному недоверию и заняли прочную оппозицию: на сегодняшний день Н. Броди, Д. Дьюлани и П. Перруше – самые громкие «голоса несогласных» – в принципе отвергают идею «когнитивного бессознательного» и возможность имплицитного приобретения знаний (Salamon, 2002). Как поклонники, так и противники идеи о возможности неосознанной обработки информации приводили множество эмпирических данных «за» и «против», спорили о точности критериев, позволяющих определить, насколько неосознанной является деятельность испытуемого в эксперименте (Dienes, Altmann, 1997). Но почти никто из них (редкое исключение – Dienes, Perner, 1999) не пытался теоретически обосновать, почему бессознательное должно быть «умным» или «глупым», и должно ли оно существовать вообще. Как известно, если не знаешь, что ищешь, вряд ли что-нибудь найдёшь, а если и найдёшь, то не поймёшь что.

Итак, развернулись бурные и заведомо малопродуктивные дискуссии по вопросу: «Является ли бессознательное умным или глупым?» (Loftus, Klinger, 1992). В сфере работ по имплицитному научению выделились два лагеря: сторонники «теневой теории», выступающие за обширные возможности имплицитного познания, и приверженцы позиции, согласно которой имплицитно протекающих процессов как таковых не существует (Cleeremans, 1997). В научных публикациях триумфальное возвращение когнитивного бессознательного провозглашалось не единожды (Reber, 1989, 1990, 1992; Kihlstrom, Barnhardt and Tataryn, 1992). Но каждый раз триумф получался сомнительным (либо вялым и непродолжительным
, либо вызывающим сплошное негодование и отрицание, как, например, у П. Перруше и А. Винтер (Perruchet & Vinter, 2002). Почему же загадочному «когнитивному бессознательному» никак не удаётся выстоять перед натиском методических замечаний?

Тем временем в России была разработана оригинальная концепция о неосознаваемой переработке информации (Аллахвердов, 1993). Её автор, однако, принципиально иначе подошёл к проблеме: постулировал наличие механизма сознания и протосознательных процессов, которые, не будучи осознаны, сами порождают сознательные переживания. Согласно теории В.М. Аллахвердова, механизм сознания занимается опытной проверкой логических следствий из осознаваемых гипотез и созданием защитного пояса этих гипотез. Примером действия этих механизмов является феномен неосознанного негативного выбора – тенденция не воспроизведённых испытуемым знаков не воспроизводиться и при повторном их предъявлении
.

Среди предпосылок, лежащих в основе теории, есть допущение о неограниченных возможностях мозга по обработке информации. Вводится представление об «идеальном мозге» как о «компьютерном гиганте», который «автоматически выделяет все возможные закономерности в предъявляемых сигналах» и может так же автоматически вычислять сколь угодно сложные задачи. А механизм сознания, в свою очередь, влияет на то, какие гипотезы порождаются мозгом и какие результаты бессознательно осуществляемых операций следует осознавать (Аллахвердов, 2000). Таким образом, «бессознательное» должно быть способно решать сложные познавательные задачи. Основной вопрос состоит в том, при каких условиях оно действительно их решает и делает результаты решения доступными для осознания.

В данной работе исследовались механизмы неосознанного выполнения сложных когнитивных задач, в частности проверялась гипотеза о наличии феноменальной счётной способности у каждого человека. Также была сделана попытка продемонстрировать возможность неосознанного решения логических задач. Очевидно, что напрямую подобные гипотезы вряд ли могут быть подтверждены или опровергнуты, потому что явным образом феноменальные способности у людей обычно не проявляются. И всё же в описанных ниже экспериментах удалось осуществить такую проверку: повторное предъявление задач позволило проследить специфические тенденции испытуемых в выборе ответов.

Эксперимент 1

В этом эксперименте была проверена гипотеза о потенциальном наличии у всех людей феноменальной счётной способности. Ранее В.М. Аллахвердовым проводились исследования, в которых испытуемым предлагалось, например, переводить календарные даты в диапазоне от 1920 до 1999 года в дни недели (считается, что подобное задание под силу исключительно «феноменальным счётчикам»). Или же предъявлялся ряд величин в градусах, выраженных шестизначным числом, и требовалось определить, в каком квадранте лежит данный угол. Чтобы выполнить это задание, нужно было разделить предъявленное число нацело, а по остатку определить квадрант. Но в обоих экспериментах испытуемых просили дать первый пришедший в голову ответ, а не производить вычисления. Удивительно следующее: обнаружилась тенденция повторять предшествующую ошибку или предшествующий правильный ответ. Но ведь чтобы повторить ошибку, надо вычислить правильный ответ, вспомнить отклонение, сделанное в предыдущей пробе, а затем повторить его! Значит, вычисление всё-таки имело место, хотя испытуемые этого и не осознавали (Аллахвердов, 1993).

Эти данные выглядели настолько невероятными, что возникло желание проверить идею о феноменальных счётных способностях в другом эксперименте. Правда, если бы испытуемые просто наугад называли число в ответ на сложный арифметический пример, в этих ответах, скорее всего, трудно было бы увидеть какую-либо закономерность. Поэтому я предъявляла задачи с вариантами ответов на выбор. Предполагалось, что если при решении субъектом сложных арифметических задач выявляются какие-либо устойчивые склонности в выборе правильных и неправильных ответов, то возможно, что он их различает и принимает особое решение об их осознании или неосознании.

Метод

Участники

В эксперименте приняли добровольное участие 20 человек – студенты факультета психологии СПбГУ.

Стимульный материал

Испытуемым предъявлялся список из 40 арифметических примеров с вариантами ответов. В первой серии под каждым условием были напечатаны два ответа: один из них был правильным, другой – нет. Правильные и неправильные ответы обозначались буквами «а» либо «b» в случайном порядке (список № 1). Задачи были однотипными: требовалось как можно быстрее выбрать из предложенных вариантов ответа тот, который являлся корнем третьей степени данного пяти- или шестизначного числа, например «
[image: image24.emf]когнитивные задачи,

связанные с

неосознанным

испытуемым

значением прайма

когнитивные задачи,

связанные с

осознанным

испытуемым

значением прайма

когнитивные задачи,

не связанные с

праймом

9500

9000

8500

8000

7500

7000

6500

Время решения когнитивных задач,

мс

опыты, где

испытуемые

осознали «новое»

значение

изображения-прайма

во время решения

когнитивных задач

опыты, где

испытуемые

осознали все

значения

изображения-прайма

при его первом

предъявлении

опыты, где

испытуемым не

удалось осознать

«нового» значения

изображения-прайма

График 4. Харктер связи прайма и когнитивных задач и тип опыта

=?».

Во второй серии эксперимента участникам были предложены те же самые 40 примеров. Последовательность примеров в списке была изменена. Помимо того, в варианты ответов каждой задачи добавлялся ещё один неправильный ответ. Порядок чередования правильных, «старых» и «новых» неправильных ответов был приближен к случайному (список № 2).

Процедура

Эксперимент состоял из двух серий, проводившихся с интервалом в одну неделю.

В первой серии эксперимента испытуемым предъявлялся список № 1. Требовалось как можно быстрее угадать, какой из вариантов («a» или «b») является правильным ответом, не задумываясь над вычислением примеров. Особо отмечалось, что их двух предложенных вариантов один точно является правильным. Испытуемые сами фиксировали ответы на листе бумаги.

Во второй серии тем же самым испытуемым предъявлялся список № 2. Теперь нужно было угадать, какой из трёх вариантов ответов («a», «b», или «c») является правильным. В остальном процедура была идентична первой серии эксперимента.

Результаты

Поскольку при прохождении двух серий испытуемым предъявлялись одни и те же задачи, была возможность проследить тенденции выбора испытуемыми тех или иных ответов. Если в первой серии эксперимента испытуемый выбирал правильный ответ, то во второй серии он мог повторить свой выбор, или же изменить его на предшествующий («старый») неправильный или новый неправильный ответ. Если он сначала делал ошибку, выбирал неправильный ответ, то во второй серии мог исправить её, выбрав правильный вариант; сохранить, повторив выбор предшествующего неправильного; либо выбрать новый неправильный. В данном эксперименте соотношение количества правильных и неправильных ответов было близким к результату случайного выбора (в первой серии, т.е. при выборе из двух вариантов, доля правильных ответов составляла около 50%, во второй серии, т.е. при выборе из трёх вариантов, – около 30%). Также во второй серии эксперимента никто из испытуемых не узнавал ни задачи, ни варианты ответов к ним. При обработке данных использовался t-критерий Стьюдента.

Притом, что сама по себе частота выбора правильного ответа близка к случайной, вероятность повторного правильного выбора существенно выше случайной (р<0,05). Реже всего испытуемые во второй серии выбирают тот ответ, который они не выбрали в первой серии, то есть реже всего происходит изменение правильного ответа на предшествующий («старый») неправильный (р<0,005) и неправильного на правильный (р<0,005). Среди всех правильных ответов, выбранных во второй серии, в 68% случаев в первой серии был выбран правильный, в 32% (неправильный ответ. Кроме того, если в первой серии испытуемый ошибался, то во второй серии он был склонен менять «старую ошибку» на «новую», т.е. чаще случайного выбирать новый ответ (р<0,005).

Тенденция к повторению правильного ответа не связана со стремлением просто повторять любой сделанный выбор. Повторный правильный выбор происходит значимо чаще (р<0,05), чем повторный неправильный. Результаты представлены в таблице 1.

Таблица 1. Влияние выбора ответа в первой серии на выбор ответа во второй серии (эксперимент 1)

	Средний процент (от всех правильных выборов в первой серии):

	1
	2
	3

	повторных
правильных
выборов
	выборов
предшествующего
неправильного ответа
	выборов
нового ответа

	40,14%
	23,13%
	36,73

	Средний процент (от всех неправильных выборов в первой серии):

	повторных
неправильных
выборов
	выборов
правильного ответа
	выборов
нового ответа

	34,25%
	24,03%
	41,72%

Обсуждение/выводы

Как выяснилось, при обработке результатов эксперимента испытуемые склонны выбирать те ответы, которые они уже однажды выбрали, что соответствует феномену «последействия неосознанного позитивного выбора». Ещё любопытнее то, что испытуемые склонны не выбирать те ответы, которые они уже однажды не выбрали, (феномен «последействия неосознанного негативного выбора» (Аллахвердов, 1993). Но также обнаруживается, что механизм сознания принимает различные решения в отношении правильных и неправильных ответов. Правильные ответы повторяются значительно чаще, чем неправильные. Кроме того, правильные ответы скорее повторяются, а неправильные – скорее изменяются на «новые» неправильные.

Таким образом, тратя на выбор ответа не более 5 секунд, человек способен неосознанно вычислить корень третьей степени шестизначного числа, следовательно, отличить правильный ответ от неправильного, решить, какой из ответов осознать, а какой – нет, да ещё и запомнить это решение. При повторном предъявлении той же задачи «бессознательное» моментально узнаёт варианты ответов, определяет, что «новый» (неправильный, и принимает решение в связи с выбором, сделанным в предыдущей серии. Преимущественное повторение во второй серии правильных ответов и попытка избегать повторения ошибок указывают на то, что «когнитивное бессознательное» стремится к наиболее эффективному выполнению задания.

Эксперимент 2

Поскольку результат эксперимента 1 оказался достоверным, но невероятным, необходимо было убедиться в том, что он проявился бы и при решении других арифметических задач. Поэтому в следующем эксперименте были сохранены все условия, за исключением стимульного материала – был выбран другой тип арифметических примеров.

Метод

Участники

В эксперименте приняли добровольное участие 20 человек – студенты факультета психологии СПбГУ.

Стимульный материал

Испытуемым предъявлялся список из 40 арифметических примеров с вариантами ответов. На этот раз пример представлял собой дробь, в числителе которой было семизначное число, в знаменателе – пятизначное. В первой серии под каждым условием были напечатаны два ответа: один из них был правильным, другой – нет. Правильные и неправильные ответы обозначались буквами «а» либо «b» в случайном порядке. Задачи были однотипными: нужно было как можно быстрее угадать первую цифру после запятой в остатке, получающемся при делении, например «
[image: image2.wmf]33827

7689326

=___,?».

Во второй серии эксперимента участникам были предложены те же самые 40 примеров. Последовательность примеров в списке была изменена. В варианты ответов каждой задачи добавлялся ещё один неправильный ответ. Порядок чередования правильных, «старых» и «новых» неправильных ответов был приближен к случайному.

Процедура

Эксперимент состоял из двух серий, проводившихся с интервалом в одну неделю. Процедура эксперимента 2 была идентична процедуре эксперимента 1.

Результаты

В эксперименте 2 соотношение количества правильных и неправильных ответов снова было близким к результату случайного выбора (при выборе из двух вариантов доля правильных ответов составляла около 50%, при выборе из трёх вариантов – около 30%). Также во второй серии эксперимента никто из испытуемых не узнавал ни задач, ни вариантов ответов к ним.

Как и в эксперименте 1, вероятность повторного правильного выбора существенно выше случайной (t-критерий Стьюдента, р<0,005), при том, что сама по себе частота выбора правильного ответа близка к случайной. Реже случайного происходит изменение правильного ответа на предшествующий («старый») неправильный (t-критерий Стьюдента, р<0,005). Среди всех правильных ответов, выбранных во второй серии, в 59% случаев в первой серии был выбран правильный, в 41% (неправильный ответ.

Тенденция к повторению правильного ответа сильнее, чем стремление повторять неправильные ответы (Т-критерий Вилкоксона, р<0,1). Кроме того, если в первой серии был выбран правильный ответ, то повторный правильный выбор происходит значимо чаще, чем выбор нового ответа (Т-критерий Вилкоксона, р<0,05). Результаты представлены в таблице 2.

Таблица 2. Влияние выбора ответа в первой серии на выбор ответа во второй серии (эксперимент 2)

	Средний процент (от всех правильных выборов в первой серии):

	повторных
правильных
выборов
	выборов
предшествующего
неправильного ответа
	выборов
нового ответа

	41,33%
	29,79%
	35,13%

	Средний процент (от всех неправильных выборов в первой серии):

	повторных
неправильных
выборов
	выборов
правильного ответа
	выборов
нового ответа

	35,80%
	31,31%
	32,89%

Обсуждение/выводы

Итак, тип арифметических примеров не повлиял на результат: если в первой серии выбран правильный ответ, то во второй серии испытуемый, скорее всего, повторит его, а не изменит его на невыбранный неправильный (феномен последействия
неосознанного негативного выбора) или на новый. Как и в эксперименте 1, стремление повторять правильные ответы не есть
проявление тенденции повторять любые выбранные ответы: повторные неправильные выборы встречаются реже, чем
повторные правильные.

Результат подтверждает выводы, сделанные в предыдущем эксперименте. Похоже, что человек действительно способен неосознанно производить сложные арифметические вычисления. Помимо того, что испытуемые отличают правильный ответ от неправильного и «запоминают» сделанный выбор, при последующем предъявлении задач принимается решение о
преимущественном повторном осознании правильных ответов, нежели неправильных.

Эксперимент 3

Получив весьма неожиданные результаты в экспериментах 1 и 2, я решила посмотреть, не проявятся ли эти тенденции в исследовании на другом материале. Известно, что эффекты последействия неосознанного негативного и позитивного выбора можно наблюдать в сфере восприятия, внимания, запоминания, мышления, в задачах с самыми разнообразными стимулами (Аллахвердов, 2003). Потому я предположила, что предъявление задач на формальную логику, сходных с арифметическими примерами в том, что требуют произведения многочисленных, но однотипных мыслительных операций, даст аналогичный результат. Я ожидала, что, пытаясь угадывать ответы к сложным логическим задачам, испытуемые будут неосознанно проводить необходимые логические «рассуждения» и различать правильные и
неправильные ответы.

Процедура эксперимента 3 во многом повторяла процедуру исследования неосознанного решения арифметических примеров. Было проведено пилотажное исследование на материале логических задач, которое показало, что необходимо изменять стимульный материал во второй серии таким образом, чтобы испытуемые не опознавали словесные формулировки. Дело в том, что шестизначные числа не узнавал никто из испытуемых, а вот яркие вербальные образы испытуемыми запоминались. Нужно было удостовериться, что даже непроизвольное запоминание выбранных ответов не влияет на выбор ответов во второй серии.

Метод

Участники

В эксперименте приняли добровольное участие 30 человек – студенты факультета психологии СПбГУ.

Стимульный материал

В первой серии испытуемым предъявлялись 16 карточек, на каждой из которых была написана логическая задача. Задача (полисиллогизм) состояла из 4 утверждений, связанных между собой формально-логически. При этом сами утверждения выглядели абсурдно, иначе было бы слишком просто угадать ответ, опираясь на здравый смысл. К примеру, задача из первой серии
выглядела так:

(1)
Все веснушки ходят в тапочках.

Никто из тех, кто ходит в тапочках, не хлопает в ладоши.

Все те, кто хлопает в ладоши, есть космонавты.

Некоторые космонавты есть незабудки.

a) Все те, кто не хлопает в ладоши, есть незабудки.

b) Некоторые веснушки не есть незабудки.

Под каждым условием были напечатаны два варианта ответа: один из них был правильным выводом из цепочки утверждений (посылок), другой – нет. Правильные и неправильные ответы обозначались буквами «а» либо «b» в случайном порядке.

Во второй серии задачи сохраняли только последовательность логических связей, а понятия в них изменялись, например задача (1) превращалась в задачу (2):

(2)
Все козыри боятся флейты.

Никто из тех, кто боится флейты, не выщипывает брови.

Все те, кто выщипывает брови, есть египтяне.

Некоторые египтяне есть перпендикуляры.

a) Некоторые египтяне есть козыри.

b) Все те, кто не выщипывает брови, есть перпендикуляры.

c) Некоторые козыри не есть перпендикуляры.

Изменялась также последовательность предъявления карточек с задачами и добавлялся ещё один неправильный ответ. Правильные, «старые» и «новые» неправильные ответы обозначались буквами «a», «b», и «c» в случайном порядке.

Процедура

Две серии эксперимента проводились с интервалом в
одну неделю.

Перед испытуемым на стол выкладывались по очереди карточки так, чтобы варианты ответов не были ему видны. Нужно было прочитать условие задачи вслух как можно быстрее, пытаясь не анализировать логические связи, а полагаться на свою интуицию. Как только испытуемый прочитывал условие задачи, оно закрывалось листом бумаги и предъявлялись варианты ответов. Участник выбирал кажущийся ему верным вывод и отмечал свой выбор в бланке. В инструкции подчёркивалось, что абсурдность утверждений не имеет значения, а для эксперимента важны исключительно формально-логические связи.

Отмечая ответ в бланке, испытуемому нужно было там же фиксировать степень уверенности в правильности своего выбора: –1 («не уверен»; 0 («сложно сказать»; 1 («уверен».

Во второй серии процедура была идентична первой серии эксперимента, т.е. тем же испытуемым предъявлялись те же 16 задач, в которых были изменены понятия. Теперь нужно было угадать, какой из трёх вариантов ответов («a», «b», или «c») является правильным, и отмечать уверенность в ответе.

Результаты

Выбор вариантов ответа

Как и в экспериментах 1 и 2, предъявление одних и тех же заданий в двух сериях позволило проследить зависимость выбора ответов испытуемыми во второй серии от предшествующего выбора. Обработка данных показала, что количество правильных и неправильных ответов, выбранных участниками эксперимента в первой и во второй серии, было близким к результату случайного выбора. В целом наиболее очевидно выявилась тенденция не выбирать во второй серии «новые» неправильные ответы (One Way ANOVA, p<0,005). Причём реже всего испытуемые давали новый ответ, если в первой серии они выбирали правильный (t-критерий Стьюдента, p<0,005). Результаты представлены в таблице 3.
Таблица 3. Влияние выбора ответа в первой серии на выбор ответа во второй серии (эксперимент 3)

	Средний процент (от всех правильных выборов в первой серии):

	1
	2
	3

	повторных
правильных
выборов
	выборов
предшествующего
неправильного ответа
	выборов
нового ответа

	35,68%
	39,65%
	24,67%

	Средний процент (от всех неправильных выборов в первой серии):

	повторных
неправильных
выборов
	выборов
правильного ответа
	выборов
нового ответа

	35,57%
	37,15%
	27,27%

Уверенность

При обработке данных, касающихся уверенности испытуемых в том, что они выбирают правильный ответ, значимые различия и связи не были обнаружены (см. таблицу 4).

Таблица 4. Связь выбора ответа (в двух сериях) с уверенностью в его правильности (в первой серии) в эксперименте 3

	Уверенность
	Средний процент (от всех правильных ответов,
выбранных в 1-й серии с уверенностью (1; 0; 1):

	
	повторных

правильных

выборов
	выборов

предшествующего

неправильного ответа
	выборов

нового ответа

	(1
	40,00%
	28,89%
	31,11%

	0
	35,71%
	38,78%
	25,51%

	1
	32,53%
	46,99%
	20,48%

	Уверенность
	Средний процент (от всех неправильных ответов,
выбранных в 1-й серии с уверенностью (1; 0; 1):

	
	

	
	повторных

неправильных

выборов
	выборов правильного

ответа
	выборов

нового ответа

	(1
	35,85%
	41,51%
	22,64%

	0
	35,14%
	38,74%
	26,13%

	1
	35,56%
	33,33%
	31,11%

Обсуждение/выводы

Ожидания, что в эксперименте с логическими задачами проявятся те же эффекты, что были обнаружены в эксперименте 1, не оправдались. Испытуемые во второй серии не повторяли чаще случайного свои правильные ответы, вообще не продемонстрировали тенденцию повторять свои ответы. Тем не менее полученным данным можно дать осмысленную интерпретацию: человек, по-видимому, имплицитно запоминает логическую (или, возможно, грамматическую) структуру задачи и вариантов ответов к ней и при повторном предъявлении «идентифицирует» её (хотя сами испытуемые осознанно воспринимали задачи и ответы к ним во второй серии как совершенно новые). Даже если испытуемый не различает правильный и неправильный ответы в первой серии, то во второй серии благодаря «узнаванию» он неосознанно определяет, что новый вариант – заведомо неправильный, потому что правильный должен быть среди ответов из первой серии, следовательно, «новые» неправильные ответы выбирать не нужно. Возможно, построение силлогизмов не относится к
автоматизированной деятельности человека, и тогда результат объясним и понятен.

Для того чтобы осуществить описанные действия, необходимо всё же довольно точно вычленить и запомнить структуру высказываний, вариантов ответов к ним и их последовательность. При конструировании эксперимента я старалась учесть все факторы, которые могли каким-то образом повлиять на непроизвольное запоминание заданий и ответов: были заменены все понятия, и это исключало возможность узнавания ярких, образных формулировок; были изменены последовательности предъявления задач и вариантов ответов. Однако в соответствии с данной в инструкции установкой испытуемые всё-таки «запоминали» именно логические (или грамматические) схемы.

Заключение

Выводы, вытекающие из результатов проведённых экспериментов, могут показаться несколько странными, особенно в сравнении с утверждениями вроде того, что «примитивная система бессознательного способна справиться только с выявлением простых отношений, таких как связи между короткими последовательностями букв» (Klapp, Hinkley, 2002).

В то время как одни исследователи обнаруживают в экспериментах возможность переноса имплицитно приобретённого навыка или усвоенного правила и говорят об абстрактности такого знания (Dienes, Altmann, 1997; Mathews, 1990), другие находят лишь то, что неосознанно можно в лучшем случае связать два слова (Greenwald, 1992). Данная работа демонстрирует тот факт, что человек может производить сложнейшие арифметические расчёты, выделять и запоминать логические структуры, несмотря на то, что не в состоянии не только объяснить, как он это делает, но даже понять, что он вообще выполняет эти действия. Как видно из эксперимента с арифметическими примерами, механизм сознания принимает специальное решение об осознании или неосознании найденных «когнитивным бессознательным» ответов и впоследствии действует в соответствии с этим решением. При этом само по себе соотношение количества правильных и неправильных ответов свидетельствует о том, что испытуемые дают ответы наугад (и это согласуется с их собственными ощущениями во время прохождения эксперимента: они искренне удивляются, узнав, что из их ответов, выбранных наобум, получаются статистически значимые результаты). Здесь могут возникнуть споры о степени неосознанности деятельности испытуемых, но «прежде чем мы будем ясно понимать, что значит “осознавать” и какова роль сознания в процессе познания, попытка определить, как это лучше измерить, окажется, по-видимому,
проблематичной» (Cleeremans, 1997).

Нужно отметить, что, когда «бессознательное» по каким-то причинам не может в точности выполнить требуемое от него задание, оно, по крайней мере, стремится выполнить его настолько эффективно, насколько возможно. Если когнитивный механизм не делает в эксперименте того, что от него ожидают, это ещё не означает, что он вообще не способен эти действия осуществить. В эксперименте 3 правильные и неправильные ответы не различались испытуемыми даже имплицитно, и, вероятно, так случилось потому, что абсурдно выглядевшие логические задачи не воспринимались участниками как решаемые с помощью каких-либо алгоритмов, а операции формальной логики могут в принципе не являться автоматизированными, т.е. «понятными», по сравнению, например, с арифметическими. Другими словами, «бессознательному» был дан некорректный запрос. И всё же испытуемые отсекали наверняка неправильные варианты.

Если непонятно, какой ответ нужен, вполне естественно, что ответа нет. Но вот если есть хотя бы смутное, глубоко скрытое, «латентное» или «имплицитное» представление о результате или о том, как его искать, пусть этот поиск и чрезвычайно сложен, решение обязательно найдётся.

Обсуждение статьи О.В. Науменко

Мария Кувалдина:

Ты получила крайне неожиданные результаты, чем они и интересны. Однако трудно назвать их понятными. Ведь если «бессознательное», как ты говоришь, может решать самые сложные арифметические задачи, то чем это мешает сознанию? Почему сознание не дает ему в данном случае проявиться во
всей своей мощи?

Ольга Науменко:

Ответ мне и самой не до конца понятен. Если не сказать – не понятен вообще. Но попытаюсь представить себя на месте когнитивного механизма, которому приходится справляться с инструкцией моего эксперимента. Проведём что-то вроде мысленного эксперимента, хоть он и будет выглядеть странно. Предположим, предъявляется одна задача (а не 40, как в реальном
эксперименте). Итак, дано вот что:

«
[image: image3.wmf]3

50653

=?»

a) 37

b) 47.

Когнитивный механизм мгновенно вычисляет точный ответ – 37. Но что он должен выдать сознанию? Ведь сознание знает, что оно не умеет решать такие задачи (пока не обсуждаем, откуда оно это знает). Более того, сознание знает, что экспериментатор знает, что оно не умеет решать такие задачи. Что же именно надо делать, какой ответ будет в этой ситуации правильным? Наверное, правильный для сознания ответ – это не точный результат вычисления, а такой ответ, который подтверждает гипотезы сознания. Поэтому когнитивный механизм выдает сознанию ответы, которые выглядят как совершенно случайные, вероятность арифметически правильных ответов – 50%.

Ждём, что скажет экспериментатор, какова обратная связь. Экспериментатор ничего не говорит. Не даёт ответа. Зато опять предъявляет ту же задачку, но теперь уже с тремя
вариантами ответа.

Когнитивный механизм снова вычисляет ответ – 37 и, разумеется, помнит, какие ответы он давал в прошлый раз. Главное – теперь надо выдать только треть точных ответов. Но каких именно? Предшествующие точные ответы можно повторять – работает последействие позитивного выбора. С точки зрения последействия негативного выбора – все равно, главное – стараться пореже переходить от неправильного к правильному ответу. Полагаю, что немалую роль играет еще постоянная проверка когнитивным механизмом сознания собственных действий.

Понимаю, что это, наверное, не слишком вразумительное объяснение. Но, возможно, надо проверять хотя бы его.

Виктор Аллахвердов:

Здесь затронут важный момент, на который хотелось бы обратить внимание. Исходим из того, что работа сознания и всех его механизмов подчиняется законам. Поэтому все, что делает сознание в нормальном состоянии, правильно по определению (так как соответствует этим законам). Ошибка регистрируется только при взгляде на процесс со стороны. Экспериментатор, например, может считать правильным то решение арифметической задачи, которое даст ему калькулятор. Но для сознания калькулятор – отнюдь не эталон правильности, оно и само управляет работой механизмов, которые считают гораздо быстрее калькулятора. Просто сознание живет в ситуации в целом, а не в условиях арифметической задачи.

Маргарита Филиппова:

Вопрос по процедуре. Ты целенаправленно выбирала для испытуемых задачу выбора ответа из нескольких альтернатив. Видимо, ты считаешь, что если бы испытуемые давали ответы просто наугад, то «бессознательному» было бы сложнее проявиться. Почему же «бессознательное» проявляет свои «знания» только в условиях случайного выбора?

Ольга Науменко:

Думаю, если бы я не предлагала варианты ответов на выбор, сознанию (бессознательному?) приходилось бы проверять слишком много вариантов. Выбор ответа снова подчинялся бы «случайной» закономерности. Но при выборе из двух, например, вариантов у меня есть «право» как бы случайно выбрать правильный ответ, и в последующие разы настойчиво пытаться его повторить. А если вариантов ответа нет, мне надо сперва построить некий случайный набор вариантов, чтобы мои ответы выглядели случайно. Наверное, и в этом случае будет проявляться способность когнитивного механизма точно вычислять ответ. Но здесь надо еще долго думать, как экспериментатор может это заметить.

Андрей Агафонов:

Вопрос мой касается эксперимента 1. Для чего во второй серии эксперимента был добавлен «новый» неправильный ответ? Что дает этот методический ход? Поясню, почему эксперимент вызывает у меня смутное чувство «крапленой карты». Если бы Вы во второй серии просто повторили процедуру выбора из двух вариантов, то не было бы никаких вопросов. Вы бы рассчитали количество повторно правильных и количество повторно неправильных ответов. Это дало бы возможность оценить тенденцию. И, вероятно, Вы бы получили, что, несмотря на то, что во второй серии частота выбора правильного ответа близка к случайной, испытуемые склонны воспроизводить выборы, сделанные в первой серии. Вы бы могли ответить на это: «В этом случае, я не проверяла бы идею о феноменальных счётных способностях человека, а лишь еще раз, в новых процедурных условиях подтвердила бы существование неосознанного выбора (как негативного, так и позитивного)». Да, конечно. Но действительно ли Ваш эксперимент проверяет эту идею, столь бодрящую умы обывателей? Вы пишете: «Преимущественное повторение во второй серии правильных ответов и попытка избегать повторения ошибок указывают на то, что “когнитивное бессознательное” стремится к наиболее эффективному выполнению задания». Разве «попытка избегать повторения ошибок» путем выбора новых ошибочных ответов свидетельствует о феноменальных счетных способностях? Ведь на полученные результаты можно взглянуть иначе. Испытуемые значительно чаще (на 20%) выбирают во второй серии ошибочный ответ, чем повторяют правильный.

Ольга Науменко:

Думаю, если бы я во второй серии снова давала бы те же самые два варианта ответа, скорее всего, действительно, испытуемые были бы склонны повторять сделанные выборы. И соотношение количества правильных и неправильных ответов было бы близким к случайному (хотя если бы я давала обратную связь, оно бы могло измениться в пользу правильных; да и без обратной связи наверняка появились бы колебания – сколько можно одни и те же ответы выбирать?). Я бы «подтвердила существование неосознанного выбора», но не смогла бы показать, что позитивный выбор по-разному проявляется для правильных и неправильных ответов, что неправильный ответ можно и не повторять. Но если бы испытуемый не отличал правильные ответы от неправильных, он бы и в ситуации трёх вариантов выбирал выбранное и не выбирал невыбранное, а на новые варианты вообще бы и не смотрел (нечто вроде этого получилось в эксперименте 3). Дело в том, что сознание по-разному ведёт себя в отношении правильных и неправильных ответов: правильные ответы нужно повторять, а неправильные – по большому счёту всё равно, повторять или нет, но можно и попробовать что-нибудь новенькое.

Попытаюсь ещё раз раскрыть карты (и для самой себя тоже) и на всякий случай убедиться, что краплёных среди них нет. Стремление к повторению арифметически правильных ответов при отсутствии обратной связи – последействие позитивного выбора. Если же выбран неправильный ответ, правильный, к сожалению, уже не выбрать (негативный выбор) – то ошибку повторять, в общем-то, незачем, можно и изменить ответ на новый, пусть и неправильный. Складывается впечатление, что негативный выбор сохраняется в любом случае, а позитивный – только в случае правильных ответов. Дело не столько в преимущественном «избегании повторения ошибок» за счёт совершения новых ошибок (в эксперименте 2 это не было обнаружено так явно), сколько в том, что выбранные правильные ответы устойчиво повторяются, а для выбранных неправильных это необязательно.

Маргарита Филиппова:

Предлагаю идею, почему в твоем эксперименте 3 не повторились результаты двух предыдущих. Думаю, что в этом эксперименте испытуемые больше, чем в предыдущих, полагались на свои интеллектуальные способности, т.е. они могли хотя бы пытаться рассуждать логически и использовать свои сознательные усилия для их решения. А в такой ситуации, по всей видимости, «бессознательному» сложнее прорваться в сознание. То есть чем больше сознательной активности, тем меньше неосознанной.

Ольга Науменко:

Вполне может быть, что сознательные усилия могли помешать в этом случае. Но думаю, тут дело не в сознательных усилиях вообще, а в том, что они были не на то направлены. Люди склонны опираться на обыденный опыт и на свои образные представления. Стимульный материал был построен так, что здравый смысл и опыт не могли помочь в решении, а сознание по привычке всё равно на них сбивалось и пыталось ориентироваться.

Виктор Аллахвердов:

Конечно, никакой эксперимент не может доказать, чего именно не может когнитивное бессознательное. Ваше исследование тем не менее ставит под сомнение, что силлогистика является автоматизированным процессом. Вполне вероятно, что построение силлогизмов действительно происходит только на осознанном уровне. Интересно посмотреть, обнаруживаются ли, используя Ваш метод, неосознанные грамматические структуры, которые, судя по мнению лингвистов, хорошо автоматизированы.

Для проникновения в возможности бессознательного часто пытались использовать гипнотическое воздействие. Вот, например, работает великий П. Жане (1913). Его больная Люси получила в состоянии гипноза инструкцию: как только Жане хлопнет в ладоши, она должна письменно перемножить 739 на 42, не глядя на карандаш и бумагу. Затем ее будили, она рассказывала Жане о каком-нибудь волнующем ее событии, но по хлопку, ни разу не останавливаясь в процессе разговора, совершенно безошибочно записывала нужные вычисления. Разве это не доказательство существования автоматического счета? Выдающийся отечественный исследователь В.Л. Райков вызывал у взрослого испытуемого при внушении ему возраста новорожденности физиологические реакции, которые невозможно имитировать (например, плавающие несинхронные движения зрачков глаз). Я сам наблюдал демонстративный сеанс В.Л. Райкова, где он показывал этот эффект. (Отмечу, правда, тонкость, которую Райков, похоже, не оговаривает в своих публикациях: в процессе сеанса у испытуемого глаза закрыты; Райков своими пальцами приподнимал веки испытуемого, зрачки которого при этом действительно находились в самых неожиданных местах). Подобного рода исследования трактуются как воспоминания о том, о чем испытуемый решительно ничего не помнит, – например, о себе в состоянии новорожденности.

Я попросил С.Ф. Сергеева рассказать о своих исследованиях, позволяющих, как кажется, приблизиться к пониманию того, что может, а что не может проявить когнитивное бессознательное под гипнотическим воздействием.

Сергеев С.Ф.

КОГНИТИВНЫЕ ПРОЦЕССЫ В УСЛОВИЯХ ГИПНОТИЧЕСКОЙ ИНДУКЦИИ

Введение

В сферу моих научных интересов входит решение широкого класса задач, связанных с обучением в искусственных обучающих средах (Сергеев, 2003), что требует учета особенностей обработки перцептивной информации человеком на всех стадиях его первичного контакта с физической реальностью с целью исключения ошибок, возникающих в контурах последующего формирования действительности (внутреннего плана обучающей среды). В данном контексте особую роль играют свойства перцептивных, мнемических и семантических контуров психической регуляции ученика. Важно исследовать возможности по обеспечению условий их эффективного функционирования и взаимодействия с содержанием внешнего плана обучающей среды. Традиционно выделяют иерархию уровней обработки информации, каждый из которых включает, в известной мере, автоматические системы переработки информации, проявляющиеся в задачах, отражающих процессы восприятия, кратковременной памяти, кодирования информации и т.д. (Зинченко, 2000). Свойства данных структур совместно с функционирующим в них онтологическим опытом человека определяют адекватность функционирования психики в мире. Возникают вопросы: насколько возможно, используя психологические методы воздействия, повлиять на работу данных структур? Насколько адекватно функционирует психика в искусственно сконструированных состояниях? Кроме того, интересен диапазон, в котором проявляются результаты работы когнитивных структур.

Именно этим объясняется обращение автора настоящей статьи к методу гипноза, который демонстрирует силу своего влияния практически на все стороны психической деятельности человека. С данным методом связаны значительные ожидания практиков в области проектирования обучающих сред. Странно, но за более чем двухсотлетнюю научную историю гипноза, начало которой положили опыты известного венского врача Ф.А. Месмера – изобретателя теории «животного магнетизма» (Mesmer, 1785), никто не попытался провести научный анализ этого, на первый взгляд, загадочного явления в рамках существующих психологических теорий. Большинство описаний, данных основоположниками научного гипноза, связаны с феноменологией и методами гипнотизации (Бернгейм, 1887, 1888; Гейденгайн, 1881; Левенфельд, 1903), попытками медицинских приложений (Braid, 1883; Liebeault, 1866; Бехтерев, 1911) и физиологическими интерпретациями гипнотического состояния (Павлов, 1951, 1952).

Современные авторы недалеко ушли от своих знаменитых предшественников, несмотря на новые технологические возможности по исследованию функций мозга. Традиционно используются достижения высоких технологий – томография, компьютерная обработка данных. Однако это не приближает нас к пониманию феноменов гипноза. Гипноз прочно обосновался в арсенале психотерапевтов (Рожнов, 1979), хотя его теоретические и прикладные аспекты не меньше интересуют педагогов и психологов. При существующем многообразии техник гипнотизации их психологические основы по-прежнему не ясны. Психологи долго старались быть в стороне от этого «мистического» явления, «близкого к патологии», как это считалось длительное время (Charcot, 1882). Вместе с тем психологическая компонента гипнотического состояния чрезвычайно интересна ввиду открывающихся возможностей по его использованию в качестве экспериментального метода, обладающего высоким исследовательским потенциалом. Несмотря на значительный объем накопленных экспериментальных фактов, психологические интерпретации явлений, наблюдаемых в гипнозе, носят главным образом описательный, качественный характер. И лишь в последнее десятилетие появился ряд исследований, основанных на экспериментальной технике когнитивной психологии, что позволило использовать научные методы и количественные оценки наблюдаемых явлений, снизить влияние субъективного фактора, связанного с ожиданиями экспериментаторов.

Вместе с тем полученные результаты достаточно противоречивы, так как именно феномены гипноза в условиях контакта загипнотизированного субъекта с физическим миром изучены меньше всего. Отметим также, что наблюдается путаница в определении глубины гипнотического состояния, которое связывается с последовательностью реализаций стандартных внушений. Однако такой подход не подтвержден практикой. Гипнотическое состояние возникает по принципу «да – нет». Или оно есть, или его нет. Вместе с тем замечено, что у ряда лиц феномены гипноза вызываются быстрее и в более выраженных формах, чем у других, что позволяет предполагать их большую подверженность влиянию факторов гипноза – гипнабельность. Однако структура и содержание понятия «гипнабельность» также по настоящее время не ясны. Изучение работы когнитивной структуры человека, находящегося в состоянии гипноза, проводится на фоне феноменов, отражающих, по мнению исследователя, степень глубины гипноза. По этой причине наблюдается огромное разнообразие и разброс данных, отражающих функционирование психики в гипнозе. В действительности же мы наблюдаем исследование функций в рамках модифицированных гипнотической индукцией когнитивных структур. Специфика самого гипнотического воздействия на изучаемый феномен при этом теряется. Можно сделать предположение, что гипноза как специфического явления нет, а есть лишь феномены, проявляющиеся при работе модифицированных когнитивных структур человека, сформированных с помощью специальных методов воздействия, называемых методами гипнотизации.

Большая часть исследований психических функций в гипнозе опирается на самоотчеты испытуемых, что порождает ошибки вследствие реализации желательного поведения и связанных с ним интерпретаций. Испытуемый демонстрирует то, что желает видеть гипнотизер. Именно на этом основаны рассказы о «необыкновенных» свойствах человека в гипнозе. Особенно часто говорят об улучшении в гипнозе «классических» психологических качеств, таких как память, восприятие, внимание. Правда, числовые и статистические оценки не приводятся. Отмечена и возможность снятия в гипнозе эффекта перцептивной интерференции, возникающего при решении задач теста Струпа (Stroop, 1935)
. Об этом свидетельствуют, например, результаты экспериментов, проведенных в медицинском колледже Weil Cornell (Raz, Shapiro, Fan, Posner, 2002). Однако есть и другие данные, говорящие об обратном явлении. Так, П.В. Шихен с соавторами (Sheehan, Donovan, MacLeod, 1988) пришли к выводам об увеличении Струп-эффекта в состоянии гипноза. Разнообразие результатов и их интерпретаций свидетельствует о чувствительности экспериментальных ситуаций к вариациям параметров тестового материала и свойствам индуцированного состояния. Основной переменной, традиционно определяющей глубину гипноза, считают гипнабельность. Если она высокая, то априорно принимается и возможность достижения глубокого гипноза. Однако понятие глубины гипнотического состояния тоже весьма неопределенно. О ней мы можем судить лишь косвенно на основании реализуемых феноменов, которые произвольно относят к той или иной степени глубины гипноза. Таким образом, основной проблемой при изучении гипнотического состояния с помощью тестовых методов является обеспечение стандартного состояния испытуемых, на фоне которого исследуется та или иная функция, модифицируемая методами гипнотической индукции.

В данном исследовании сделана попытка выяснить возможности управления в гипнозе достаточно хорошо изученными первичными функциями – скоростью восприятия, объемом кратковременной памяти, а также снятия перцептивного конфликта, создаваемого в тесте Струпа. Указанные процессы имеют, в известной мере, автоматический характер, ограничены в диапазоне изменений и не подвержены произвольному изменению. Вместе с тем их нормальное функционирование в гипнозе будет свидетельствовать о роли центральных механизмов психического регулирования в генерации феноменов и поведения субъекта в процессе гипнотической индукции. Выдвинута гипотеза о нормальном функционировании перцептивных систем в условиях глубокого гипноза, константности кратковременной памяти и стабильности эффектов перцептивной и семантической интерференции.

Метод

Настоящая работа была проведена в рамках когнитивных исследований в Ленинградском государственном университете в лаборатории Т. П. Зинченко. Испытуемые погружались в глубокие фазы гипноза (уровень III3 по физиологической шкале гипноза К.И. Платонова (Платонов, 1962), 27 – 30-й уровни по шкале Л.В. Дэвиса и Р.В. Хасбэнда (Davis, Husband, 1931)), в которых посредством инструкции гипнотизера в условиях продолжающейся гипнотической индукции обеспечивался их перцептивный контакт с внешним миром. При этом испытуемые получали инструкцию следующего содержания: «Вы продолжаете находиться в состоянии глубокого гипноза, но при этом все Ваши органы чувств работают». Испытуемые проявляли адекватную реакцию на внешний мир, но при этом гипнотизер мог модифицировать их поведение в рамках инструкций. Так, внушение отсутствия восприятия цвета приводило к поведению субъекта, свидетельствовавшему о наступлении данного факта. Он не видел цветных фигур на фоне мозаики таблиц Рабкина для исследования цветоощущения (Рабкин, 1971), заявляя, что видит только мозаику. Инструкция об избирательной работе слуховой системы «Вы слышите только мой голос» также была полностью реализована в поведении испытуемых. Посторонние шумы и громкие звуки не влияли на их поведение.

В экспериментах приняли участие 16 человек, из них 7 мужского и 9 женского пола, студенты старших курсов вузов Санкт-Петербурга. Все участники экспериментов прошли тщательный отбор и успешно выполнили тестовые задания шкал гипнабельности, свидетельствующие об индукции глубоких стадий гипнотического состояния. У каждого испытуемого наблюдались реализации системной постгипнотической амнезии, негативные зрительные и слуховые галлюцинации, что говорило о наступлении глубокого транса. Все участники являлись практически здоровыми физически и психически лицами.

Проведены три серии экспериментов, направленных на определение возможностей влияния инструкций гипнотизера на ряд когнитивных функций испытуемых – скорость восприятия цифровой информации, параметры кратковременной памяти, протекание процессов перцептивной и семантической интерференции в модифицированном тесте Струпа. Кроме того, с помощью личностного опросника Кеттелла определялись личностные особенности респондентов с целью определения их отличий от среднестатистической выборки малогипнабельных и негипнабельных испытуемых. Статистически значимых отличий и каких-либо личностных особенностей высокогипнабельных лиц по отношению к малогипнабельным испытуемым не обнаружено. В каждой экспериментальной серии испытуемый последовательно находился в состояниях бодрствования, гипноза и постгипнотической индукции. Для исключения эффектов обучения при исследовании кратковременной памяти использовались параллельные формы тестового материала.

1. Первый цикл экспериментов касался изучения возможностей влияния инструкций гипнотизера на скорость восприятия цифровой информации в гипнотическом состоянии. В качестве стимульного материала использовались строки, содержащие по 32 расположенные в ряд цифры, которые предъявлялись на экране электронного тахистоскопа. Контраст, яркость и угловые размеры цифр соответствовали оптимальным условиям восприятия. Испытуемый должен был с максимальной скоростью пробежать взглядом строку и, выявив контрольные двузначные числа, выключить проекцию строки на экран. Регистрировалось время восприятия строки. Среднее время считывания (t считыв.) вычислялось по 28 замерам.

Эксперименты по данной схеме проводились последовательно в состояниях бодрствования, гипнотической репродукции в активную личность с сохранением гипнотического состояния при открывании глаз (уровень III3 по физиологической шкале гипноза К.И. Платонова) и постгипнотическом состоянии. Контрольные числа в каждом состоянии были разными, что позволило избежать воздействия запоминания. В каждом состоянии давалась мобилизующая инструкция, направленная на максимальную скорость работы. Подчеркивалось особое значение опытов. Результаты экспериментов обработаны по t-критерию Стьюдента.

2. Исследования кратковременной памяти в гипнозе осуществлялись по всем модальностям с использованием визуального и вербального предъявления стимульного материала. Тестовый материал представлял собой карточки с геометрическими фигурами, списки слов и цифровые последовательности. Каждый тест имел по пять эквивалентных вариантов материала, выбор которого для каждого эксперимента осуществлялся случайным образом. Каждое тестовое задание сопровождалось мобилизующей инструкцией гипнотизера: «У Вас очень хорошая, цепкая память! Вы все хорошо запоминаете и можете воспроизвести в любое время». Испытуемые уверенно подтверждали наличие у себя очень хорошей памяти.

3. Заключительная серия экспериментов была посвящена изучению вопросов влияния гипноза на протекание процессов интерференций. Исследовалась возможность снятия с помощью инструкций гипнотизера перцептивной и семантической интерференции, возникающих при выполнении теста Струпа. Использовался модифицированный вариант теста, предложенный Т.П. Зинченко (Зинченко, 2000). Стимульный материал данного варианта содержит три набора по 20 карточек в каждом. Два набора – контрольные, а третий содержит конфликтный материал. Первый контрольный набор содержит карточки со стимульным материалом в виде цветных квадратов размером 30(30 мм. Набор состоит из пяти групп, включающих в себя по четыре карточки с квадратами красного, зеленого, синего, коричневого и желтого цветов. Второй контрольный набор состоит из 20 карточек со словами, обозначающими цвет: красный, коричневый, желтый, зеленый, синий. В наборе содержится пять групп по четыре карточки с каждым словом. Все надписи выполнены черным цветом. Основной набор составлен из карточек, содержащих слова, обозначающие цвет, но выполненные цветом, не совпадающим с обозначением. Например, надпись «красный» зеленого цвета, «синий» – желтого цвета и т.д. Данная методика, в отличие от оригинального теста Струпа, позволяет выделить эффекты перцептивной и семантической интерференции в процессе взаимодействия перцептивного и вербального уровней обработки информации.

Процедура тестирования состояла в последовательном предъявлении испытуемому предварительно перетасованных карточек первого, второго и основного наборов с задачей максимально быстрой и точной сортировки карточек в группы, одинаковые по цвету (первый контрольный набор), по смыслу надписи (второй контрольный набор), по цвету и смыслу надписи раздельно (основной набор). Фиксировалось время выполнения испытуемыми каждой задачи. Оценка выраженности эффекта интерференции проводилась путем сравнения времени выполнения задач сортировки контрольных наборов со временем выполнения задач сортировки основного набора. Большая разница во времени выполнения свидетельствовала о более выраженной интерференции.

Эксперименты по описанной схеме проводились с каждым испытуемым трижды: в состояниях бодрствования, гипноза и постгипнотическом состоянии. Кроме того, для снижения влияния на результаты эксперимента эффектов научения предварительно проводилась тренировочная серия. В состоянии гипноза при предъявлении основного набора в задании сортировки карточек по цвету надписи гипнотизером давалось внушение, что смысл надписей испытуемому совсем не понятен. Предполагалось, что данная инструкция позволит снять конфликт между смыслом и цветом надписи. Проверка реализации внушения заключалась в предъявлении слов с просьбой прочитать их. Испытуемые демонстрировали непонимание смысла предъявленных слов. Ряд слов носил эмоциогенный характер. Однако испытуемые никак не выражали своего отношения к этим словам. Отметим, что подобный тест в состоянии бодрствования и постгипноза демонстрировал эмоциональную реакцию в виде улыбок и шуток.

Аналогично, при предъявлении основного набора с заданием сортировки карточек по смыслу надписи, испытуемому внушалось, что он не различает цвета надписи и все карточки написаны одним цветом. Затем проверялась эффективность реализации внушения путем предъявления цветных карточек с просьбой назвать их цвет. Дополнительно наблюдалось отсутствие цветоразличения у испытуемых в пробах с использованием таблиц Рабкина. В эксперименте исследовалась возможность снятия с помощью инструкции гипнотизера перцептивного конфликта путем исключения из восприятий испытуемым цвета, в результате чего задача теста Струпа сводится к задаче сортировки надписей по их смыслу.

Результаты

1. Данные экспериментов по определению влияния гипнотического внушения на скорость восприятия цифровой информации приведены в табл. 1.

Таблица 1. Время восприятия цифровой информации в гипнозе

	Параметр
	Состояние:
	Уровень достоверности различий*

	
	бодрствования
	гипноза
	постгипноза
	

	t считыв.

	3,49
	2,24
	2,57
	р<0,001

	σ m

	0,932
	0,694
	0,729
	 –

* – сравнение проводилось между результатами в состоянии бодрствования и гипноза; бодрствования и постгипноза. Результаты свидетельствуют о возможности мобилизации данной функции в состоянии гипноза. Показано возрастание скорости восприятия в среднем в 1,5 раза, а в отдельных случаях в 2,5‑3 раза по сравнению с фоновыми значениями. Однако и здесь максимальные значения не выходили за пределы, достигаемые в результате длительных тренировок. Отметим, что в состоянии гипноза наблюдалась высокая степень сосредоточенности испытуемого, связанная с реализацией инструкции гипнотизера «об особой важности происходящего и твердой уверенности в успешном выполнении задачи». Внешний шум и попытки отвлечь испытуемых от выполняемого задания окончились неудачей. В состоянии бодрствования, наоборот, отмечена чрезвычайная чувствительность испытуемых к внешним факторам. В постгипнотическом состоянии испытуемые действовали на фоне эмоционального подъема при довольно высокой помехозащищенности.

2. Серия по исследованию кратковременной памяти показала константность данной характеристики. Никакие внушения, направленные на мобилизацию кратковременной памяти, ничего не смогли сделать с магическим числом Миллера – «семь плюс минус два». По субъективным самоотчетам, испытуемые четко «видели» перед собой ряды стимулов, но как только их число выходило за пределы кратковременной памяти, изображения «смазывались и исчезали». Аналогично происходила «потеря» информации при предъявлении стимулов в других модальностях. Интерпретация причин ограничений памяти у каждого субъекта была индивидуальной, но результат был прежний. Изменение содержания стимульного ряда также не показало значимых различий между оценками объемов кратковременной памяти в гипнотическом и постгипнотическом состояниях.

3. Результаты исследования процессов перцептивной и семантической интерференции в гипнозе обработаны по двустороннему U-критерию Манна-Уитни и приведены в табл. 2, 3.

Таблица 2. Результаты выполнения модифицированного теста Струпа в экспериментальных условиях

	Набор
	Состояние:
	Тестовое задание

(сорти-

ровка)

	
	бодрствования
	гипноза
	пост-

гипноза
	

	
	М
	σ
	М

	σ
	М
	σ
	

	Контрольный

(бескон-

фликтные задания)
	13,05
	1,70
	14,1
	2,16
	11,83
	1,46
	По цвету

	
	15,73
	2,56
	16,91
	2,24
	15,95
	2,70
	По смыслу надписи

	Основной (конфликтные задания)
	16,74
	5,07
	18,27
	4,12
	15,90
	3,81
	По цвету надписи

	
	18,32
	4,38
	21,43
	4,16
	17,43
	2,64
	По смыслу надписи

Примечание: σ – стандартное отклонение; М – среднее значение времени выполнения заданий теста в секундах
. Анализ результатов экспериментов показывает, что инструкции гипнотизера, направленные на снятие перцептивного конфликта, неэффективны. Конфликт возникает (см. табл. 3) как при сортировке по смыслу надписи, так и при сортировке по цвету. В состоянии гипноза отмечено замедление времени при выполнении операций сортировки по цвету и слов в контрольном «бесконфликтном» наборе. Однако статистически значимое различие наблюдается лишь при выполнении операции сортировки по цвету в постгипнотическом состоянии, что может свидетельствовать о некотором снижении в состоянии гипноза перцептивных функций зрительного канала по восприятию цвета.

Показана стабильность проявления эффектов интерференции вне зависимости от состояния испытуемого и инструкций, направленных на снятие конфликта. Интересно, что испытуемые в самоотчетах и тест-пробах в состоянии гипноза демонстрировали реализацию суггестивных инструкций – «не видели цвета», «не понимали смысла слов», но тем не менее объективные показатели увеличения времени реакции свидетельствовали о наличии семантического и перцептивного конфликтов.

Таблица 3. Результаты статистического оценивания выраженности эффектов перцептивной интерференции

	Вид задания
	Сравниваемые состояния
	U-статистика
	Уровень достоверности различий

	1
	2
	3
	4

	Сортировка по цвету. Контрольный набор
	Гипноз – постгипноз
	56
	р<0,01

Продолжение таблицы 3

	1
	2
	3
	4

	Сортировка по смыслу надписи. Основной набор
	Гипноз – постгипноз
	63,5
	р<0,01

	Конфликт по цвету. Сортировка по цвету в основном наборе
	Бодрствование контрольный – бодрствование основной

	75
	р<0,01

	
	Гипноз контрольный - гипноз основной

	68
	р<0,01

	
	Постгипноз контрольный – постгипноз основной
	25
	р<0,01

	Конфликт по смыслу. Сортировка по смыслу надписи в основном наборе
	Гипноз контрольный - гипноз основной
	52
	р<0,01

Заключение

Результаты экспериментов подтверждают гипотезу о существовании ограничений метода гипноза, который не эффективен при воздействии на процессы, обладающие высокой степенью автоматизации и связанные с получением информации из внешнего мира. Видимо, специфика первичного преобразования информации состоит в ее передаче в минимально искаженном виде в центральные структуры мозга. Попытки управления в гипнозе первичными когнитивными процессами (скоростью восприятия, объемом кратковременной памяти, снятием перцептивного конфликта, создаваемого в тесте Струпа) не увенчались успехом. Хотя скорость восприятия цифровой информации и была значительно улучшена в процессе гипнотической индукции, следует отметить, что получаемые значения, все же, не выходят за пределы возможностей человека, достигаемые в результате дополнительной тренировки. Гипноз не смог увеличить значения кратковременной памяти ни в одной из модальностей, что подтверждает гипотезу о ее функционировании в условиях средовой стимуляции при минимальном центральном влиянии, которое составляет основу гипнотических феноменов. Указанные процессы имеют, в известной мере, автоматический характер, ограничены в диапазоне изменений и не подвержены произвольному изменению. Их нормальное функционирование в гипнозе свидетельствует о роли центральных механизмов психического регулирования в генерации феноменов и поведения субъекта в процессе гипнотической индукции.

Возникновение интерференции в гипнозе, вне зависимости от содержания инструкций, направленных на его снятие, подтверждают гипотезу В.М. Аллахвердова (Аллахвердов, 1993) о фундаментальной роли интерференции в работе механизма сличения. Интерференция проявляется на всех уровнях психического регулирования, и ее эффекты необходимо учитывать на всех этапах проектирования обучающих сред, включающих перцептивный контакт обучаемого с их искусственными физическими компонентами, такими, как динамические виртуальные модели, полимодальные системы отображения информации, интерактивные дружественные интерфейсы. Динамическое содержание проектируемых обучающих сред должно учитывать развитие процессов интерференции в психической сфере ученика с целью порождения профессионального опыта, свободного от ошибок.

Обсуждение статьи С.Ф. Сергеева

Валерия Гершкович:

Вы пишете, что в некоторых экспериментах обнаружено повышение интерференции, в некоторых снижение, а в некоторых вообще не обнаружено изменений. Есть ли
какие-либо данные относительно того, с чем, кроме гипнабельности, это может быть связано?

Сергей Сергеев:

Интерференционные эффекты, проявляющиеся в задаче Струпа, помимо их связи с гипнабельностью, некоторые исследователи (например, Jean-Roch Laurence) пытаются интерпретировать как некоторую временную задержку, связанную со стратегией решения содержащих интерферирующие стимулы задач с включенными в них перцептивными автоматизмами. В связи с этим высокогипнабельные испытуемые в соответствии с приводимыми экспериментальными данными смогли значительно снизить интерференцию за счет оптимизации стратегии. Однако и низкогипнабельные проявили те же способности. Эффект Струпа не исчезал, а лишь уменьшался. Использовалась стандартная процедура теста Струпа, а она, по моему мнению, позволяет испытуемым использовать стратегию игнорирования, отстройки от общего содержания интерферирующих признаков. Вследствие этого у субъекта появилась легальная возможность частичного управления эффектом Струпа.

В исследованиях группы английских и финских ученых (Sakari Kallio, John Gruzelier et al.) изучалась связь ряда нейропсихологических показателей с гипнабельностью. Тест Струпа использовался в качестве задачи для определения функции подавления как составной части внимания. Наблюдалось увеличение времени выполнения теста Струпа в гипнозе как в конфликтных, так и в бесконфликтных задачах. Авторы показали, что гипнабельность несущественна при выполнении теста Струпа в состояниях бодрствования и гипноза. Интерференция интерпретируется авторами как анатомический коррелят действия нейрофизиологических структур.

Валерия Гершкович:

По Вашим данным, снижение интерференции при выполнении теста Струпа в состоянии гипноза не обнаружено. Однако как семантический, так и перцептивный конфликты были сняты. И сознание, отвечающее за механизм сличения, если я правильно поняла, «выключено». В чем тогда может быть причина интерференции? Чем может объясняться отсутствие снижения интерференционного эффекта?

Сергей Сергеев:

Да, эффект интерференции по объективным показателям (увеличение времени в конфликтных заданиях теста Струпа) в гипнозе сохранился. Но по субъективным отчетам испытуемых – он исчез. Они «не видят» цвета, «не понимают смысла» слов. Нет причин для конфликта. Можно говорить о наличии в испытуемом осознаваемого и неосознаваемого конфликтов, которые, в данном варианте, в результате гипнотической индукции, могут протекать параллельно и отличаться лишь точкой зрения наблюдателя – взгляд извне и взгляд изнутри. Сознание в состоянии гипноза «не выключено». Просто оно работает с другими потоками информации и имеет частично измененные гипнотическим внушением функции структур, его порождающих.

Виктор Аллахвердов:

Два факта из Вашего исследования представляют для меня особый интерес. Во-первых, гипнотическое воздействие позволяет в некоторых случаях быстро достичь такого же результата, который может быть получен только в результате долгого сознательного научения. Во-вторых, некоторые ограничения на возможности решения простых задач, никак, по всей видимости, не связанные с физиологическими ограничениями, не удается снять с помощью гипноза. Потому что видеть в интерференции анатомический коррелят действия нейрофизиологических структур, как это делают некоторые упомянутые Вами авторы, – это, конечно, квинтэссенция неуемного стремления все объяснять физиологическими структурами. Чтобы согласовать этакое утверждение с экспериментальными данными, выполненными в Струп-парадигме, авторы, по-моему, должны полностью отрешиться от всякой логики.

Для меня тем не менее все же неожиданно, что именно перцептивная интерференция не исчезает под воздействием гипноза. Тем более что еще М. Эриксон показал, что при внушении запрета на восприятие определенного цвета пропадает выработанный ранее электрооборонительный условный рефлекс на этот цвет. Я полагал, что интерференция должна погаснуть. Правда, Вы использовали не обычную задачу Струпа, а задачу сортировки струп-элементов. Наверное, можно поиграть со стимульным материалом, с гипнотическими инструкциями и проверить, действительно ли всегда сохраняется интерференция. Очень надеюсь на сотрудничество с Вами в проведении самых разнообразных экспериментов.

При этом все-таки хочется задать главный вопрос: как Вы сами объясняете природу гипнотического воздействия?

Сергей Сергеев:

Ответ будет поневоле кратким. Методы гипноза действуют более на процессы конструирования структур, обрабатывающих информацию, нежели на циркулирующую в них информацию. Скорее, это вмешательство в циклы формирования инструментов для обработки информации. Создаются особые условия структуропорождения, в результате которых возникает контролируемая гипнотизером специфическая форма взаимодействия информационных потоков. В данном состоянии возникает система, включающая гипнотизера и гипнотизируемого, обеспечивающая в последнем генерацию действительности в соответствии с модифицируемыми инструкциями гипнотизера потоками восприятий и личного опыта. При этом наблюдаемое поведение испытуемого отличается в восприятии внешнего наблюдателя от обычного поведения человека, возникающего при контакте с актуальной реальностью. Роль актуальной реальности для загипнотизированного субъекта начинает играть содержимое его памяти, активируемое инструкциями гипнотизера. Необходимо отметить, что в целом содержание опыта не меняется в процессе гипнотической индукции, нарушается лишь синхронизация нормального функционирования перцептивных систем разных модальностей, систем памяти и структур, использующих информацию данных систем для обеспечения потока сознания. Десинхронизация работы перцептивных структур приводит к неизбежным заменам перцептивной информации в структурах более высокого уровня. Результат – новое состояние сознания, но отражающее вновь сконструированный мир вследствие отсутствия информации извне. Попытка замещения информации ведет к особой чувствительности структур, формирующих сознание, к любым источникам информации, в том числе и содержащейся в инструкциях гипнотизера. Формируются структуры раппорта. Подчеркну, что десинхронизация структур обмена информацией не эквивалентна выключению перцептивных систем, которые после возникновения десинхронизации продолжают нормально функционировать, но не входят в циклы самовоспроизводства высших структур, которые продолжают функционировать в модифицированном виде.

Описанная модель, как мне представляется, позволяет объяснить многие феномены, наблюдаемые в состоянии гипнотической индукции.

Виктор Аллахвердов:

Не уверен, что все понял. Однако идея существования циклов формирования инструментов для обработки информации и десинхронизации этих структур в гипнозе выглядит эвристичной.

Валерия Гершкович:

Статья показалась мне очень интересной. Она заставляет серьезно задуматься об исходных положениях, которыми мы оперируем.

Представление о человеке как об идеальной познающей системе, обладающей идеально приспособленным для познания мозгом, наверное, все-таки может вызывать сомнение. Очевидно, например, что возможности приема информации ограничены возможностями наших рецепторов, да и запоминаем мы с первого раза семь или около того знаков, и этот предел, как только что рассказал С.Ф. Сергеев, не удается преодолеть даже под гипнотическим воздействием. Разве это идеальные, ничем не ограниченные способности? Но идеализация говорит лишь о том, что все регистрируемые в опыте ограничения, наложенные на информационные возможности сознания, не стоит объяснять физиологическими законами или ограничениями, наложенными на физиологические структуры. Это значит, в частности, что в нормальной ситуации человек что-либо не воспринимает или забывает по законам работы сознания, а не потому, что рецепторы не получают информацию или разрушаются какие-то мифические физиологические следы в памяти. Надеюсь, статьи В.Ю. Карпинской и А.Ю. Агафонова прояснят эту точку зрения.

Карпинская В.Ю.
ПРИНЯТИЕ РЕШЕНИЯ ОБ ОСОЗНАНИИ СТИМУЛА КАК ЭТАП ПРОЦЕССА ОБНАРУЖЕНИЯ(
Введение

Традиционно задача по обнаружению сигнала рассматривается в психофизике как простая сенсорная задача. В классических психофизических теориях после Г.Т. Фехнера, по существу, прекращается обсуждение активности сознания в процессе обнаружения сигнала. Во всех концепциях основная роль в возникновении процесса обнаружения, а шире – процесса ощущения неизменно принадлежит сенсорной способности, физическим и физиологическим факторам. Внесенсорные факторы также присутствуют, но лишь как обстоятельства, сопутствующие принятию решения. Так, в теориях Д. Люса и Р. Аткинсона учитываются стратегии испытуемого. Ю.М. Забродин определяет испытуемого как «сложную адаптивную систему», в ходе решения сенсорной задачи происходит научение, переход от первоначально принятого критерия к оптимальному в данной задаче, в результате чего чувствительность наблюдателя меняется (Забродин, Лебедев, 1977).
Существуют психологические теории с принципиально иным, по сравнению с классической психофизикой, взглядом на обнаружение сигнала (Аллахвердов, 1993, 2000, 2003; Брунер, 1977; Гибсон, 1990; Коффка, 1975; Тхостов, 2002; Узнадзе, 1997; Ухтомский, 1978, Худяков, 2000, и др.). Эти теории рассматривают ощущение не как элементарный сенсорный акт, а как сложный психический процесс. На обнаружение (осознание) поступившего сигнала влияют не только характеристики стимула, но и процессы, происходящие в психике и сознании. Задача нашего исследования – показать, что в процессе обнаружения происходит принятие решения об осознании или неосознании сигнала, и это решение определяется не только интенсивностью сигнала или чем-либо подобным, но и работой механизма сознания.

То, что механизму сознания приходится принимать специальное решение о том, как осознавать сенсорную информацию, непосредственно проявляется при восприятии двойственных изображений. Ведь само изображение остается неизменным, а меняется лишь способ его осознания. При восприятии иллюзорных изображений осознаваемая информация именно из-за работы механизма сознания является искаженной. Если при изменении способа осознания в двойственном изображении или при происходящем в сознании иллюзорном изменении стимула будут меняться пороги его обнаружения, то это может служить подтверждением существования специального механизма, принимающего решение об осознании поступившего сигнала.

Найти эксперименты, направленные специально на проверку гипотезы о существовании механизма, принимающего решение об осознании в процессе обнаружения сигнала, нам не удалось. В интерпретации экспериментальных данных наибольшее внимание уделяется эмоциям и когнитивным процессам при обнаружении стимула (Stroh, Shaw & Washburn, 1908; Adams, 1957; Balota, 1983; Eich, 1984; McCauley, Parmelee, Sperber & Carr, 1980; Murphy and Zajonc, 1993; Merikle & Joordens, 1997). В экспериментах стимул предъявлялся в течение нескольких миллисекунд, такие условия не позволяли испытуемым осознать предъявление. Обычно присутствовало контрольное задание, которое и подтверждало то, что стимул осознан не был.

Прекрасным примером таких исследований служит эксперимент Кунст-Уилсон и Зайонца (Kunst-Wilson and Zajonc, 1980). Эксперимент демонстрировал влияние неосознанного восприятия на предпочтение при выборе из двух альтернатив. Испытуемым предъявлялись фигуры неправильной формы в течение 1 мсек. Никто из испытуемых не смог за это время узнать форму стимула. Если предъявлялась группа, состоящая из десяти пар фигур, в которых одна фигура была предъявлена ранее, другая не предъявлялась, и из двух фигур предлагалось выбрать ранее предъявленную, выбор соответствовал случайному распределению. Если экспериментатор давал инструкцию указать в каждой из десяти пар наиболее предпочтительную фигуру, испытуемые предпочитали ранее предъявленную фигуру в 60% случаев.

А.Дж. Марсел (Marcel, 1980) выдвинул гипотезу о влиянии контекста в процессе обнаружения стимула. Испытуемым предъявлялись группы из трех слов: первое слово отчетливо было видно и имело лишь одно значение, второе слово предъявлялось на подпороговом уровне (10 мсек) и имело два значения, третье слово-мишень было отчетливо видно, измерялось время реакции при восприятии значения слова.

Например: 1. hand (рука) или tree (дерево), 2. palm (ладонь, пальма), 3. wrist (запястье). Время ответа на слово-мишень было больше, если многозначное слово, предъявляемое на подпороговом уровне, после первого слова не соответствовало по значению третьему слову-мишени. Например, в случае: 1. tree (дерево), 2. palm ((ладонь, пальма), 3. wrist (запястье). Если же в группе слов прослеживалось семантическое соответствие, то время реакции при восприятии третьего слова сокращалось. Например: 1. hand (рука), 2. palm ((ладонь, пальма), 3. wrist (запястье).

В отечественной психологии также существуют эксперименты, посвященные исследованию подпороговой чувствительности (Михалевская, 1977; Тоидзе, 1971; Гайда, 1972). Привлекает внимание эксперимент В.К. Гайды, в котором описано изменение чувствительности в иллюзорных условиях. Испытуемым предлагали сравнить два одинаковых интервала, ограниченных линиями, один из которых был заполнен точками, другой – пуст. Казалось бы, с точки зрения психофизики, иллюзия не должна оказывать влияние на сенсорные процессы, тем не менее экспериментально доказано, что точность при сравнении двух интервалов зависит от того, заполнен интервал точками или нет. «Иллюзия заполненных интервалов» оказывает влияние на дифференциальный порог и значительно повышает вероятность ошибки. Но все-таки в работах по психофизике трудно найти описания экспериментов, связанных с измерением порогов чувствительности в иллюзорных условиях.

В большом количестве экспериментов показано, что даже сами стимулы не осознаются. Они часто обнаруживаются, даже осмысливаются и оказывают влияние на дальнейшее поведение и выбор испытуемого. При инструкции, направленной на осознанный выбор или описание стимула, предъявленного на подпороговом уровне, испытуемый часто использует случайный выбор. Однако если от испытуемых не требуется осознанной работы со стимулом, то неожиданно демонстрируются правильные ответы и поведение, соответствующее ситуации, когда стимул воспринят. Стимул обнаружен, но не выделен из класса неосознанных объектов. Если стимул все-таки воспринимается, то почему не происходит осознания этого стимула?

При возникновении иллюзии величины, например в иллюзиях Эббингауза или Мюллера – Лайера, присутствуют два объекта одного размера (линии, внутренние круги), которые мы осознаем как объекты различной величины. Ложное осознание не поддается коррекции даже после применения измерительных приборов. Предполагается, что перцептивная организация, создающая в сознании иллюзию, способна влиять также на осознание величины стимула, помещенного в иллюзорный контекст. Но если это так, то одно лишь иллюзорное изменение величины сигнала может повлиять на его обнаружение и улучшить или ухудшить показатели остроты зрения наблюдателя. В двойственных изображениях реверсия обусловлена тем, что в каждый момент времени осознается только один из возможных вариантов. Если значение порога обнаружения стимула, помещенного в условия двойственного изображения, будет меняться в соответствии со способом восприятия двойственной фигуры, это будет свидетельствовать о роли механизма сознания в принятии решения об осознании стимула.
Для проверки была разработана специальная экспериментальная методика, особенность которой заключалась в том, что стимул предъявлялся в ситуации двойственных или иллюзорных изображений.

Метод

Опишем иллюзии, использовавшиеся в исследовании.

[image: image1.wmf]3

373248

Куб Неккера. Одна и та же грань может восприниматься как передняя или как задняя.

Иллюзия Эббингауза. Одинаковые круги, размещенные в середине, воспринимаются как разные.

[image: image11.wmf]
Иллюзия Дельбефа. Одинаковые круги, размещенные в середине, воспринимаются как разные.

[image: image12.emf]
[image: image13.emf]Модифицированная иллюзия Дельбефа. Вместо кругов в середине – точка.

[image: image14.wmf]1.00

1.20

1.40

1.60

1.80

2.00

2.20

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

N серии

Cреднее время ответа, сек.

режим простого

чередования (КГ)

режим

усложненного

чередования (ЭГ)

Модифицированная иллюзия Эббингауза. Вместо кругов в середине – точка.

[image: image15.png]

Вертикально-горизонтальная иллюзия: вертикальная линия кажется больше равной ей горизонтальной линии.
1. Выявление влияния способа восприятия двойственных изображений на порог обнаружения стимула.

Цель эксперимента: определить влияние иллюзорного изменения стимула на порог его обнаружения на примере куба Неккера.

1. Определение порога обнаружения точки на «передней» грани куба Неккера.

Для определения порога использовались метод минимальных изменений и метод констант.

В начале эксперимента испытуемому предлагалось увидеть оба положения, в которых может быть воспринят куб Неккера. Далее выбиралось то положение куба, при котором изменяющаяся грань куба легче воспринималась испытуемым как передняя. Испытуемым предъявляли слайды с изображением куба Неккера (черное изображение на белом фоне), на воспринимаемой как передняя грани была расположена точка белого цвета. Расстояние до экрана компьютера – 4 метра. Метод минимальных изменений: всего было 20 слайдов, размер точки уменьшался или увеличивался от слайда к слайду в зависимости от того, был предъявленный ряд восходящим или нисходящим. Испытуемого просили сказать «да» в том случае, если при очередном предъявлении он увидит точку, и «нет», если не увидит. Метод констант: всего 10 слайдов с точками на грани. Величина точек приближена к пороговым значениям. Серия слайдов, расположенных в случайном порядке, предъявлялась 10 раз, последовательность слайдов была различной.

2. Определение порога обнаружения точки на «задней» грани куба Неккера. Данная серия полностью соответствовала первой, проводилась через несколько дней, за это время испытуемый обучался устойчиво воспринимать куб Неккера в другом положении. Условия проведения и инструкции были те же, что и в первой части эксперимента.

2. Выявление влияния иллюзии Дельбефа и Эббингауза на порог обнаружения стимула.

Цель эксперимента: определить влияние иллюзорного изменения величины внутренних точек в модифицированной иллюзии Дельбефа и Эббингауза на значение порога их обнаружения.

1. Первая серия экспериментов: определение порога обнаружения внутренних точек в модифицированной иллюзии Дельбефа методом минимальных изменений.

Последовательно предъявлялись слайды с постепенным уменьшением размеров внутренних точек. Испытуемого просили сказать «да» в том случае, если при очередном предъявлении он увидит точку, и «нет», если не увидит. Если он переставал видеть точку лишь в одном из кругов, то он должен был указать, в каком именно. Затем слайды предъявлялись с последовательным увеличением размеров внутренних точек. Испытуемого просили сказать «нет» в том случае, если при очередном предъявлении он не увидит точку, и «да», если увидит. Если он замечал точку лишь в одном из кругов, то должен был указать, в каком именно.

Всего было два варианта расположения фигур на слайде для каждого ряда:

1) большая фигура расположена справа, маленькая – слева, размеры точек внутри фигур уменьшаются, нисходящий ряд;

2) большая фигура расположена справа, маленькая – слева, размеры точек внутри фигур увеличиваются, восходящий ряд;

3) маленькая фигура расположена справа, большая фигура – слева, размеры точек внутри фигур уменьшаются, нисходящий ряд;

4) маленькая фигура расположена справа, большая фигура – слева, размеры точек внутри фигур увеличиваются, восходящий ряд.

Каждый вариант расположения фигур предъявлялся по пять раз. Ответы и номера слайдов фиксировались на бланке.

2. Вторая серия экспериментов: определение порога обнаружения внутренних точек в модифицированных иллюзиях Дельбефа и Эббингауза методом констант.

Использовались два варианта расположения фигур: большая фигура – справа, маленькая – слева и маленькая фигура – справа, большая – слева. Каждый вариант расположения фигур был предъявлен по пять раз.

Инструкция:

«Сейчас Вам будут предъявлены слайды с изображением кругов разных размеров. Внутри каждого круга есть точка, размеры которой меняются от невидимых до видимых, на некоторых слайдах точка вовсе отсутствует. В том случае, если Вы точку увидите, скажите – "вижу", если точки внутри круга не будет, скажите – "не вижу"».

Ответы и номера слайдов фиксировались на бланке.

В эксперименте принимали участие мужчины и женщины 20 – 27 лет, студенты и аспиранты факультета психологии СПбГУ, студенты старших курсов ДВГЭТ (Дальневосточный государственный энергетический техникум), всего 85 человек, проведено около 60 тысяч замеров. Обработка результатов проводилась при помощи Т-критерия Вилкоксона.

Результаты

При определении порога обнаружения внутренних точек на «передней» и «задней» грани куба Неккера методом минимальных изменений и методом констант обнаружено, что у 16 испытуемых из 20 при использовании метода минимальных изменений и у 17 испытуемых из 20 при использовании метода констант выявлено различие значений порога обнаружения стимула: при расположении на «передней» грани значение порога ниже, чем при восприятии этой грани как «задней» (р=0,01).

При определении порога обнаружения внутренних точек в модифицированной иллюзии Дельбефа методом минимальных изменений у 8 из 10 испытуемых значение порога обнаружения стимула в большом круге выше, чем в малом круге (р=0,05).

При определении порога обнаружения внутренних точек в модифицированных иллюзиях Эббингауза и Дельбефа методом констант у 13 из 15 испытуемых и у 17 из 20 испытуемых соответственно значение порога обнаружения стимула в большой фигуре больше, чем в малой фигуре (р=0,01).

3. Изменение дифференциальных порогов обнаружения при восприятии иллюзорных объектов.

Влияние иллюзорного изменения стимула отмечается не только на порог его обнаружения, но и на дифференциальные пороги при сравнении двух стимулов. Студентка А. Кочнова (2006) провела исследование дифференциальных порогов обнаружения при восприятии иллюзорных объектов. Исследование проводилось при помощи горизонтально-вертикальной иллюзии.

Гипотеза заключалась в том, что величина дифференциального порога при сравнении двух линий будет зависеть не от истинного различия в их размерах, а от иллюзорного представления о длине сравниваемых линий. Дифференциальные пороги исследовались при помощи метода констант. Предполагалось, что иллюзорное восприятие горизонтальной линии как меньшей затруднит обнаружение различия в длинах двух горизонтальных линий по сравнению с вертикальными. Разница же между двумя вертикальными линиями будет оцениваться точнее.

Испытуемому предъявлялись одновременно две горизонтально-вертикальные иллюзии с просьбой сравнить горизонтальные линии между собой, а затем вертикальные линии и сообщить, если они не равны, какая из линий длиннее. Изображения иллюзий показывались на последовательно предъявляемых карточках (черное изображение на белом фоне). Количество карточек 24. Разница в длине линий варьировала от 0 до 12 мм. Карточки предъявлялись в случайном порядке.

Инструкция: «Вам будет показан ряд карточек, на каждой из которых изображено 4 линии (2 вертикальных и 2 горизонтальных), укажите, являются ли попарно вертикальные (а после – горизонтальные) линии равными, и если нет, то какая из них длиннее. Не задумывайтесь долго над каждой карточкой, не бойтесь ошибиться, в этом исследовании проверяется не Ваш глазомер».

В эксперименте участвовало 10 человек, всего было проведено 480 измерений. В результате было выявлено, что 9 из 10 испытуемых видят разницу в 6 мм для вертикальных линий (которые иллюзорно кажутся длиннее). А для горизонтальных линий (которые иллюзорно кажутся короче) 9 из 10 испытуемых видят разницу только в 10 мм (р=0,01).

Выводы

В проведенных экспериментах решающую роль при обнаружении стимула сыграли не столько работа сенсорной системы или физические характеристики сигнала, сколько условия предъявления. Причем условия, являющиеся объективно идентичными по своим физическим параметрам. В то же время неоднозначность изображений дает возможность принимать решения о том, как следует воспринимать стимул, включенный в иллюзорную ситуацию. Именно иллюзорное изменение стимула позволило зафиксировать разницу в порогах обнаружения идентичных сигналов. Аналогичная ситуация возникает и при исследовании дифференциальных порогов: если бы точность в обнаружении различий длин сравниваемых линий зависела только от работы сенсорной системы, физических характеристик стимула, тогда не удалось бы зафиксировать разницу при оценке длин горизонтальных и вертикальных линий. Таким образом, на точность ответов повлияла именно создаваемая сознанием иллюзия, а не фактическая интенсивность стимула.

На наш взгляд, объяснение выявленного феномена может быть дано в терминах концепции В.М. Аллахвердова. Предполагается, что существует механизм, принимающий решение о том, какой из поступивших сигналов будет осознан, а какой – нет. Принятие решения об осознании стимула принципиально отличается от принятия решения о существовании сигнала на фоне шума. Если в психофизических теориях идет речь о принятии решения о поступлении или непоступлении сигнала, то принятие решения о неосознании сигнала возможно даже тогда, когда сигнал уже принят и опознан. Существование этапа принятия решения об осознании стимула подтверждается результатами наших экспериментов. Осознанное обнаружение сигнала возможно только после принятия специального решения об осознании данного стимула. Таким образом, процесс обнаружения сложен и состоит из ряда этапов, одним из которых является этап осознания стимула. Все это предполагает и внесение соответствующих дополнений в психофизические теории.

Обсуждение статьи В.Ю. Карпинской

Надежда Иванова:

Описанные в статье результаты спровоцировали у меня фантазии на тему стимульного материала: а что если взять в качестве стимулов не картинки с кубом, расстояние между ближней и дальней гранями которого невелико, а, например, пейзаж с перспективой – несколько домов, стоящих вдоль дороги всё дальше от смотрящего? В таком случае порог обнаружения точки на «дальнем» доме, наверное, будет гораздо выше, чем на «дальней» грани куба Неккера. Если на порог влияет иллюзия расстояния, то интересно было бы узнать, как он изменится в данном случае. Даже при том, что фактически это расстояние будет одинаковым, субъективно оно должно быть, как мне кажется, значительно большим.

Надежда Морошкина:

А вот и не факт! Ведь это известная иллюзия: когда на картинке с перспективой рисуют, например, дорогу, а вдоль нее два совершенно одинаковых столба, то «дальний» кажется большим! То есть порог обнаружения объекта должен быть ниже!!!

Кстати, о данных А. Кочновой. Стоит учесть, что полученные в ее исследовании результаты действительно неожиданны, поскольку известно, что разностные пороги при сравнении горизонтальных линий меньше, чем при сравнении вертикальных.

Владимир Волохонский:

Мне кажется, что в контексте данной статьи сам феномен иллюзий восприятия можно рассматривать как проявление удержания сознанием каких-то устойчивых гипотез об окружающем мире, которые в естественных для современного человека условиях являются успешным механизмом прогнозирования явлений окружающего мира. Если иллюзии существуют – значит, это зачем-то нужно (или когда-то было нужно, как аппендикс)… Исходя из похожей идеи, Г. Сегалл, Д. Кемпбелл и М. Гершкович (Segall, Campbell, Herskovits, 1966) провели широко известное кросскультурное исследование величины иллюзии Мюллера – Лайера, в котором установили, что зулусы подвержены ей гораздо меньше, чем жители европейских стран, в реальном окружении которых чаще встречаются прямые линии и углы. Это исследование до сих пор остаётся краеугольным камнем, о который разбиваются объяснения данной иллюзии через особенности сетчатки и прочих палочек-колбочек.

Также хотелось бы отметить, что работа Леры Карпинской хорошо показывает несовершенство теоретических подходов, лежащих в основе отечественной схемы преподавания общей психологии, основанной на парадигме ступенчатой обработки информации, в начале которой лежат ощущения, которые впоследствии поступают на всё более высокие уровни обработки. На самом же деле (если, конечно, оно есть, «самое дело»)…

Виктор Аллахвердов:

Если мы принимаем естественнонаучный подход, то ищем как раз то, что есть на самом деле. Поэтому считаем, что это «самое дело» есть, пусть даже В.Ф. Петренко со мной и не соглашается (Петренко, 2005). Иначе что мы ищем?

Владимир Волохонский:

Так вот, более справедлив подход к психике как инструменту активного познания, извлечения информации из окружающего мира. Если сознание участвует в принятии решения о том, «ощущаем» ли мы точку в центре круга, то о каких ощущениях мы говорим? В этом смысле такого явления, как «ощущение», в психике не существует – мы не способны «отражать свойства предметов объективного мира в результате их непосредственного воздействия на рецепторы». Никаких ощущений нет!

Виктор Аллахвердов:

Изящное исследование Леры Карпинской вкупе с данными Насти Кочновой, конечно же, дает основания для Вашего, Володя, утверждения. Но, добавлю, так же нет и отличающихся друг от друга процессов восприятия, памяти, мышления, воображения и пр. Уже более десяти лет я пишу и выступаю с призывом отказаться от несуразной и, убежден, дидактически вредной классификации психики на якобы чем-то различающиеся психические процессы. В одной из статей даже назвал эту классификацию «господствующей в психологии расчлененкой». Уверен, что есть единые законы работы сознания, которые по-разному проявляются при решении разных задач. Например, забывание – это проявление единого закона, гласящего, что неизменная информация перестает осознаваться. Иначе говоря, мы через какое-то время забываем любую информацию, с которой не работаем, с такой же непреложностью, как через некоторое время перестаем замечать браслет от часов на руке или равномерный шум. Вот и А.Ю. Агафонов в своей статье доказывает, что никакого специфического процесса памяти не существует.

Агафонов А.Ю.

ЗАБЫВАНИЕ КАК НЕОСОЗНАВАЕМОЕ РЕШЕНИЕ СОЗНАНИЯ О НЕВОСПРОИЗВЕДЕНИИ(
Нет, наверное, более заурядного явления нашей повседневной жизни, чем забывание. И вместе с тем это – весьма странный феномен. На самом деле, ведь для того чтобы субъективно установить факт забывания, необходимо помнить то, что забыто, т.е. помнить, но при этом упорно не осознавать ту информацию, которая, казалось бы, исчезла из памяти. Действительно, откуда же иначе взяться знанию о факте забывания? Пожалуй, одним из первых мыслителей, кто сделал предметом специального анализа это парадоксальное свойство памяти, был А. Августин. Именно он впервые описал иллюстрирующий это свойство эффект, который много позже получил название «феномен на "кончике языка"»: «Если мы видим знакомого или думаем о нем и припоминаем его забытое имя, то любое, пришедшее в голову, с этим человеком не свяжется… Отброшены будут все имена, пока не появится то, на котором и успокоится память, пришедшая в равновесие от привычного ей сведения. А где было это имя, как не в самой памяти?.. Если же это имя совершенно стерлось в памяти, то тут не помогут никакие напоминания. Забыли мы его, однако, не до такой степени, чтобы не помнить о том, что мы его забыли. Мы не могли бы искать утерянного, если бы совершенно о нем забыли» (Августин, 1998, с. 23 – 24).
По мнению З. Фрейда, в ряду различных ошибочных действий забывание имен происходит наиболее часто (Фрейд, 1990, с. 219). В большинстве случаев человек в такой ситуации помнит то, что нужно вспомнить, помнит о том, что он об этом помнит, но вспомнить искомое имя не может. Но, позвольте, что это за забывание такое, когда память хранит то, что забыто! Правомерно ли в этом случае вообще говорить о забывании?

Парадоксальность забывания проявляется также в случае ошибочного воспроизведения, когда субъект осознает факт искажения ранее запомненного материала. Однако такое осознание возможно только вследствие того, что человек помнит неискаженную информацию, т.е., другими словами, помнит, как нужно воспроизводить правильно, ведь субъективная уверенность в ошибочности воспоминания может возникнуть лишь в результате сравнения между воспроизведенной информацией и искомой. На это, в частности, обращает свое внимание В.М. Аллахвердов, считающий, что «мозг заведомо хранит то, что с таким трудом вспоминает, и имеет к этой записи в памяти доступ» (Аллахвердов, 2000, с. 275).

Конечно, факт забывания далеко не всегда осознается носителем сознания. Пропуски и замещения, имеющие место при воспроизведении, будь то вербальной информации или предметных действий, могут возникать и вне сферы осознанного контроля. Таким образом, одним из критериев различения явлений забывания может служить «осознаваемость / неосознаваемость» фактов неузнавания и/или невоспроизведения.

Следует подчеркнуть, что даже в тех случаях, когда человек не способен воспроизвести или узнать ранее запомненный материал, нет ни малейших оснований полагать, что этот материал бесследно исчез из памяти. Ничуть не желая раздражать читателя, позволю себе самоцитирование: «…как ни парадоксально, забывание в качестве эмпирического феномена не может быть предметом эмпирического исследования. В любом опыте <…> мы имеем дело только со случаями воспроизведения или узнавания. Поэтому рационально доказать возможность стирания мнемических следов не представляется возможным» [6]. К тому же, существуют многочисленные эмпирические свидетельства сверхдлительного сохранения информации, а также экспериментальные факты и клинические наблюдения, демонстрирующие сохранность запомненной информации в то время, когда сам человек не может об этом субъективно судить. (Некоторые из таких примеров рассмотрены в: Агафонов, 2003, с. 190 – 201; Агафонов, Волчек, 2005, с. 81 – 96).

О сохранности в памяти элементов психического опыта при блокаде доступа этих элементов в сознание, видимо, впервые заговорили философы Г. Лейбниц и И.Ф. Гербарт. Последний, развивая концепцию психодинамического взаимодействия представлений, полагал, что забывание является следствием борьбы представлений разной силы за место в сознании (точнее было бы сказать: в осознании). По И.Ф Гербарту, отдельное представление как элементарное психическое образование, «уходя» из сознания, никуда не исчезает из памяти. «Каждый предмет, занимающий дух, – отмечал И.Ф. Гербарт, – не стоит, но колеблется в сознании, колеблется в постоянной опасности быть забытым (хотя бы на мгновение) под влиянием чего-нибудь нового» (Гербарт, 1895, с. 58). В другой своей работе он развивает эту мысль: «…представление должно понижаться, не уничтожаясь. …Как только исчезает препятствие, представление снова поднимается в силу своего собственного стремления. В этом заключается возможность воспроизведения» (Гербарт, 1895, с.105). На невозможность забывания (в смысле стирания информации из памяти) указывали такие исследователи, как С.С. Корсаков, А.Р. Лурия, А.Н. Леонтьев, М. Эриксон, В.Л. Райков и др. Приведу лишь некоторые мнения на этот счет.

А.Н. Леонтьев: «А бывает ли исчезновение хранимых следов? … А может быть, никогда не бывает? …Все дело в том, что меняется возможность воспроизведения, а след существует независимо. Раз он образовался, то он существует. Это необратимый процесс − следообразование. Припоминание − вот где проблема стоит» (Леонтьев, 2000, с. 277).

И.В. Смирнов, Е.В. Безносюк, А.Н. Журавлев: «… память непрерывна в том смысле, что никоим образом нельзя искусственно уменьшить ее содержимое, стереть что-либо, вызвать амнезию в полном смысле слова, амнезию абсолютную» (Смирнов, Безносюк, Журавлев, 1995, с. 65).

С.С. Корсаков: «При потере памяти способность фиксации все-таки остается» (Корсаков, 1998, с. 75). «…Оказывается часто, что целый ряд следов, которые решительно не могут быть восстановлены в сознании ни активно, ни пассивно, продолжают жить в бессознательной жизни, продолжают направлять ход мыслей больного, подсказывают ему те или другие выводы и решения» (Там же, с. 74).

В.Л. Райков: «Память есть реальная машина времени» (Райков, 2003, с.167).

Но, по всей видимости, наиболее последовательно и активно обсуждаемую точку зрения защищал основатель психоанализа. З. Фрейд впервые проявил научный интерес к фактам, которые, на первый взгляд, не заслуживали никакого внимания, а именно – к случаям оговорок, очиток, описок, неверного словоупотребления, забывания намерений, ошибочных движений и т.п. Психические артефакты З. Фрейд превратил в предмет научного анализа. Для З. Фрейда, судя по значительному количеству описанных им интерпретаций разнообразных ошибочных действий, не представляло особого труда найти причину любому случаю забывания или искажения ранее запомненной информации. Вот показательные примеры анализа З. Фрейдом случаев забывания из его собственной жизни.

Пациент просит З. Фрейда рекомендовать ему курорт на Ривьере. З. Фрейд тщетно пытается вспомнить название одного местечка близ Генуи, помнит о враче, который практикует на этом курорте, но не может назвать местности, хотя знает, что знает нужное название. З. Фрейд вынужден обратиться за помощью к своим домашним: «Как называется местность близ Генуи, там, где лечебница д-ра N, в которой так долго лечилась такая-то дама?» Оказывается, что она называется «Нерви». З. Фрейду тут же становится понятной причина, по которой он не мог вспомнить искомое название. «И в самом деле, – результирует он проведенный анализ, – с нервами мне приходится иметь достаточно дела» (Фрейд, 1990, с. 216).

Из-за сложной траектории пути анализа, который привел З. Фрейда к постижению причины забывания имени одного своего пациента, описание другого случая приведу в авторском изложении, дабы не упустить важные детали. З. Фрейд пишет: «…я не мог припомнить имени моего пациента, с которым я знаком еще с юных лет. Анализ пришлось вести длинным обходным путем, прежде чем удалось получить искомое имя. Пациент сказал раз, что боится потерять зрение; это вызвало во мне воспоминание об одном молодом человеке, который ослеп вследствие огнестрельного ранения; с этим соединилось, в свою очередь, представление о другом молодом человеке, который стрелял в себя, – фамилия его та же, что и первого пациента, хотя они не были в родстве. Но нашел я искомое имя тогда, когда установил, что мои опасения были перенесены с этих двух юношей на человека, принадлежащего к моему семейству» (Там же, с. 217). Трудно оценить правдоподобность такого рода интерпретаций. Во всяком случае, подавляющее большинство захватывающих рассказов З. Фрейда не допускают возможность эмпирической проверки. Действительно, как можно верифицировать вывод о том, что забывание имени пациента вызвано «опасениями, которые были перенесены с двух юношей», имеющих одинаковые фамилии и сходный негативный опыт, связанный с оружием, на человека, принадлежащего к семейству З. Фрейда. Несмотря на произвольность, а порой и явную фантастичность объяснительных конструкций, З. Фрейду тем не менее удалось показать: забывания как факта потери информации попросту не существует. Забывание – это, скорее, квазифеномен. Согласно З. Фрейду, стоит, прежде всего, говорить не о забывании, а о неосознавании или искаженном осознавании бессознательного содержания памяти. Неосознавание, или искажение воспроизводимой информации, имеет определенную причину, и цель психоанализа – выявить эту причину. (По убеждению З. Фрейда, в психике не происходит случайных событий. Еще и поэтому явление забывания неслучайно.) Осознание причины, по мысли З. Фрейда, устраняет само забывание, открывая доступ к осознанию блокированного содержания памяти. Поэтому так называемое забывание является эффектом принятого решения о необходимости не осознавать ту информацию, которая находится в области бессознательного. Специальное психическое устройство, функция которого – принимать решение о допуске в сознание бессознательного содержания, было названо З. Фрейдом механизмом цензуры, а устройство, ответственное за перевод информации из области осознаваемого опыта в бессознательную сферу, – механизмом вытеснения. Фрейд, по сути, показал, что все вербальные и моторные эффекты, поступки и продукты деятельности человека могут объясняться влиянием прошлого в наличный момент времени неосознаваемого опыта.

Почти через полвека после З. Фрейда проблема зависимости результатов активности сознания от неосознаваемой информации вызвала значительный интерес в среде когнитивных психологов. Экспериментальные данные, накопленные в когнитивной психологии, дают основания утверждать, что осознаваемые эффекты когнитивной деятельности подготовлены неосознаваемыми процессами обработки информации. Причем сами эти процессы могут базироваться как на ранее осознанном, так и на неосознанном опыте.

В контексте настоящего разговора нельзя не отметить результаты, полученные В.М. Аллахвердовым. Им был многократно продемонстрирован экспериментальный эффект, который в авторской редакции получил название «неосознаваемый негативный выбор» (Аллахвердов, 1993, с. 26). Результаты исследований показали, что данный эффект обнаруживается и в работе памяти, и в восприятии, и в процессе мышления. В мнемической деятельности он выражается в эффектах устойчивого невоспроизведения определенных стимулов. Так, например, испытуемый получал в эксперименте задание запомнить как можно больше предъявленных стимулов. Оказалось, что после невоспроизведения определенных стимульных знаков эти знаки имеют тенденцию вновь не воспроизводиться, если они включены в новый стимульный набор, и воспроизводиться в качестве ошибки в том случае, если они отсутствовали в стимульном ряду. «Невоспроизведение, – констатирует В.М. Аллахвердов, − …оказывается результатом специально принятого решения о невоспроизведении, которое закономерно повторяется при повторном столкновении с тем же самым ранее не воспроизведенным элементом» (Аллахвердов, 1993, с. 35). Иначе говоря, забывание – это вовсе не забывание, не сбой в работе психического аппарата, не случайный артефакт или когнитивная ошибка и, тем более, не свидетельство ограниченных возможностей мнемической системы, а вполне закономерное следствие неосознанно принятого сознанием решения о том, что определенный стимул воспроизводить не следует. «Отсутствие воспроизведения …стоит трактовать как "отрицательное воспроизведение", – огорошивает читателя своим контринтуитивным выводом В.М. Аллахвердов» (Там же, с.32).

В нашем эксперименте (совместно с К.С. Лисецким) эффект Аллахвердова проявился в необычной ситуации, а именно – в условиях гипнотического запрета [4]. В гипнотическом состоянии испытуемый Т. (мужчина, 24 года) получал от экспериментатора императивную инструкцию: «Сейчас тебе необходимо как можно быстрее решать арифметические примеры. Ты хорошо и быстро считаешь. Но ты не будешь видеть число 11. Ты не знаешь число 11». После этого испытуемому письменно предлагалось решить 10 простейших примеров:

1. 28 – 25 =

2. 69 + 34 =

3. 37 – 26 =

4. 88 – 57 =

5. 43 × 12 =

6. 5 + 6 =

7. 93 – 82 =

8. 71 + 45 =

9. 12 × 5 =

10. 66 ÷ 6 =

Естественно, что интерес, прежде всего, представляли примеры под № 3, 6, 7, 10. Решением именно этих заданий является «11». Результаты показали: испытуемый успешно справился со всеми предлагаемыми примерами, в том числе и с теми, решением которых было число 11. Однако когда экспериментатор попросил озвучить все примеры с полученным ответом, Т. не смог высказать ответ в примерах под № 3, 6, 7, 10. Следует отметить, что испытуемый сам записывал ответ в этих примерах. Когда экспериментатор, проявляя настойчивость, спрашивал, что же написал Т. в ответе, например, третьего задания, испытуемый терялся, выглядел смущенным, говорил: «Не знаю… Я вижу, но не знаю, как назвать… Непонятная цифра… Что-то знакомое, но сказать не могу…».

В другом эксперименте с испытуемым О. (мужчина, 25 лет) была повторена та же процедура. Но в ответе примеров под № 3, 6, 7, 10 испытуемый писал «13». Когда экспериментатор просил прочитать написанное, испытуемый также говорил «тринадцать».
Как показали результаты описанных экспериментов, неосознавание «запрещенного» стимула в гипнотическом состоянии имеет тенденцию к повторению. Иными словами, неосознаваемый стимул обладает эффектом последействия: при повторных предъявлениях он устойчиво не осознается. Однако для того чтобы не осознавать, требуется не просто помнить о том, что требуется не осознавать и не только неосознанно воспринимать стимул как такой, который запрещено осознавать, но и принимать специальное решение не осознавать «запрещенный стимул». В последнем эксперименте, когда испытуемый О. произвел замену «11» на «13», в чистом виде проявился эффект неосознаваемого негативного выбора. Он выразился в устойчивом повторении ошибочного решения (последействии ошибки). Заметим, что примеры под № 3, 6, 7, 10 были разные. Их объединял только одинаково правильный ответ. Испытуемый О. при решении примера № 3 совершал ошибку, вызванную гипнотическим запретом. Допустим, он случайным образом заменяет правильное решение ответом «13». (Почему именно «13»? На этот вопрос, думаю, ответил бы только З. Фрейд.) Затем, при решении примеров под № 6, 7 и 10, испытуемый, для того чтобы совершить уже известную ошибку, должен, во-первых, правильно решить пример; во-вторых, сличить правильное решение («11») с тем следом памяти, который образован вследствие гипнотического запрета, в-третьих, не осознавая, вспомнить о сделанной ранее ошибке («13» вместо «11») и, наконец, принять решение об ошибочном ответе. Таким образом, ошибки в примерах под № 6, 7, 10 являются не случайными, а закономерными. Они могут быть поняты как следствие реализованной логики познавательной деятельности сознания. Чтобы совершить ошибку в определенной стимульной ситуации, необходимо знать правильный ответ, который замещается в осознании ошибочным. Аналогично этому, чтобы не осознавать цвет, форму или название при повторном предъявлении «запрещенного стимула», сознанию нужно безошибочно понимать (сознавать) этот стимул и принимать решение не осознавать его в тех мнемических контекстах, которые связаны с содержанием гипнотического запрета (Агафонов, 2004).

Эффект Аллахвердова демонстрирует влияние ранее не осознанной информации на последующее принятие решения о неосознавании и, в частности, о забывании (подробнее см.: Аллахвердов, 2000, с. 452 – 459).

Вероятно, не только последействие ранее не осознанной информации является причиной последующего невоспроизведения, но также и ранее осознанный опыт. Описанные ниже эксперименты иллюстрируют именно такой вид зависимости.

Эксперимент 1

Р. Аллейнова (дипломная работа) под моим руководством провела эксперимент, демонстрирующий неосознаваемое влияние на принятие решения о невоспроизведении характера ранее осознанной информации (см.: Агафонов, 2003, с. 138 – 142).

Цель: проверить зависимость продуктивности воспроизведения от специфики ранее осознанной обработки информации, подлежащей воспроизведению.

Испытуемые: 100 человек обоих полов в возрасте от 19 лет до 21 года.

Процедура

Эксперимент проводился в два этапа. На первом этапе экспериментатор давал испытуемым следующую инструкцию: «Сейчас Вам будет предложено прослушать отрывок текста. Ваша задача – слушать как можно внимательнее всё, что я скажу с самого начала и до самого конца, пока я не произнесу слова "Можете приступать!" После прослушивания текста Вы получите задание, которое нужно будет выполнить». Далее испытуемым вслух зачитывался отрывок из поэмы А.С. Пушкина «Руслан и Людмила». Во время чтения участникам эксперимента не разрешалось делать на бумаге какие-либо записи. Текст, который предлагалось прослушать испытуемым, был следующим:

«У лукоморья дуб зеленый;

Златая цепь на дубе том:

И днем и ночью кот ученый
Все ходит по цепи кругом;

Идет направо – песнь заводит,

Налево – сказку говорит.

Там чудеса: там леший бродит,

Русалка на ветвях сидит;

Там на неведомых дорожках

Следы невиданных зверей;

Избушка там на курьих ножках

Стоит без окон, без дверей;

Там лес и дол видений полны;

Там о заре прихлынут волны

На брег песчаный и пустой,

И тридцать витязей прекрасных

Чредой из вод выходят ясных,

И с ними дядька их морской;

Там королевич мимоходом

Пленяет грозного царя;

Там в облаках перед народом

Через леса, через моря

Колдун несет богатыря;

В темнице там царевна тужит,

А бурый волк ей верно служит;

Там ступа с Бабою Ягой
Идет, бредет сама собой;

Там царь Кащей над златом чахнет;

Там русский дух… там Русью пахнет!

Сразу после прочтения отрывка экспериментатор произносил следующие слова: «Вы прослушали отрывок из поэмы А.С. Пушкина "Руслан и Людмила". Теперь запишите все собственные имена, клички, названия одушевленных персонажей, которые были мной озвучены. Можете приступать!»

Далее, на втором этапе эксперимента, испытуемые приступали к выполнению задания. Нас прежде всего интересовала эффективность воспроизведения стимулов «А.С. Пушкин», «Руслан» и «Людмила». Они были восприняты испытуемыми до формулировки инструкции к заданию по воспроизведению так же, как и другие релевантные инструкции названия. Вместе с тем осознаваться они могли иначе, чем названия и клички, которые встречались в прочитанном отрывке, а это, в свою очередь, могло бы повлиять на последующее воспроизведение.

Результаты

Из 16 искомых имен испытуемые воспроизводили от 5 до 14, причем воспроизведение разных персонажей было неодинаковым.

Продуктивность воспроизведения искомых имен

	№
	Собственные имена, названия персонажей, клички и т.д.
	Кол-во воспроизведений (в %)

	1.
	Кот ученый
	100

	2.
	Леший
	84

	3.
	Невиданные звери
	51

	4.
	30 витязей
	90

	5.
	Дядька морской
	80

	6.
	Королевич
	36

	7.
	Грозный царь
	14

	8.
	Колдун
	29

	9.
	Богатырь
	31

	10.
	Царевна
	61

	11.
	Бурый волк
	51

	12.
	Баба Яга
	61

	13.
	Кащей
	77

	14.
	Русалка
	91

	15.
	Руслан
	7

	16.
	Людмила
	7

	17.
	А.С. Пушкин
	5

Из таблицы видно, что имена «Руслан» и «Людмила» встречаются лишь в 7% , а «А.С. Пушкин» в 5% случаев. Очевидно, что интересующие нас стимулы осознавались иначе по сравнению со всеми остальными названиями и именами, что и повлияло затем на принятие решения о невоспроизведении. (То, что данные стимулы осознавались, показал тест на узнавание – см.: Агафонов, 2003, с. 142). Вероятно, осознание названия класса объектов происходит несколько иначе, чем осознание самих объектов, образующих класс. И, по всей видимости, это одинаково справедливо как в отношении восприятия стимулов, так и в плане их воспроизведения. Вспоминая (пытаясь осознать) названия, которые встречались в отрывке, испытуемые, не осознавая того, должны были помнить, какую инструкцию они выполняют. В противном случае они бы не могли выполнять полученное задание. Установленный экспериментальный факт во многом сходен с эффектом действия детерминирующей тенденции, которая сама не осознается, но обеспечивает актуальные условия для осознания соответствующих стимулов.

Эксперимент 2

Цель: выявить неосознаваемое влияние специфики ранее осознанного опыта на принятие решение о невоспроизведении.

Испытуемые. Участвовало две группы взрослых испытуемых по 40 человек в каждой.

Процедура

С каждым испытуемым эксперимент проводился индивидуально. Процедура, организованная для первой группы, выглядела таким образом. Испытуемый приглашался в комнату и располагался за столом, на котором уже были разложены 16 предметов: карандаш, зажигалка, ножницы, канцелярская скрепка, две шариковые ручки, блокнот, теннисный шарик и т.п. Среди этих предметов на столе находилась также коробка из-под обуви. Экспериментатор просил испытуемого в течение 30 сек. как можно внимательнее изучить все предметы, лежащие на столе. При этом испытуемому сообщалось, что задание, которое ему нужно будет выполнять, он получит несколько позже. Через 30 сек. экспериментатор просил испытуемого выйти из комнаты. В отсутствие испытуемого со стола убирались все предметы. После этого испытуемый вновь приглашался в комнату, где ему требовалось выполнить следующую простейшую инструкцию: «Назовите все предметы, которые лежали на столе».

Процедура, организованная для второй группы, несколько отличалась. Испытуемый приглашался в помещение, в котором на столе лежала закрытая коробка из-под обуви. Экспериментатор на глазах испытуемого открывал коробку, доставал 15 предметов (которые использовались в качестве стимульного материала и в первой группе) и затем раскладывал их на столе. Коробка оставлялась на столе на том же месте, на каком она находилась в эксперименте с испытуемыми первой группой. Далее логика действий экспериментатора и испытуемого ничем не отличалась от вышеописанной.

Результаты

Результаты обнаружили интересный факт. Отвечая на тестовый вопрос экспериментатора «Назовите все предметы, которые лежали на столе», только 10% испытуемых из второй группы в ряду прочих предметов назвали коробку, в то время как испытуемые из первой группы – в 95% случаев. Первоначальное осознание коробки как предмета, не рядоположенного остальным, имело неосознаваемое влияние на принятие решения о невоспроизведении. Анализ субъективных отчетов показал, что большинство испытуемых из второй группы вообще не воспринимали коробку как стимул, который требовалось воспроизводить, хотя, безусловно, все испытуемые видели коробку на столе и понимали слова инструкции, согласно которой необходимо было воспроизвести все находящиеся на столе предметы.

Наряду с эффектом неосознаваемого негативного выбора описанные экспериментальные факты представляют собой разновидности случаев забывания, классифицируемых на основанииосознанности – неосознанности той информации, которая детерминирует принятие решения о неузнавании или невоспроизведении.

Таким образом, факты забывания могут быть как осознаваемыми, так и неосознаваемыми. Как те, так и другие могут быть вызваны как ранее осознанным, так и ранее не осознанным опытом. Но во всех случаях забывание – это не бесследное исчезновение информации из памяти, не стирание следа, а неосознаваемое решение сознания о невоспроизведении.

Обсуждение статьи А.Ю. Агафонова

Янина Ледовая:

Ваша статья читается легко, радует изобретательность экспериментаторов. Но действительно ли в двух последних экспериментах исследуется «ранее осознанный опыт»? Нельзя ли рассматривать полученные данные как еще один из вариантов работы именно неосознанного негативного выбора? Принципиально ли для автора утверждение о том, что эти упущенные в отчетах большинством испытуемых стимулы ими первоначально осознавались? Ведь то, что испытуемые «упускали из виду» Руслана, Людмилу и их автора, а также невнимательное отношение к коробке участников из второй группы в последнем эксперименте, может иллюстрировать наличие удерживаемой сознанием гипотезы о неосознавании некоторых элементов экспериментальной ситуации.

Андрей Агафонов:

Спасибо за вопросы. Думаю, я Вас понял. Попробую вначале уточнить терминологию. Эффект неосознанного негативного выбора – и с этим, я полагаю, Вы согласитесь – выражается в повторении ранее сделанной ошибки или в фактах устойчивого (тенденциозного) неосознавания (неузнавания и/или невоспроизведения) ранее не осознанного. Это грубоватая, но, думаю, более-менее адекватная трактовка эффекта Аллахвердова. Исходя из такого понимания, становится ясно, что эффект неосознанного негативного выбора возникает, как правило, «на втором шаге». (Повторюсь: «как правило», а не всегда. Иногда на «третьем», чему также есть экспериментальные свидетельства.) Сначала что-то не осознается (не воспринимается, не воспроизводится, ошибочно вычисляется и т.п.), и только затем, оценивая соответствующие реакции испытуемого при повторных (2-м, 3-м и т.д.) предъявлениях этой неосознанной ранее информации, мы можем судить о наличии эффекта. В описанном мной эксперименте, когда испытуемому в состоянии гипноза запрещалось осознавать число «11», эффект Аллахвердова проявлялся в устойчивой замене «11» на «13». Эту устойчивость мы можем начать наблюдать, естественно, со второй замены. Эффект неосознанного негативного выбора демонстрирует неосознаваемое влияние ранее не осознанной информации на неосознавание. Я, видимо, говорю банальности, но лишь с целью быть лучше понятым. Теперь Вы можете предугадать мой ответ на Ваш вопрос: можно ли считать полученные экспериментальные результаты модификацией эффекта неосознанного негативного выбора? Правильно: «Нет». Невоспроизведенные «Руслан», «Людмила» и «А.С. Пушкин» в эксперименте 1, равно как и невоспроизведенная коробка в эксперименте 2, сначала осознавались. Основанием для такого заключения в отношении первого эксперимента служит результат теста на узнавание. При предъявлении интересующих нас стимулов в расширенном ряду собственных имен испытуемые без труда опознали их в качестве искомых. Думаю, что узнавание здесь может являться критерием осознания в предшествующее время. В эксперименте с коробкой, как мне представляется, ситуация и вовсе очевидная. У нас нет ни малейших оснований говорить, что испытуемый не осознавал коробку в то время, когда экспериментатор вынимал из нее предметы. Конечно, можно было бы спросить испытуемых, где находились предметы до того момента, как они были разложены на столе. Но зачем?

По-видимому, невоспроизведенные стимулы осознавались, но с иной по сравнению с другими стимулами маркировкой. (Никуда не деться от терминологии В.М. Аллахвердова.) Все остальные стимулы (названия и собственные имена из отрывка А.С. Пушкина «Руслан и Людмила»; предметы, находящиеся в коробке) осознавались как обозначения тех классов, к которым принадлежали, в одном случае, названия сказочных персонажей, в другом – предметы. Невоспроизведенные стимулы не могли осознаваться в тестовых испытаниях как принадлежащие к тем же классам стимулов. Итак, ни в эксперименте с отрывком из «Руслана и Людмилы», ни в эксперименте с коробкой нельзя говорить о разновидности эффекта неосознанного негативного выбора, но вполне допустимо рассматривать полученные результаты как эффекты действия механизма принятия решения. О том, что работа такого механизма не осознается сознанием, В.М. Аллахвердов (как, впрочем, и некоторые до него) писал неоднократно.

Виктор Аллахвердов:

Как ты знаешь, я тоже наблюдал подобные эффекты. Например, в моем эксперименте испытуемые должны были выполнять серию разнообразных заданий (перцептивных, мнемических, логических и даже шутливых). В одном из заданий испытуемому предлагалась бытовая проблемная ситуация, которую, однако, не надо было решать, а требовалось «слово в слово воспроизвести это задание». Самим заданием, таким образом, была инструкция воспроизведения, взятая в кавычки. Тем не менее, хотя все испытуемые, выполняя именно эту инструкцию, достаточно точно воспроизводили саму проблемную ситуацию, менее 10% из них воспроизвели требование «воспроизведения этого задания».

Мне понравилось, что ты увидел в подобных экспериментах процесс забывания. Но это все-таки требует уточнения. Эксперимент с коробкой от обуви в каком-то смысле калькирует исследования творческого мышления. Помнится, в одном из исследований для решения творческой инструментальной задачи тоже надо было использовать коробочку. Если эта коробочка просто предъявлялась испытуемому, задача легко решалась. Если же коробочка была наполнена гвоздями (также нужными для решения задачи), то оказалось, что очень трудно найти решение: вытряхнуть гвозди, а затем уже использовать коробочку. Отсюда вопрос: действительно ли в твоем эксперименте исследуется забывание, а не что-нибудь иное, например внимание или ригидная зависимость испытуемых от контекста?

Андрей Агафонов:

Конечно, о твоем эксперименте с серией заданий я знаю. Считаю, что он один из самых красивых в экспериментальной психологии. Особенно мне нравится его концовка. Испытуемому дается 21-е задание: «Задание 21. Воспроизведите содержание всех двадцати одного заданий, которые Вы получили». Если не ошибаюсь, меньше 10% испытуемых при выполнении этого задания воспроизводили его инструкцию. Очень изящная процедура, хотя в каком-то смысле этот эксперимент напоминает исследование Г.В. Бирнбаум. В ее исследовании забывания намерения испытуемые должны были решать серию разнообразных заданий. Каждое задание нужно было выполнять на отдельном листе бумаги. После выполнения задания испытуемый должен был на листе поставить свою подпись. Инструкция о подписи на каждом листе была подчеркнута. В серию включалось задание «изобразить свою монограмму». Оказалось, что чаще случайного испытуемые забывали расписаться после выполнения именно этого задания. Характерно, что подпись не забывалась, если испытуемые стремились украсить монограмму, придать ей своеобразный, художественный вид. Б.В. Зейгарник, комментируя результаты этого эксперимента, заметила: «Когда испытуемые старались, например, нарисовать красивую монограмму, подпись не забывалась. Она забывалась, если монограмма означала лишь начальные буквы имени» (Зейгарник, 2000, с. 373). В «Основах смысловой теории сознания» я писал о том, что эффект был бы куда более выражен при тождественности основного и дополнительного заданий, когда вместо изображения монограммы испытуемому нужно было расписаться привычным образом. Для того чтобы это задание для испытуемого имело какой-то смысл, т.е. не теряло принадлежности к контексту, можно было бы сообщить, что наряду с исследованием интеллектуальных способностей в эксперименте изучаются, например, графологические особенности. При таком усовершенствовании процедуры, мне кажется, эксперимент Г.В. Бирнбаум еще более походил бы на твой.

Эксперимент Г.В. Бирнбаум, твой эксперимент с 21-м заданием и мой с «Русланом и Людмилой» имеют нечто общее. Во всяком случае, везде имеет место ожидаемое невоспроизведение. Тем не менее сами эффекты явно различаются. И было бы, наверное, интересно сделать предметом специального анализа те тонкости, которые делают их отличными друг от друга. Думаю, возможные объяснения связаны с незначительными, но принципиальными вариациями мнемического контекста, при котором происходит воспроизведение. В случае твоего эксперимента, как мне думается, то, что следовало воспроизводить, и являлось содержанием контекста. Контекст не осознается, поэтому испытуемые и не воспроизводили соответствующие задания.

Тебе понравилось, что я увидел в своих экспериментах процесс забывания. Спешу внести ясность. Забывания я ни в своих экспериментах, ни в чьих-то бы то ни было не усматривал, поскольку неоднократно писал, что, даже если забывание существует, хотя я и уверен в обратном, – оно не может быть предметом экспериментального исследования, так как в опыте мы имеем дело только с фактами невоспроизведения и неузнавания, а не забывания в смысле стирания следа. Если уж говорить о том, где я и что увидел, то скорее в забывании увидел проявление неосознанно принятого сознанием решения о невоспроизведении той информации, которая хранится в памяти. Почти уверен, что такой взгляд вполне согласуется с твоей позицией (если не сказать: «калькирует ее»).

Согласен, мой эксперимент с коробкой похож на описанный тобой эксперимент с коробочкой с гвоздями. Правда, моя коробочка, все-таки, была больше. Если серьезно, то, конечно, эти эксперименты похожи. Коробочка без гвоздей осознавалась как потенциальное средство решения задачи, в то время как с гвоздями она же осознавалась иначе, – как коробочка для гвоздей, а не в качестве потенциального средства решения задачи. Это еще раз свидетельствует о том, что характер первоначального осознания влияет на последующие эффекты.

Потом… Странно слышать упоминание о внимании от, мягко говоря, противника использования эмпирической терминологии. Был свидетелем твоего выступления на какой-то конференции, где ты публично заявил: «Что такое сознание – понимаю, а что такое внимание – нет». На эффект осознания коробки в начале процедуры могло влиять внимание, знание экспериментатора («Агафонов вряд ли будет диагностировать память. Видимо, у него есть какой-то коварный план»), может, и ригидность, и предположения испытуемых о цели эксперимента. Как-то одной группе я сказал на занятиях по экспериментальной психологии: «Сейчас я вам покажу эксперимент с коробкой». Эффект был куда менее выражен.

В этом разделе мы столкнулись, с одной стороны, с уникальными возможностями когнитивного бессознательного – человек, оказывается, может каким-то образом быстро вычислять, под гипнотическим воздействием показывать такую скорость действий, которую лишь «в поте лица своего» достигает после долгого сознательного научения. Но, с другой – мы увидели, что наше сознание само накладывает ограничения на собственные возможности: хранит в памяти всю информацию, но зачем-то принимает решение ее не извлекать, даже пороги чувствительности сдвигаются в зависимости от принятых сознанием решений. Нам же остается искать ключи к пониманию всего этого.

2. ВЗАИМОПРЕВРАЩЕНИЯ ОСОЗНАВАЕМОГО И НЕОСОЗНАННОГО

Экспериментальный материал этого раздела будет связан с превращениями осознаваемого в неосознанное, и наоборот. И начнем мы с рассмотрения процессов научения и заучивания. Под научением обычно понимается процесс повышения эффективности деятельности в результате упражнения, т.е. многократного повторения одних и тех же действий. Особо оговаривают: научение отличается от обучения, прежде всего, тем, что не предполагает передачи знания от учителя к ученику. Иначе говоря, процесс научения – это повышение эффективности деятельности без посторонней помощи и без получения какой-либо дополнительной информации о том, как эту деятельность надо выполнять.

Томительно странен процесс научения в изложении большинства теоретиков. Сознание если и упоминается в их теориях, то исключительно как нечто такое, что должно исчезать из процесса после автоматизации навыка. Этот взгляд, по существу, означает: пока осуществляемые действия находятся под контролем сознания (т.е. хоть как-то известны испытуемому), эффективность деятельности невысока. Эффективность возрастает, когда действия выходят из-под контроля сознания (т.е. становятся сознанию испытуемого неизвестными). Что бы это значило? Если контроль сознания – это хорошо, то почему надо от него избавляться, а если – плохо, то зачем он нужен? Теоретики молчат. Но самое главное: если человек умеет делать то, чему научается, то ему незачем учиться, а если не умеет, то как ему удается сделать то, чего он сделать заведомо не может? В теориях научения эти головоломки упорно стараются не замечать, но без их решения никакая теория существовать просто не может.

Бихевиористы вслед за физиологами, например, уверяют, что в процессе сенсомоторного научения вначале возникает некая виртуальная связь между движением и подкреплением (результатом действия). А многократное повторение движений, приводящих к успеху, укрепляет и одновременно совершенствует эту связь. Понять сказанное нелегко. Как, например, связь, закрепляясь, может одновременно совершенствоваться? Казалось бы, либо одно, либо другое. Впрочем, такие мелочи нашим теоретикам не страшны. Они и более серьезные проблемы не замечают. Научение обычно описывается так, будто человек путем многократного повторения одних и тех же действий постепенно все лучше и лучше делает то, чему он учится. Но как в результате повторения одних и тех же действий можно повысить эффективность деятельности? Ведь как бы часто ни повторялись те же самые неэффективные действия, они все равно останутся неэффективными действиями. А если действия не одни и те же, то зачем нужно повторение? Человек продолжает совершенствовать самые простые акты даже после сотен тысяч, а возможно, и после миллионов повторений. Так, время сенсомоторной реакции продолжает сокращаться даже после 75 тысяч испытаний. Чему именно учится при этом человек – неужели быстрее нажимать на кнопки? А ведь если уже в середине процесса научения он дает настолько быстрый ответ, что потом не может его повторить, то, значит, он умеет реагировать очень быстро. Чему же он учится? И как человек, переходя в процессе научения от одних неумелых действий к другим, узнаёт, чем одни неумелые действия лучше других, чтобы именно эти, а не другие неумелые действия «совершенствовать»? Сплошные вопросы и ни одного внятного ответа. Впрочем, подробный анализ теорий научения я провел ранее и не хочу повторяться (Аллахвердов, 2003, с.104–130). Приведу лишь резюме: «Постулируемая физиологами и бихевиористами связь между движением и подкреплением если и может существовать, то, судя по их текстам, только в свободном от логики сиреневом тумане».

В течение нескольких лет я почти ежедневно играл в простую сенсомоторную игру «Kolumz» (для меня это хорошее отвлечение в процессе многочасового сидения за компьютером). Иногда я делал перерывы на полгода, год, один раз – на 5 лет. И смотрел динамику научения. То, что получается, как и следовало ожидать, не вписывается ни в какую известную теорию научения. Ограничусь одним примером. Непосредственно сразу после длительного перерыва (в 5 случаев из 5) эффективность деятельности выше, чем спустя некоторое количество проб. А реальное улучшение деятельности начинается много позже. Об этом мне, кстати, говорили многие спортсмены и музыканты: сразу после долгого перерыва получается лучше, но потом все разлаживается. Как это объяснить с позиции закрепления связей? Или с конкурирующей с ней позицией перестройки навыка?

В духе высказанных заповедей психологики кратко опишу подход к пониманию процессов научения и родственного ему процесса заучивания. В той мере, в какой для решения поставленных сознанием задач организму требуются использование хранимой в памяти информации или осуществление каких-либо действий, он весьма удачно это делает, если понимает, что от него требуется. Организм вообще не решает задач научения и заучивания, т.е. не закрепляет однажды созданные следы и не упрочняет образовавшиеся связи. Правомерно допущение (пусть идеализированное): организм уже с одного предъявления хранит в памяти всю информацию и заведомо умеет осуществлять действия, которые будут успешно осуществляться лишь к окончанию процесса научения. Заучивает и научается не организм в целом, а сознание, которое учится управлять организмом. Человек может осознанно научиться только тому, что он и так умеет делать, но о чем просто сознание толком не знает. Сознание пытается догадаться о хранимой в памяти информации или о действиях, которые необходимо совершить для достижения нужного эффекта, проверяет свои гипотезы в опыте, при этом упорно пытаясь защитить свои гипотезы от опровержения, т.е. защитить свой субъективный мир, разными способами подгоняя к нему реальность.

Рискну чуть более подробно описать, как люди заучивают информацию и извлекают ее из памяти. Описание, конечно, будет очень приблизительным, так как неясного, наверное, больше, чем ясного. Чтобы лучше осознать проблему, вначале процитирую самого себя: «Что именно происходит в нашей памяти, мы толком сами не знаем. Для человека инструкция “Запомни!” в каком-то смысле сродни телеграмме: “Волнуйся. Подробности письмом!”, ибо он не имеет ясного алгоритма, определяющего, что именно он при этом должен делать. Человек не способен осознанно управлять ни запечатлением информации в памяти, ни извлечением из нее этой информации. Забывание явно протекает иначе, чем в современном компьютере, – человек не пользуется кнопкой “стереть информацию”. Как, впрочем, не пользуется и кнопкой “сохранить информацию” – никто ведь не умеет осознанно управлять физико-химическими процессами» (Аллахвердов, 2003, с. 27).

В психологических экспериментах на заучивание испытуемые решают, как им хорошо известно из опыта, весьма сложную для них задачу запоминания. Но что именно надо делать для этого – не знают. Механизм сознания тем не менее автоматически ищет в любой поступающей информации закономерности и смысл – так он устроен. А потому он пытается построить в том числе описание структуры информации, предъявленной ему для запоминания (в психологии памяти после исследований Ф. Бартлетта такое описание часто называют схемами). На основании этого сознание создает гипотезы и по поводу той информации, которая только еще будет предъявлена. Сознание как бы предугадывает закономерности, исходя из поступившей информации. А так как мудрые же психологи, начиная с Г. Эббингауза, хотят изучить процесс запоминания в «чистом» виде, то испытуемым обычно предлагается для заучивания набор бессмысленных знаков, заведомо лишенный какой-либо структуры. Поэтому неудивительно, что сконструированные механизмом сознания гипотезы обычно неверны. В частности, эти гипотезы не позволяют правильно предугадывать следующие знаки, тем самым не проходят опытную проверку и отвергаются. По ходу продолжения предъявления набора знаков механизм сознания конструирует новые гипотезы, они тоже оказываются неверными и т.д. Так появляются ошибки в ответах испытуемых.

Следует учесть, что любая гипотеза содержит как позитивно выбранные, так и негативно выбранные элементы, т.е. любая гипотеза есть представление о том, чем является данный набор знаков, а также о том, чем он не является. При извлечении информации из физиологической памяти сознание не считывает хранящуюся там информацию (так поступают только люди с феноменальной памятью), а, вспоминая построенные гипотезы, пытается по ним восстановить то, что было предъявлено. Но как из нескольких неверных гипотез можно пытаться извлечь предъявленный набор знаков? Если у гипотез есть нечто общее между собой, то, скорее всего, это общее как раз отражает то, что было предъявлено. Это общее и становится той догадкой (конструктом, гипотезой о содержании памяти), которая позволяет конструировать элементы как для последующего воспроизведения (позитивный выбор), так и последующего невоспроизведения (негативный выбор). При продолжении заучивания первые в дальнейшем будут устойчиво воспроизводиться, даже если они ошибочны, – подобные явления всегда наблюдаются при заучивании, вторые – устойчиво не воспроизводиться, даже если их требовалось воспроизвести. В длительном процессе заучивания гипотезы о содержании памяти мало-помалу корректируются, однако все-таки бывает, что и заменяются на новые. Воспоминание – это не погружение в прошлое, переживаемое в момент воспоминания как настоящее, а реконструкция прошлого, понимаемого именно как прошлое (Аллахвердов, 2003, с. 93–94).

Сказанное про заучивание во многом верно и для научения. Защитное поведение в этой задаче проще всего заметить по появлению однотипных и заведомо ошибочных действий. В школе нам говорили: если надо суммировать в столбик много цифр, то проверку результата сложения следует делать, не повторяя ту же процедуру вычисления (обычно предлагается: если в первый раз складывались цифры в столбик сверху вниз, то при проверке лучше складывать, например, снизу вверх). Но почему? Мудрые учителя арифметики объясняли: в противном случае ошибка (хотя она заведомо не была осознана!) будет, скорее всего, повторена. Приведу пример упорно повторяющихся ошибок из моего давнего исследования. Три неопытных машинистки учились печатать на пишущей машинке (тогда еще не было компьютеров). Мной были проанализированы напечатанные ими тексты, содержащие почти 16 тысяч слов. В среднем вероятность повторить опечатку в том же самом слове в 6 раз больше, чем вероятность вообще совершить опечатку (Аллахвердов, 1993, с. 91–92).

Как раз о том, сколь часто мы наступаем на одни и те же грабли, говорится в статье Н.А. Ивановой. Результаты ее исследования, на мой взгляд, явно говорят о необходимости при исследованиях научения с самого начала рассматривать сознание в качестве решающего фактора.

Иванова Н.А.

УДИВИТЕЛЬНЫЕ ПРИКЛЮЧЕНИЯ УСТОЙЧИВЫХ ОШИБОК В ПРОЦЕССЕ НАУЧЕНИЯ(
Repetitio est mater studiorum.

Введение

В процессе научения наблюдается явное противоречие между сознательной и неосознаваемой переработкой информации человеком. Перед испытуемым ставится задача, которую, казалось бы, нетрудно выполнить. Но сразу почему-то выполнить её не получается. И лишь постепенно человек научается выполнять её всё лучше и лучше. Иногда тем не менее по ответам испытуемых заметно, что на неосознаваемом уровне задача может решаться сразу более успешно, чем это происходит на сознательном уровне. Тогда возникает вопрос: если может, почему этого не происходит? Видимо, в процессе научения мы наблюдаем столкновение двух разных систем, работающих по разным принципам. В литературе к научению относят чаще всего сенсомоторное научение, когда задача испытуемого – реагировать на многократно предъявляемые однотипные стимулы. Наше экспериментальное исследование также принадлежит к этой категории. Иногда к научению относят и процесс заучивания: хотя на эмпирическом уровне эти процессы легко различаются, но теоретически они трудноотличимы.

Обзоры литературы, посвященной проблеме научения, представляют собой сводку данных многочисленных лабораторных исследований научения в широком смысле этого термина – результаты экспериментального изучения мнемических процессов, которые протекают на совершенно разных уровнях: на уровне физиологических механизмов, на уровне внешних поведенческих актов, на уровне внутренних мыслительных процессов. Само понятие научения, описанное в литературе, является предельно широким, охватывающим разные явления, начиная с простейших форм адаптивного изменения поведения животных и заканчивая обучением у человека. При этом они классифицируются не по этим уровням, а, прежде всего, по тому, какие системы органов затрагиваются научением – сенсорные, сенсомоторные, моторные или речевые (Монпеллье, 1973; Глейтман, Фридлунд, Райсберг, 2001; Хьел и Зиглер, 1997; Хегенхан и Олсон, 2004, и др.). Все это не проясняет принципиальных моментов – не формулируются общие законы для этого процесса, остается неясной его природа и механизмы. В лучшем случае, формулируются лишь общие закономерности формирования условного рефлекса. Но формирование условного рефлекса отнюдь не охватывает весь процесс научения.

Бихевиористы, вслед за И.П. Павловым, создавали теории научения, где акцент делался на подкреплении, которое приводит к образованию связей. Но подкрепление является лишь информирующим и мотивирующим фактором, оно не является ни причиной, ни способом научения. Оно является обратной связью – информацией о результатах деятельности. Оно служит основанием для совершения уже выученных действий. Но как оно само по себе может чему-то научить? Гештальтисты полагали, что научение связано с переструктурированием ситуации. Однако и их объяснение не описывает известных данных. Кривые научения показывают, что оно, как правило, происходит плавно, а не скачком, хотя лишь последнее было бы более похоже на смену гештальта. Подход гештальтистов не объясняет и тот факт, что на кривой научения всегда заметны периоды не только улучшения, но и ухудшения деятельности.

Н.А. Бернштейн изучал строение движений в процессе формирования навыка у человека. Он обнаружил, что при тренировке моторных действий движения, из которых складывается действие в целом, всегда разные. Нет никакого конкретного движения, которое закрепляется. Отсюда знаменитая формула Н.А. Бернштейна «упражнение есть повторение без повторения». Повторяются не движения, а процесс поиска решения двигательной задачи, а это, заметим, сложный когнитивный процесс. Н.А. Бернштейн это понимает. Не случайно он говорит, что научение возможно, когда «пробы» и «ошибки» – это проверка и корректировка созданных гипотез (Бернштейн, 1966). Его попытка решить проблему научения представляется одной из наиболее удачных, но и в его исследованиях вопрос о роли сознания в этом процессе так и остался без ответа.

В многочисленных исследованиях по имплицитному научению было показано, что человек способен, не осознавая этого, усваивать сложные взаимосвязи между предъявляемыми стимулами, адекватно на них реагировать, хотя при этом испытуемые не в состоянии объяснить (т.е. осознанно проконтролировать), как они это делают. А. Ребер в ряде своих экспериментальных работ продемонстрировал, что неосознаваемая когнитивная деятельность достаточно сложна, поскольку зависит от знаний, полученных ранее (Reber, 1989).

П. Левицки, Т. Хилл и И. Сазаки (Lewicki, Hill & Sasaki, 1989) разработали ряд задач на перцептивное научение. В своих экспериментах они просили испытуемых обнаруживать несуществующую мишень, давать «интуитивную интерпретацию» способностей человека по изображениям мозга, а также исследовали «интуитивное понимание» полинезийского языка. И изображения мозга, и «полинезийские» слова случайно генерировались компьютером. При предъявлении исследователи манипулировали стимулами, по-разному размещая их в пространстве относительно других. Это смещение не фиксировалось испытуемыми, но влияло на результат опыта.

Вот, например, что они делали с полинезийскими словами. На первом этапе на экране монитора последовательно предъявлялись сгенерированные компьютером бессмысленные слова-стимулы, якобы относящиеся к полинезийскому языку, и категория, к которой они относились. Использовалось четыре категории: эмоции, еда, инструменты или человек (например: «дехуфси» – эмоция). Существовала неявно выраженная ковариация между местом на экране монитора, где предъявлялось слово, и значением слова (например, слова, обозначающие эмоции, предъявлялись немного выше, чем остальные слова). Различия в местоположении слов были едва различимы и, по мнению авторов, не могли быть определены на сознательно контролируемом уровне. На втором этапе эксперимента испытуемым предъявлялись новые слова-стимулы, которые уже не сопровождались названием категорий. Испытуемых просили угадать (основываясь на их «интуиции») значение каждого слова и дать ответ путем нажатия одной из четырех клавиш на клавиатуре компьютера (и таким образом, обозначить слово либо как эмоцию, либо как еду, инструмент или человека). Авторы обнаружили, что на втором этапе ответы испытуемых становятся все более соответствующими смещению, инициированному на первом этапе эксперимента. Люди склонны были сохранять свои гипотезы, основываясь именно на пространственном положении стимулов, даже когда им предъявлялись совсем другие слова. То есть они относили слово к какой-либо из категорий, ориентируясь на его не уловимое сознанием смещение в пространстве. Таким образом, испытуемые, не осознавая, формировали правило отнесения к категории, и каждое последующее столкновение с неоднозначными данными воспринимали как пример, лишь подтверждающий сформированное правило. Кроме того, было установлено, что перцептивные систематические ошибки, проявлявшиеся уже в начальных реакциях на неопределенные стимульные паттерны, зачастую оказываются не только устойчивыми, но и усиливаются (по терминологии авторов – «самоукрепляются», или «самосохраняются») со временем в последующих пробах.

Точные повторяющиеся ошибки уже наблюдались в ряде экспериментальных исследований в русле нашей школы (Аллахвердов, 1993; Зайцев, 2002, и др.). Например, в моем исследовании (Иванова, 2000) люди, не обладавшие абсолютным слухом, должны были «на слух» соотносить высоту звука с его нотным обозначением. Таким образом, перед ними ставилась задача, которую, как традиционно считается, могут выполнять только люди с абсолютным слухом. Естественно, мои испытуемые делали много ошибок, в том числе систематических. Но сами эти систематические ошибки были таковы, что их можно было сделать только при наличии абсолютного слуха. Так, если при предъявлении ноты «фа» человек отвечал, допустим, «ми бемоль», то потом при предъявлении «ми бемоль» он чаще случайного отвечал «фа». Чтобы совершить такую «зеркальную» (инвертированную) ошибку, необходимо различать абсолютные высоты звуков. Факт наличия неслучайных инвертированных ошибок говорит о том, что способность к различению высоты тона (что, по сути, и есть абсолютный слух) есть и у тех людей, у кого, по традиционным определениям, этой способности якобы нет. И не так уж удивительно то, что все люди обладают подобной способностью. Н.А. Бернштейн (1966, с. 76), ссылаясь на физиологические исследования, отмечал, что определение абсолютной высоты звука – более простая операция, чем определение соотношения высот. А. Изуми (Izumi, 2000, p. 3077) предъявлял звуки различной высоты взрослым и младенцам и показал, что младенцы, в отличие от взрослых, ориентируются на абсолютную высоту звуков, а не на соотношение между ними. В экспериментах Д. Сарджент и С. Рош (Sergeant, Roche, 1973) трехлетние дети воспроизводили абсолютную высоту гораздо точнее, чем шестилетние. Исследователи утверждают, что каждый человек может определять абсолютные высоты, если начнет этим заниматься в раннем детстве.

Исходя из всего сказанного, были сформулированы следующие предположения:

1. В процессе научения выполнению простой задачи человеку свойственно повторять свои ответы (отклонения) с точностью, превосходящей как возможности сознательного различения, так и точность решения задачи в конце процесса научения.

2. В процессе научения человек вырабатывает общие стратегии решения задачи и демонстрирует тенденцию их сохранять. Проявлением этих стратегий являются устойчивые ошибки. По мере стабилизации стратегии возрастает количество устойчивых ошибок, но одновременно наблюдается и повышение эффективности деятельности.

Процедура

Для исследования динамики научения и повторяющихся ошибок как индикаторов деятельности сознания применялась специально созданная компьютерная программа, позволяющая предъявлять испытуемым стимулы и регистрировать их реакции. Программа написана на языке Flash MX. Испытуемым предлагается простая сенсомоторная задача – они должны нажатием клавиши пробела выпускать снаряд, целясь при этом в движущуюся по экрану мишень. Их цель – попасть в центр мишени. Мишень представляет собой красный кружок диаметром 40 пикселей. Если испытуемый попадает снарядом в эту мишень (т.е. отклонение от центра не превышает 20 пикселей в ту или другую сторону), то она «взрывается». Согласно отчетам испытуемых, невзирая на поставленную задачу – стараться попадать точно в центр, – они испытывали радость уже от того, что попадали в мишень (даже не в центр) и видели взрыв, и испытывали разочарование, когда отклонение было больше, чем на 20 пикселей, и мишень улетала «неподбитой». Эксперимент проводился сериями, в каждой серии 200 выстрелов, всего 15 серий – итого 3000 выстрелов. Мишень через одинаковые интервалы времени появляется с левой стороны экрана и движется вправо, пока не исчезнет за правым краем экрана, после этого (через 1 секунду) слева появляется следующая мишень. За одно прохождение мишенью экрана можно сделать один выстрел снарядом. Снаряд расположен внизу экрана. Рассматривалась возможность того, что испытуемые могут привыкнуть к определенному расположению снаряда на экране, связав его с какими-нибудь частями монитора, краями окна. Чтобы у испытуемых не вырабатывалось таких визуальных привязок, снаряд появлялся каждый раз на новой позиции. Восемь позиций, на которых появлялся снаряд, чередовались в случайном порядке. После каждого выстрела испытуемый мог наблюдать, попадал ли его снаряд в мишень, и сразу на экране появлялась обратная связь: количество произведенных выстрелов, количество попаданий в мишень и величина отклонения снаряда от центра мишени в пикселях. Эта информация давала испытуемому возможность корректировать свои действия в зависимости от точности своих ответов. Каждый испытуемый получал дискету с программой и выполнял задачу на своем компьютере примерно в течение двух недель.

Испытуемые

Испытуемыми были взрослые люди в возрасте от 18 до 48 лет. Всего в эксперименте приняли участие 15 человек, было сделано по 3000 замеров для каждого.

Инструкция

С помощью клавиши «пробел» стреляйте снарядом, который расположен внизу экрана, по красному движущемуся объекту (мишени), стараясь попадать точно в центр. В окне имеется обратная связь: количество произведенных выстрелов, количество попаданий в мишень, и то, на сколько точек снаряд отклонился от центра мишени: если это число положительное, – значит, Вы выстрелили раньше, если отрицательное – Вы выстрелили позже, чем нужно. Всего необходимо выстрелить 3000 раз. За один раз (одну серию) нужно стрелять 200 раз. Перерыв между сериями – не менее 2 часов и не более 2 суток (это условие вводилось для того, чтобы соблюдалась регулярность, важная для научения).

Результаты

[image: image16.jpg]

Обработка результатов производилась с помощью программ SPSS и Excel. В ходе эксперимента, как и следовало ожидать, происходит научение – постепенное уменьшение среднего отклонения ответов от центра мишени. Вместе с тем обнаружилось, что испытуемые имеют тенденцию повторять свои ответы в двух подряд идущих пробах с точностью до пикселя (т.е. их ответы отклоняются от центра мишени два раза подряд на одно и то же количество точек). На графике 1 можно видеть сравнение теоретически возможной частоты возникновения повторяющихся ошибок и фактической частоты их появления в ответах испытуемых.

Теоретически возможная частота в нашем случае была получена применением метода Монте-Карло – случайной перестановкой всех отклонений в ответах в каждой серии. Для каждой серии вычислялось среднее из 1000 таких комбинаций. Так было определено число повторяющихся ошибок, которые можно было бы теоретически случайно совершить при данном наборе ответов. И сравнивалось это число с фактическим количеством совершенных повторяющихся ошибок.

По ходу научения точность решения задачи возрастает, но одновременно увеличивается количество повторяющихся ошибок. Во второй половине опыта (т. е. последние 8 проб из 15) их становится больше, и вероятность их возникновения достоверно отличается от случайной (Т-критерий Вилкоксона, p<0,01). Следовательно, при решении простой задачи на научение тактика сохранения гипотез, в конечном счёте, приводит к улучшению деятельности.

На графике 2 можно видеть снижение средней величины ошибки у наших испытуемых в ходе научения, а на графике 3 – сопровождающий научение рост количества устойчивых ошибок. По результатам дисперсионного анализа, обе эти тенденции статистически достоверны (p<0,01).

[image: image4.wmf]График 2. Средние значения отклонений от центра

 мишени для всех испытуемых по 15 сериям

0

5

10

15

1

3

5

7

9

11

13

15

Серии

Величина

отклонения

[image: image5.wmf]0

2

4

6

8

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

серии

частота

График 3. Средняя частота встречаемости

 повторяющейся (устойчивой) ошибки для

 всех испытуемых по 15 сериям

Был проведен корреляционный анализ данных для проверки предположения о наличии связи между динамикой научения и динамикой роста повторяющихся ошибок. Получена значимая отрицательная корреляция между этими кривыми – эти динамики взаимосвязаны на высоком уровне значимости (коэффициент Пирсона rxy = -0,55, p < 0,01; коэффициент Кендалла τ = -0,4, p < 0,01). При анализе взаимосвязи снижения средней ошибки по сериям и роста количества повторяющихся ошибок для каждого испытуемого отдельно отрицательная корреляция между этими динамиками была обнаружена у 14 из 15 испытуемых, у шести из них – высоко значимая. Это позволяет не считать артефактом результаты корреляционного анализа по всем испытуемым в целом.

Точка – пиксель – довольно малая единица разрешения экрана, которая испытуемым не видна. Но устойчивые ошибки повторяются с точностью до пикселя, что, конечно, происходит без всякого сознательного желания испытуемых. Во-первых, они вообще не хотят ошибаться, а во-вторых, не могут контролируемо попадать всё время в одну и ту же точку, иначе они бы с первого точного попадания продолжали и дальше попадать в центр. Обнаруживаемая точность в повторении ошибки находится за пределами возможностей сознательного различения.

Для доказательства последнего утверждения было организовано небольшое дополнительное исследование, в котором измерялась способность испытуемых различать изменение положения мишени в пикселях. Снаряд появлялся на экране в разных положениях по отношению к центру мишени. Задание, которое давалось испытуемым: «Смотрите на экран, и как только мишень остановится над снарядом, Вы должны решить, если бы Вы выстрелили сейчас, куда бы Вы попали – точно в центр, левее (“недолёт”) или правее (“перелёт”). Решив, нажмите соответствующую клавишу на клавиатуре». В результате выяснилось: отклонение от центра мишени на 2–3 пикселя для испытуемых субъективно незаметно – в ответ на предъявляемые отклонения в этом диапазоне испытуемые чаще всего говорили, что снаряд расположен точно по центру мишени. В пользу предположения о существовании некой «зоны сознательного неразличения» свидетельствует и то, что количество точных попаданий и ответов, лежащих рядом с точным попаданием, приблизительно равно. По ходу эксперимента у испытуемых средняя величина отклонения ответа от точного попадания изменяется от 13,8 до 7,5 пикселей от первой к последней серии. Средняя точность решения задачи в конце эксперимента равна 7,5. При этом уже в первых сериях повторения одного и того же отклонения с точностью до 1 пикселя появляются чаще, чем случайно. Тот факт, что ошибки повторяются с такой высокой точностью, свидетельствует о том, что все-таки человек способен различать столь малые величины, хотя это различие он может и не осознавать.

Для примера рассмотрим вероятность появления нулевого отклонения (точного попадания в центр мишени).

Таблица 1. Вероятность точного попадания (нулевого отклонения) после такого же и после других ответов.

	Вероятность повторения точного попадания
	Вероятность точного попадания после ошибочного

	0,056
	0,028

При сравнении вероятностей выяснилось, что вероятность появления точного попадания после предшествующего точного попадания в 2 раза больше, чем вероятность его появления после ошибочного ответа (Т-критерий Вилкоксона, p<0,01). Этот результат является еще одним свидетельством способности человека решать поставленную задачу с очень высокой точностью.

Обсуждение и выводы

Полученные результаты подтверждают предположения о том, что динамика научения и динамика устойчивых ошибок взаимосвязаны и что устойчивые ошибки встречаются чаще, чем случайно. Как оценка вероятности возникновения повторяющихся (устойчивых) ошибок в общем, так и оценка вероятности появления конкретных повторяющихся отклонений (в частности, нулевого) показывают, что эти ошибки сопровождают процесс научения. Это на первый взгляд странно – тенденция к сохранению ошибки в целом приводит к повышению эффективности. Возможно, это вызвано тем, что помимо конкретных гипотез, строящихся перед каждым выстрелом, существует еще одна общая гипотеза (по сути, стратегия действий) относительно всего процесса сразу – предположение, как делать это «вообще». Когда такая стратегия появляется, она вначале сопровождается большим количеством случайных хаотических ошибок, причем разброс ответов довольно велик. Эти ошибки побуждают корректировать выбранную стратегию, что постепенно приводит к улучшению деятельности. В то же время сохранение однажды выбранной стратегии действий проявляется в повторении одного и того же ответа и, в частности, к повторению ошибок. Почему же потом происходит ухудшение? Наверное, потому, что выполнение задачи все же не доведено до совершенства, в какой-то момент сознание это понимает, и происходит смена глобальной гипотезы, а вследствие этого разрушаются и маленькие гипотезы относительно каждого отдельного шага. Из-за этого, возможно, и количество устойчивых ошибок меньше на фоне общего снижения эффективности. Затем опять начинается корректировка стратегии.

Сходные результаты были получены в дипломном исследовании А.С. Зайцева под руководством В.М. Аллахвердова (Зайцев, 2002). Он изучал родственный научению процесс заучивания и сделал вывод: устойчивые ошибки – это ошибки другой природы, чем спонтанные (неповторяющиеся) ошибки. Такой вывод он строит на оценке времени реакции воспроизведения: правильное воспроизведение обычно быстрее ошибочного, а устойчивые ошибки, согласно его результатам, совершаются быстрее, чем спонтанные (т. е. время реакции повторяющихся ошибок меньше времени реакции неповторяющихся). В исследовании А.С. Зайцева устойчивые ошибки также связываются с эффективностью заучивания. Кривая заучивания имеет различные фазы – есть точки спада, точки подъема и фаза «плато», т. е. стабилизации эффективности решения задачи. А.С. Зайцев обнаружил тенденцию испытуемых исправлять устойчивые ошибки в точках спада кривой заучивания и сохранять их в точках подъема. Зато в точках подъема резко уменьшается число спонтанных ошибок. Причем время реакции для устойчивой ошибки в точке подъема даже меньше, чем время правильного ответа! Это перекликается с моими данными о том, что на фоне повышения эффективности решения задачи увеличивается количество таких ошибок.

Полученные в моем исследовании данные, похоже, противоречат всем известным теориям научения, но хорошо согласуются с позицией, развиваемой В.М. Аллахвердовым. Классическая теория научения в последние годы утрачивает свою популярность и все чаще подвергается сомнению. Судя по тому, что после некоторого спада и в России, и за рубежом появляется все больше работ, посвященных этой проблеме, интерес к ней возрастает.
Обсуждение статьи Н.А. Ивановой

Надежда Морошкина:

Твой эксперимент очень меня заинтересовал, так как затрагивает тему моих собственных исследований. В своей работе я также анализировала появление устойчивых ошибок, однако у меня не было возможности проследить их динамику. Рост повторяемости ошибок по мере научения – впечатляющий результат. Если учесть, что в твоем эксперименте положение ракеты изменялось перед каждым выстрелом, становится ясно, что повтор отклонения с точностью до пикселя не есть полный повтор предшествующего действия. Особенно впечатляет частота повторения нулевого отклонения! Но как ты это объясняешь? Получается, что мы реально можем все время «стрелять» в ноль, т.е. с идеальной точностью, тогда зачем мы все же ошибаемся? Помню, как сама, будучи испытуемым, четыре раза подряд попала в центр мишени и жутко удивилась. Может, постоянное попадание невозможно из-за того, что сознание не может работать с неизменной информацией (закон Джеймса, по В.М. Аллахвердову)? То есть оно специально ошибается, чтобы проверить, не изменились ли условия задачи, или чтобы убедиться в собственной возможности контролировать процесс?
Надежда Иванова:

Постоянное попадание невозможно из-за того, что присутствует постоянная активность сознания – постоянная проверка гипотез. Если бы организм человека понимал, что ему надо делать, то он выполнял бы эту моторную задачу без участия сознания и попадал бы всё время в «ноль». Проблема в том, что эту задачу организму нужно как-то поставить. Ставит эту задачу сознание, формируя стратегию действий. А дальше оно контролирует, насколько правильно задача решается. В зависимости от того, как сознание оценивает эффективность действий, оно или корректирует выбранную стратегию, или переходит к новой. Если стратегия сохраняется без изменений, она, по закону Джеймса, уходит из сознания – происходит автоматизация навыка. Систематические ошибки, вызванные принятой стратегией, при этом все равно могут сохраняться. Наш мозг, наш организм – совершенные системы, способные на чрезвычайно точные операции, что показывает, например, точность повторения ошибки, описанная в моем исследовании. Но поскольку задачу ставит сознание, то «разговор» между ним и этими системами изначально происходит на разных языках. Потом же они постепенно начинают лучше понимать друг друга. Относительно нулевого отклонения – я сама удивлена полученным результатом. На мой взгляд, это подтверждение неслучайности повторяющихся действий высокой точности и свидетельство способности человека успешно выполнять такую задачу.

Янина Ледовая:

Ты обнаружила эффект увеличения количества устойчивых ошибок по мере научения. Не может ли это увеличение быть связано с тем, что в ходе научения разброс отклонений от центра уменьшается и, как следствие, вероятность возникновения устойчивой (повторяющейся) ошибки увеличивается? Вариантов ответов становится все меньше, и поэтому повторов все больше.

Надежда Иванова:

Такой вопрос возникал и у меня. По ходу научения разброс данных действительно уменьшается, и теоретическая частота повторяемости ошибок возрастает. Но эмпирическая частота все равно растет более значительно, чем теоретическая. Именно в последних сериях наблюдается наибольший эффект превосходства эмпирической частоты повторяемости ошибок над теоретической. К тому же подобный эффект наблюдался и в эксперименте на заучивание А.С. Зайцева, о котором я упоминала в статье. В заучивании в принципе нет уменьшения диапазона ответов, тем не менее сохранение устойчивых ошибок в фазе повышения эффективности решения задачи обнаруживается и там.

Валерия Гершкович:

В описании эксперимента упомянуты 8 позиций, на которых в случайном порядке каждый раз появляется снаряд. Существует ли какая-то зависимость повторяющихся (устойчивых) ошибок от позиций снаряда, которым испытуемые стреляют по мишени? Ведь, как справедливо подметила Надежда Морошкина, то же отклонение, полученное с другой позиции снаряда, это не совсем то же самое отклонение.

Надежда Иванова:

Изначально ожидалось, что повторяющиеся ответы испытуемых будут зависеть от позиций снаряда. Что называется, «на глаз» видно, что такая зависимость есть. Однако в результате статистической обработки данных значимой связи между ответами и позициями обнаружено не было, хотя некоторая тенденция к зависимости все-таки прослеживалась.

Виктор Аллахвердов:

Ваши данные, как и данные Антона Зайцева, навевают на меня ассоциацию с описанными Т. Куном (Кун, 1975) стадиями развития науки. Сам Т. Кун при этом явно опирался на психологическую идею о том, что развитие знания происходит путем переструктурирования, революционным путем. На стадии нормальной науки происходит медленное приращение знания, но, поскольку парадигма сохраняется, постольку сохраняются и все ошибочные представления, связанные с этой парадигмой. Вероятно, в задачах на научение и заучивание это может быть сопоставлено с подъемом кривой, с возрастанием как успешности деятельности, так и числа устойчивых ошибок. Революционный этап – создание новой парадигмы, вообще говоря, вначале приводит к большому числу ошибок. Так, теория Н. Коперника в момент появления хуже описывала наблюдаемые астрономические данные, чем хорошо подогнанная к опыту теория К. Птолемея. Только потом за счет доводки, подгонки новой парадигмы к опыту обеспечивается колоссальный рывок вперед. Стадия кризиса науки, наверное, тогда должна ассоциироваться с фазой плато на кривых научения и заучивания.

Разумеется, концепция Т. Куна не столь формализована, чтобы всерьез считать ее верной или неверной. Однако надеюсь, эта аналогия позволяет лучше понять смысл полученных Вами данных.

В заповедях психологики (см. предисловие) я написал: сознание всегда автоматически контролирует результаты собственных действий, но из-за этого может попадать в логическую ловушку. Например, оно не может осознанно игнорировать какие-то конкретные конструкты. Именно этим, на мой взгляд, объясняются явления интерференции. Элегантность классических интерференционных феноменов как раз и состоит в том, что в большинстве случаев задание, которое требуется игнорировать и не делать, сильно мешает выполнению иной деятельности. Предложенная мной интерпретация противостоит стандартным теориям интерференции, в которых рассказываются всевозможные байки о том, как одни процессы в конкурирующей борьбе зачем-то накладываются на другие. Как это происходит – никто не знает, зачем природе понадобилось, чтобы одни процессы мешали выполнению других, – не известно. Не случайно в компьютерных технологиях никому еще не потребовалось моделировать процессы интерференции. Нечто подобное конструируют разве только поклонники вирусов. Но, согласно принципу рациональности, лежащему в основе естественнонаучного мышления, природа никогда не создает монстров, направленных лишь на то, чтобы специально что-нибудь ухудшить. Если мы не понимаем происходящего процесса, то мы должны исходить из того, что это наша проблема, а не бессмысленность природы. Как говаривал Ф. Бэкон на заре становления естественной науки, природа тоньше всех наших рассуждений о ней.

Не буду здесь обсуждать стандартные теории интерференции, которые не замечают, что одно из заданий в интерференционных феноменах всегда требуется игнорировать, – при сопоставлении с фактами и логикой они все трещат по швам (см.: Аллахвердов, 2003, с.100–104; 2005б). Выведу проверяемые следствия из высказанного мной представления. Усложнение основного задания побуждает именно этому заданию уделять больше внимания, поэтому можно предположить, что оно уменьшает частоту проверок: действительно ли я игнорирую дополнительное задание (а стоит задуматься об этом, как игнорируемое задание мгновенно попадает в поле внимания). Итак, усложнение основного задания ведет к снижению интерференции. И наоборот, усложнение дополнительного задания в пределах, пока оно остается автоматически выполнимым, увеличивает время проверки и ведет к возрастанию величины интерференции. Поразительно, но так и получается практически во всех феноменах, обычно относимых к интерференционным (мнемическая интерференция, рефрактерный период, восприятие реверсивных изображений и пр. – см.: Аллахвердов, 1993, с. 225–235).

Ограничусь кратким анализом феномена, обнаруженного Дж.Р. Струпом, тем паче, что много лет вместе с учениками и коллегами проводил исследования, направленные на изучение этого явления. Вот типичная инструкция теста Струпа: не читая слов, назвать цвет шрифта, которым они напечатаны.
 На самом деле эта инструкция ставит перед испытуемым сразу две задачи. Основное задание – называть цвета струп-элементов. И дополнительное – не читать написанных слов.
 В задаче Струпа испытуемый старательно называет цвета и одновременно автоматически контролирует правильность выполнения задачи на игнорирование. Процесс чтения – хорошо автоматизированный процесс, мы начинаем читать, не успев еще дать себе команду «Прочти». Поэтому стоит лишь задать контролирующий вопрос: не читаю ли я слова, как слова будут с необходимостью прочитаны.

Попробуем усложнять основное задание. Попросим испытуемого при предъявлении струп-стимулов на компьютере нажимать на клавишу, маркированную цветом, соответствующим цвету этих стимулов, но при этом (усложнение) непрерывно говорить – величина интерференции падает. Н.Н. Киреева усложнила сам процесс воспроизведения вслух опознанного цвета – цвет назывался в условиях задержанной акустической обратной связи – и здесь величина интерференции уменьшалась (Киреева, 1986). Поставим задачу опознавать не цвет, а форму. Как уже отмечалось в предисловии, величина интерференции падает почти до нуля. Моя студентка С.И. Крушинская предложила испытуемым различать не цвета, а оттенки цветов, близких к желтому спектру, – желтый, лимонный, охра и оранжевый. Струп-элемент тогда выглядел, например, так: слово «лимонный» было написано оранжевым цветом. Время называния цвета таких элементов сопоставлялось со временем называния цветных пятен соответствующего цвета. Конечно, время выполнения такого задания в целом увеличивалось. Но величина интерференции была много меньше стандартной струп-интерференции (Крушинская, 2001).

Начнем усложнять дополнительную задачу. Увеличим семантическую нагрузку. Л.Е. Осипов – один из редких студентов железнодорожного института, ставшего после контакта с кафедрой психологии кандидатом психологических наук, – предъявлял в струп-элементах вместо написанных слов числа. Если числа обозначали даты известных испытуемым исторических событий (1812, 1941 и т.д.), время называния цвета этих элементов возрастало по сравнению со временем называния цвета случайных четырехзначных чисел. В другом исследовании он добился максимального приближения к величине стандартной струп-интерференции, когда в качестве текста, написанного разным цветом, использовались не отдельные слова, а связный текст, например хорошо известные пушкинские строки (Аллахвердов, Осипов, 1983; Осипов, 1992). Группа моих студентов на факультете в качестве учебной задачи пыталась обнаружить влияние на величину интерференции неправильного написания слов в стандартной карте Струпа (например: Кrаsnый, Зеленовый и т.п.). И в этом случае была обнаружена тенденция к увеличению интерференции, правда, не очень яркая. В этом же ряду, по-видимому, стоит и тот факт, что у едва научившихся читать детей интерференция выше, чем у взрослых (см.: Jensen, Rohwer, 1966).

Феномен интерференции имеет ключевое значение для понимания процесса научения. В этом процессе сознание попадает в ту же интерференционную ловушку. Представим себе происходящее, разумеется, весьма упрощенно. Сознание ставит перед организмом задачу сделать нечто такое, что он может легко выполнить, но что само сознание сделать не может. Поскольку сознание при этом не знает толком, что именно делает организм, оно начинает автоматически контролировать выполнение задачи: не делаю ли я какую-нибудь ошибку? Но чтобы это проверить, надо сличить свое поведение с ошибочным, а для этого вначале необходимо осознать варианты возможного ошибочного поведения. Проблема в том, что, пока сознание думает, организм (мозг) уже делает. Вспомните сообщение Б.М. Величковского, упомянутое в предисловии: пока сознание думает, куда направить свой взор, тот оказывается в придуманном сознанием месте еще до того, как само сознание осознало, куда именно решило его направить. Аналогично, стоит сознанию придумать ошибочное поведение, как организм автоматически совершит эту ошибку. Не следует идущему по бревну над пропастью человеку задумываться, не падает ли он. Последствия такого раздумья будут малоприятны. На этом, кстати, основаны и техники аутотренинга. Попробуем сказать себе: моя правая рука теплеет… Стоит действительно задуматься – не теплеет ли моя правая рука, как она сразу станет теплой. Итак, чем чаще сознание будет контролировать простые действия, тем больше будет ошибок. А чем больше будет ошибок, тем чаще сознание будет контролировать. Как вырваться из этого круга?

Один прием известен. В. Франкл назвал его техникой парадоксальной интенции. Если вы боитесь совершить ошибку, то не бойтесь, а совершите ее. Так, если вы боитесь непроизвольно покраснеть, то поставьте себе задачу: попробую-ка я покраснеть по-настоящему (Франкл, 1990, с. 343). Впрочем, задолго до Франкла такой же прием отучивания от стандартной ошибки предлагал К. Данлап: если машинистка регулярно печатает ВДА вместо ДВА, то ей надо сознательно несколько раз напечатать ВДА, ВДА… (см.: Ховланд, 1963, с.180). Осознание ошибки и осознанное разрешение себе ее сделать ослабляют сознательный контроль. По всей видимости, можно снять проверку гипнотической инструкцией (хотя со струп-интерференцией у С.Ф. Сергеева это не получилось). Н.В. Морошкина предлагает достаточно эффективный третий прием – усложнить решаемую задачу.

Морошкина Н.В.

СОЗНАТЕЛЬНЫЙ КОНТРОЛЬ В ЗАДАЧАХ НАУЧЕНИЯ, ИЛИ КАК НАУЧИТЬСЯ НЕ ОСОЗНАВАТЬ ОЧЕВИДНОЕ

Не существует такого акта у человека, чтобы он был слишком простым для усовершенствования.

Готлиб

Считается, что в процессе научения у испытуемого формируется навык – свернутое (автоматизированное, интериоризированное) действие, не требующее осознанного контроля, который актуализируется лишь в случае затруднения при решении задачи (Александров, Максимова, 1999). Понятие контроля, одно из ключевых понятий в когнитивной психологии, часто используется для описания и объяснения явлений внимания и сознания. Принято разделять неосознаваемые (имплицитные, автоматические) и сознательно контролируемые (эксплицитные, регулируемые инструкцией) процессы обработки информации. За последние тридцать лет лавинообразно увеличилось количество экспериментальных исследований, демонстрирующих различные неосознаваемые влияния прошлого опыта на познавательную деятельность человека, его мысли, аттитюды, а в конечном счете – поведение. Все эти явления, обнаруженные в исследованиях различных психических процессов, в частности, восприятия (Marcel, 1980; Merikle & Reingold, 1990), памяти (Zajonc, 1980; Jacoby, 1983; Schacter, 1987, и др.), были объединены термином «когнитивное бессознательное», введенным когнитивными психологами в противовес «психоаналитическому бессознательному» (подробнее об этом см.: Kihlstrom, 1999). Таким образом, любые психические процессы, осознанно не контролируемые, т.е. выполняющиеся непроизвольно, помимо нашей воли и даже вопреки ей, считаются подверженными влиянию когнитивного бессознательного.

В последнее время в научной литературе ведутся споры о вкладе когнитивного бессознательного в познавательную деятельность человека (целый номер журнала «American Psychologist» за 1992 год посвящен обсуждению этой проблемы – см., например: Loftus, Klinger, 1992). Создается впечатление, что современные когнитивные психологи, отказавшись от неудачных попыток сведения сознания к процессам внимания (Андерсон, 2002), отождествили сознание с явлениями сознательного контроля. Однако деление когнитивных процессов на осознаваемые и неосознаваемые (контролируемые / автоматические, эксплицитные / имплицитные и т.д.) не привело к созданию единой теории. Остается непонятным, ни почему одни явления осознаются, а другие остаются неосознанными, ни в каких случаях сознательный контроль необходим, а в каких лучше обойтись без него. Так, с одной стороны, для того чтобы чему-либо научиться, необходимы сосредоточенные сознательные усилия. Это известно всем педагогам и тренерам. С другой стороны, теоретики научения считают, что в результате научения надо достигнуть автоматизированного навыка, лишенного сознательного контроля. Что же должно происходить с сознательным контролем в процессе научения?

Л. Якоби и другие (Jacoby, Lindsay, Toth, 1992) пытаются интерпретировать некоторые иллюзии памяти. Они описывают эффект ложной славы имен. Он проявляется тогда, когда испытуемый помнит само имя, но не условия его восприятия (например, если список имен зачитывался во время общей анестезии), а затем ошибочно определяет его как имя знаменитости. В эксперименте на идентификацию слов на фоне белого шума одинаковой интенсивности испытуемые быстрее узнавали знакомые фразы, чем незнакомые, но поскольку они не помнили о предшествующих предъявлениях фраз, разница в скорости узнавания ошибочно объяснялась ими за счет изменения интенсивности шума. Оба эти эффекта заключаются в ошибочной атрибуции, т.е. в приписывании ложных причин происходящим явлениям. Авторы связывают эти явления с недостаточностью сознательного контроля на момент восприятия информации. В тех случаях, когда контроль сознания на этапе восприятия мог быть восстановлен, влияние неосознаваемых процессов на атрибуцию стимулов ослабевало.

Однако П. Левицки и соавторы считают, что большая часть «реальной работы» (по приобретению навыков и по исполнению когнитивных операций, таких как кодирование и интерпретация стимулов) делается на уровне, к которому наше сознание вообще не имеет доступа. Более того, даже если такой доступ есть, им никоим образом не удается воспользоваться из-за формальной сложности этого уровня и требуемой скорости обработки, значительно превосходящей то, к чему может приблизиться наше сознательное, контролируемое мышление (Lewicki, Hill, Czyzewska, 1992). В экспериментах П. Левицки с соавторами (Lewicki, Hill & Sasaki, 1989; Lewicki, Hill, Czyzewska, 1992) было показано, что человек способен имплицитно научаться, т.е. неосознанно улавливать и запоминать сложные взаимосвязи между предъявляемыми стимулами. При этом сознательный поиск закономерностей не только не был успешным, но даже мог ухудшить результаты испытуемого. Это происходило даже тогда, когда в эксперименте принимали участие психологи, заранее информированные о целях исследования. В работах Я.А. Пономарева (1967), посвященных исследованию интуитивного решения творческих задач, было обнаружено, что сознательный контроль может оказывать отрицательное воздействие: когда испытуемых, успешно справлявшихся с задачей, просили пояснить, как они это делают, их результаты резко ухудшались. Аналогичный эффект описывают Д. Берри и Д. Бродбент в своем исследовании имплицитного научения (по Ушакову, 1999).

Тем более неудачен сознательный контроль, если выполняемые действия хорошо автоматизированы. Автоматические процессы обработки информации, очевидно, не требуют участия высших когнитивных процессов. Как известно, попытка сознательно контролировать выполнение хорошо автоматизированных действий сразу приводит к ошибкам и сбоям. Более того, сознанию вообще трудно вмешаться в эти действия, оно даже не может их мгновенно остановить. Например, опытные машинистки не могут перестать печатать в тот момент, когда им прикажут, они обязательно сделают еще несколько ударов (Андерсон, 2002).

Трудность, однако, заключается в том, что если выполняемые операции не полностью автоматизированы, то от сознательного контроля невозможно отказаться. Этот контроль, по-видимому, сам включается автоматически. В.М. Аллахвердов, например, утверждает, что автоматичность сознательного контроля проявляется в невозможности сознательно игнорировать (т.е. не контролировать) поступающую информацию. В некоторых задачах эта особенность сознательного контроля приводит к возникновению интерференционного эффекта. Одним из наиболее ярких феноменов такого рода является эффект Струпа. Согласно концепции В.М. Аллахвердова (1993, 2000), психическая интерференция возникает при решении заданий, явно или неявно содержащих в себе именно задачу на игнорирование, поскольку сама попытка проконтролировать процесс игнорирования приводит к нарушению инструкции и ошибкам. Из указанной концепции следует, что трудности при выполнении такого рода задач связаны в том числе с тем, насколько часто человек будет контролировать игнорирование. В.М. Аллахвердов утверждает, что усложнение основного задания может рассматриваться как способ снижения интерференции, происходящего за счет того, что в этом случае выполнению основного задания будет уделено большее внимание. Проявление автоматического контроля в задачах на игнорирование позволяет предполагать, что и в других задачах контроль может осуществляться автоматически.

Наиболее близким к процессу научения является процесс заучивания, хорошо исследованный психологами на материале разнообразных мнемических задач. Изучение интерференции в процессах памяти традиционно связано с исследованием помех на стадии заучивания и удержания материала. Так, в психологии памяти были получены эффекты проактивной и ретроактивной интерференции при заучивании стимульного ряда. Было показано, что, чем более связан заучиваемый материал с содержанием промежуточных заданий, тем хуже он воспроизводится (величина интерференции тем выше, чем сильнее сходство). За последние 30 лет когнитивными психологами (Андерсон, 2002) были получены результаты, свидетельствующие о том, что приемы «усложненной обработки» стимулов способствуют их лучшему запоминанию. Когда испытуемые получают возможность более детально и разнообразно интерпретировать заучиваемый материал (т.е. усложняют основное задание посредством увеличения смысловых оттенков заучиваемого материала), это позволяет им с большей легкостью игнорировать возникающие помехи. Данная закономерность установлена как для вербальных (Anderson, Bower, 1972), так и для образных стимулов (Bower, Karlin, Dueck, 1975). Указанные исследования во многом опираются на концепцию уровней обработки, введенную в современные исследования памяти канадскими психологами Ф. Крэйком и Р. Локхартом в 1972 г. В соответствии с ней существует континуум уровней переработки, где более «глубокое» (или семантическое) кодирование материала приводит к лучшему запоминанию, чем более «поверхностное» (перцептивное, или физическое) кодирование (Величковский, 1982; Андерсон, 2002).

Однако наблюдается несовпадение эмпирических данных с теорией уровней переработки при использовании имплицитных, или непрямых, тестов на запоминание (таких как, например, тест на дополнение фрагментов слов). Как правило, в этих случаях демонстрируется слабое влияние (или полное его отсутствие) способов кодирования на соответствующие показатели сохранения (Андерсон, 2002). По мнению Б.М. Величковского, эти данные объясняются тем, что в эксплицитных тестах памяти (например, при сознательно контролируемом воспроизведении или узнавании), как правило, происходит интеграция информации, поступающей с разных уровней обработки, тогда как при использовании имплицитных тестов такое обобщение невозможно и информация извлекается только с одного уровня. Автор подчеркивает роль сознания в переструктурировании когнитивных механизмов, включенных в процесс решения задачи (Величковский, 1999). По-видимому, эта интеграция, происходящая под контролем механизма сознания, как раз и может приводить к возникновению интерференции. Усложнение задачи (увеличение смысловых оттенков материала за счет придумывания образов, систематизации, ассоциаций и т.д.) способствует тому, что под контролем сознания остается именно тот материал, который подлежит запоминанию.

Такое предположение хорошо согласуется с тем, как описывает работу механизма сознания в задачах научения и заучивания В.М. Аллахвердов (2005в). Согласно его теории, усложнение иррелевантных компонентов задачи облегчает процессы заучивания и научения, поскольку позволяет механизму сознания за счет большего разнообразия материала создавать разные гипотезы, сохраняющие структуру информации, релевантную поставленной задаче. Под иррелевантными понимаются такие компоненты задания, которые могут не использоваться для решения задания, а иногда даже не осознаются испытуемым. Мнемонические приемы, такие как построение ассоциаций, размещение в пространстве и пр., также являются иррелевантным усложнением задачи запоминания. Таким образом, наличие в стимульном материале смыслов и закономерностей иррелевантно усложняет работу механизма сознания по заучиванию.

Описанные выше исследования показывают, что, хотя контрольные операции сознания сопровождают любую осознанную деятельность, наилучшим образом они обнаруживают себя в тех случаях, когда их влияние отрицательно сказывается на ее эффективности. К влияниям такого рода можно отнести трудности, возникающие при необходимости контролировать автоматизмы, особенно если требуется их осознанное игнорирование, а также при решении творческих задач, когда сознательно контролируемые попытки применить известный способ решения оказываются неэффективными (тесты на имплицитное научение демонстрируют схожие эффекты).

В настоящей работе для исследования сознательного контроля использовалась задача, в которой осуществление проверочных операций могло бы затруднять выполнение основной деятельности. Нами была выбрана одна из самых простых задач, состоящая из хорошо автоматизированных действий. В этом случае можно ожидать, что возникновение ошибок и сбоев будет следствием именно сознательного контроля, а не трудности выполнения требуемых операций. Допустим, испытуемому предлагается решить однородный массив простейших арифметических задач (например: вначале сложить 3 и 2, а потом вычесть 4 из 6, затем опять сложить следующие 2 числа и т.д.). Если при этом он допускает ошибки, вряд ли это связано с объективной трудностью задачи. В данной работе высказана гипотеза о том, что ошибки при выполнении автоматизированных действий могут быть следствием интерференции основной деятельности и контрольных операций, осуществляемых механизмом сознания. Тогда увеличение когнитивной нагрузки стимулов, входящих в выполняемые задания, может повлечь переключение контроля сознания на анализ этой нагрузки и облегчить тем самым решение основной задачи. Данное следствие было подвергнуто экспериментальной проверке.
Эксперимент 1

Метод

Испытуемые

В эксперименте приняли участие 40 человек (в основном студенты в возрасте от 18 до 27 лет): 30 – испытуемые экспериментальной группы и 10 – контрольной.

Стимульный материал

Однозначные числа от 1 до 9. Использовались только такие пары чисел, которые и при сложении, и при вычитании давали в ответе также положительное однозначное, а не двузначное число (таких пар всего 16). Эти 16 пар составляли серии, предъявляемые испытуемым друг за другом.

Процедура

Эксперимент состоял из непрерывного предъявления пар чисел последовательно друг за другом. Задача испытуемых состояла в мысленном чередовании операций сложения и вычитания предъявляемых пар. Испытуемый должен был сложить первую пару и ввести ответ в компьютер, после чего появлялась следующая пара, с которой надо было произвести вычитание, и т.д. Так как каждая пара чисел предъявлялась на экране компьютера без соответствующего знака, испытуемому приходилось удерживать в уме, т.е. под контролем сознания, процесс чередования плюсов и минусов. В случае ошибки на экране появлялось слово «ОШИБКА!», после чего предъявлялась следующая пара. Требовалось выполнить задание с максимально возможной скоростью. Как правило, вся процедура занимала не более 10 минут. Регистрировалось время и правильность ответов испытуемых.

Испытуемым контрольной группы числовые пары предъявлялись в случайном порядке (контрольные серии, всего 224 пары). В экспериментальной группе вводилась следующая закономерность: серия из 16 пар предъявлялась 14 раз в одном и том же порядке (установочные серии) так, что испытуемому приходилось каждую конкретную пару только складывать или только вычитать, о чем он не был предупрежден, и делать так 14 раз (всего 224 пары). Затем шли критические серии, в которых каждая пара чисел была переставлена таким образом, что, продолжая выполнять данную инструкцию, испытуемый вынужден был теперь проделывать обратное действие: если раньше он складывал эту пару, то теперь должен был вычитать, и наоборот. В новом порядке серия из 16 пар предъявлялась 4 раза (всего 64 пары).

Предполагалось, что введение жесткой последовательности в предъявление числовых пар создаст дополнительную когнитивную нагрузку на стимулы. В соответствии с исходным предположением это позволит испытуемым экспериментальной группы снизить автоматический контроль сознания над выполнением задачи.

Оценивалось среднее время ответа в каждой серии, что позволяло построить индивидуальные и групповые кривые научения. Отдельно исследовались ошибки испытуемых (вероятность возникновения ошибки), а также распределение ошибок (проверка на случайность / неслучайность). Выявлялись «последовательные» ошибки – ошибки в выборе сложения или вычитания, совершенные в следующих друг за другом примерах, – и «устойчивые» ошибки – ошибки, совершенные в одних и тех же примерах при нескольких предъявлениях.

Полученные результаты и их обсуждение

Несмотря на видимую простоту, задача выполнялась испытуемыми с неожиданными трудностями. Вероятность ошибки в контрольной группе составила приблизительно 0,07, только один человек справился с задачей без ошибок. Иногда испытуемый надолго задумывался над ответами (вероятность таких сбоев в среднем составила 0,12). Само по себе удивительно: что заставляет испытуемого 6–7 секунд думать над примером типа 7+1?

Простейшие операции сложения и вычитания являются хорошо автоматизированным процессом. Они не находятся под сознательным контролем. Никто из нас не проверяет, действительно ли 3+3=6. Регулярное чередование операций сложения и вычитания постепенно тоже должно автоматизироваться. Но вначале именно эта операция находится под автоматическим контролем сознания. Запрос: какую из операций я до этого выполнял? – тут же вызывает трудности. Испытуемый знает, что сейчас он должен вычитать, а не складывать, а в сознании появляется ответ, что он только что складывал. Теперь в сознании одновременно оказываются активизированными и идея сложения, и идея вычитания. Поскольку сами стимулы не содержат никакого указания на то, какую операцию с ними надо производить, то испытуемый каждый раз делает осознанный выбор этой операции. Это замедляет процесс. Чтобы автоматизировать чередование операций (а в нем вообще нет ничего сложного), испытуемый должен запретить себе контролировать этот процесс. Но сознание проверяет любое свое действие – если запрещен контроль, то надо обязательно проверить: не делаю ли я контрольные операции. Это и вызывает интерференцию.

Чему же научается испытуемый в процессе эксперимента? Как показал опрос, большинство людей, участвовавших в исследовании, пытались выработать какую-нибудь стратегию, которая помогла бы им не запутаться в выборе знака. Наиболее частой стратегией оказалось мысленное повторение знаков "+", "-" (так как говорить вслух было запрещено инструкцией). Однако такое повторение не добавляет никакой новой информации, способной облегчить выбор нужного знака по сравнению с уже имеющейся инструкцией. Это явление согласуется с хорошо известным приемом, который часто используется при заучивании, а именно: повторение стимульного материала, и имеет, по-видимому, родственную природу. Как отмечалось ранее В.М. Аллахвердовым, повторение стимульного материала при заучивании есть не что иное, как интуитивная попытка испытуемого усложнить основное задание, но так, чтобы усложнение не мешало выполнению этого задания. Испытуемый добавляет еще одну задачу, но такую, которая конгруэнтна основному заданию на запоминание (Аллахвердов, 1993). В нашем случае основной задачей является чередование сложения и вычитания. Повторение в уме плюсов и минусов усложняет основную задачу выполнением дополнительной конгруэнтной задачи, но отвлекает сознание от контрольных операций, что и приводит к ослаблению интерференции.

В контрольной группе после решения 224 примеров среднее время ответа в серии снижается с 2,1 сек. в первой серии до 1,8 сек. в четырнадцатой серии (значимо по T-критерию Вилкоксона, p<0,05), хотя при этом снижение времени происходит неравномерно, оно все же явно свидетельствует об идущем процесcе научения. Результаты экспериментальной группы качественно отличаются от результатов контрольной (рис. 1).

[image: image6.emf]

1.00

1.20

1.40

1.60

1.80

2.00

2.20

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

N серии

среднее время ответа, в сек.

контрольная гр.

экспериментальная гр.

Рис. 1. Динамика изменения среднего времени ответа в экспериментальной и контрольной группах в зависимости от номера серии.

Среднее время ответа снижается в экспериментальной группе намного быстрее, чем в контрольной, и к 14-й пробе падает с 2,1 сек. до 1,5 сек. (значимо по T-критерию Вилкоксона, p<0,01). Вероятность ошибки при выполнении установочных серий (первые 14 серий) ниже, чем в контрольной группе, и приблизительно равна 0,05. Изменяется также и характер ошибок. Можно предположить, что последовательные ошибки служат индикатором интерференционного эффекта, возникающего при выполнении задачи чередования сложения и вычитании, в то время как устойчивые ошибки свидетельствуют о переключении механизма сознания на проверку гипотезы о наличии определенной последовательности стимулов.

В контрольной группе преобладали последовательные ошибки, что свидетельствует об интерференции (они действительно сбивались с нужного знака). В экспериментальной группе количество последовательных ошибок уменьшается, зато появляются устойчивые. Испытуемые начинают совершать ошибки в одних и тех же примерах, а это свидетельствует о неосознанном заучивании последовательности. В.М. Аллахвердов рассматривает ошибки такого рода (к ним можно отнести также устойчивые описки или опечатки) как своеобразный эффект удержания механизмом сознания определенной гипотезы, в которой эти ошибки приняты за правильные ответы (Аллахвердов, 2000). Устойчивые ошибки рассматривались как результат имплицитного научения испытуемого также в работах западных исследователей (Lewicki, Hill & Sasaki, 1989).

Итак, установочные серии выполняются испытуемыми быстрее и с меньшим числом ошибок, чем контрольные. При этом ошибки в установочных сериях часто оказываются «заученными» ошибками в одних и тех же примерах, а не ошибками в чередовании знаков. Опрос испытуемых показал, что никто из них не заметил наличие жестко закрепленной последовательности, состоящей из 16 пар чисел. Некоторые испытуемые говорили лишь о том, что одни числовые пары повторялись чаще других, а один испытуемый отметил, что при наборе ответов на клавиатуре он «как будто повторяет какой-то рисунок». Однако все испытуемые явно отреагировали на присутствие регулярности в материале. Об этом свидетельствует различие в скорости научения между экспериментальной и контрольной группой. Длина последовательности, заучиваемой испытуемыми, равнялась 16 парам чисел, а уменьшение времени ответа (по сравнению с контрольной группой) наблюдалось уже при втором предъявлении той же пары, при шестом предъявлении это отличие становилось статистически значимым (по U-критерию Манна-Уитни, p<0,05). Казалось бы, заучивание последовательности 16 числовых пар намного сложнее, чем выполнение чередования простейших арифметических операций (зачем заучивать, если можно просто чередовать?!). И тем не менее заучивание происходит!

О заучивании последовательности свидетельствуют также результаты, полученные при смене последовательности стимулов в критических сериях в экспериментальной группе. Время ответа в критических сериях увеличилось настолько, что у некоторых испытуемых превысило даже их стартовый уровень решения примеров (см. рис. 1, 14–15 серии). По всей видимости, воспринятая и заученная последовательность, как закономерность предъявления стимулов, как бы подменила собой инструкцию, изначально выполняемую испытуемыми. Можно предположить, что наличие закономерности не просто «отвлекло» сознание на проверку гипотезы о ее существовании. Подтверждение этой гипотезы, ее принятие позволили однозначно связать каждую пару стимулов с определенной операцией сложения или вычитания и тем самым снизить контроль за выполнением инструкции на чередование.

Эксперимент 2

Для проверки предположения о том, что именно сознательный контроль чередования влечет за собой ошибки и сбои, был проведен дополнительный эксперимент. В нем испытуемым предлагалась аналогичная задача, однако режим простого чередования операций сложения и вычитания чисел заменялся на более сложный. Испытуемым теперь предлагалось выполнять действия в режиме усложненного чередования: первую и вторую пару складывать, третью, четвертую и пятую – вычитать, затем опять две пары складывать и так далее. Очевидно, что для выбора очередного действия в данном режиме необходимо помнить не одну предшествующую операцию, а три. Однако, согласно нашей гипотезе, усложнение основного задания должно вести к ослаблению сознательного контроля, т.е. к уменьшению количества проверочных операций и, следовательно, к снижению интерференции.

Метод

Испытуемые

В эксперименте приняли участие 38 человек (в основном студенты в возрасте от 18 до 27 лет).

Процедура

Эксперимент проходил по той же схеме, что и описанный выше. Контрольная группа, работающая в режиме простого чередования, была увеличена до 19 человек (общее количество решаемых примеров было увеличено до 250). Стимульный материал, инструкция испытуемым и процедура полностью повторялись. В экспериментальной группе 19 испытуемых работали в режиме усложненного чередования. Все числовые пары также предъявлялись в случайном порядке.

Полученные результаты и их обсуждение

Для проверки выдвинутой гипотезы оценивалось среднее время решения примеров испытуемыми обеих групп, а также количество допущенных ошибок. Испытуемые экспериментальной группы значимо быстрее справились с решением 250 примеров по сравнению с испытуемыми контрольной группы. Среднее время решения одного примера составило: в экспериментальной группе – 1,73 сек., в контрольной – 1,87 (различие значимо по U‑критерию Манна-Уитни, p<0,01). При этом среднее количество ошибочных ответов в экспериментальной и контрольной группах значимо не различалось и составило около 6%.

[image: image17.wmf]Как видно из рис. 2, уже в первой серии в режиме усложненного чередования примеры решаются быстрее; по мере научения эта разница только возрастает.

Рис. 2. Динамика изменения среднего времени ответа в экспериментальной (ЭГ) и контрольной (КГ) группах в зависимости от номера серии.

Полученные результаты подтверждают выдвинутую гипотезу. Отметим, что во втором эксперименте задача, выполняемая экспериментальной группой, была не просто сложнее, она включала в себя те же элементы, что и задача контрольной группы, только «смысловая единица», которую требовалась чередовать, становилась крупнее: два сложения и три вычитания. Как будто от чередования букв мы перешли к чередованию слов (по сути, аналогичный навык приобретают радисты, научаясь использованию морзянки).

Можно предположить, что контролировать чередование операций вообще не требуется, т.е. оно может происходить автоматически, так же, как и сами вычисления. Однако осознанное выполнение поставленной в инструкции задачи автоматически запускает контрольные операции сознания, в итоге и возникают интерференционные эффекты.

Выводы

Итак, мы предполагали, что любая выполняемая сознательно деятельность обязательно включает проверочные операции, иными словами, сознание не может не контролировать выполнение актуальной задачи, какой бы простой она ни была. В настоящем исследовании было показано, что выполнение простейших арифметических операций может быть осложнено вследствие интерференции между результатами вычислений и операций, связанных с контролем их чередования. Использование приема «усложненной обработки», описанного в работах по исследованию процесса заучивания (Андерсон, 2002), позволило создать условия для более эффективного научения испытуемых в обеих экспериментальных группах. С помощью этого приема удалось достичь снижения интерференционного эффекта: в первом эксперименте – за счет закрепления последовательности, во втором – за счет усложнения режима чередования. Подчеркнем, что данные, полученные в первом эксперименте, свидетельствуют о том, что испытуемые неосознанно заучивают предъявленную последовательность стимулов.

Можно предположить, что одновременное использование двух последовательностей (первая – эксплицитно заданная инструкцией последовательность чередования, вторая – имплицитно усвоенная повторяющаяся последовательность числовых пар) свидетельствует о том, что механизм сознания параллельно строит несколько гипотез относительно того, какой алгоритм решения может быть использован. Ранее в литературе уже отмечалось, что при восприятии многозначной информации, такой, как, например, слова-омонимы (Marcel, 1980) или двойственные изображения (Филиппова, 2003), параллельно обрабатываются все возможные значения стимула, но лишь одно из них становится осознанным. В нашей работе показано, что и при решении вычислительных задач поиск оптимального алгоритма может идти одновременно в нескольких направлениях, несмотря на эксплицитно заданную инструкцию, а иногда и вопреки ей.

В.М. Аллахвердов (2005в) утверждает, что одновременное конструирование множества различных гипотез – полностью автоматизированный процесс, опирающийся, прежде всего, на накопленный опыт и случайный выбор. К подобным выводам осторожно подводят читателя и некоторые западные психологи, исследующие имплицитное научение. Например, П. Левицки и соавторы, анализируя результаты собственных экспериментов, отмечают, что условие для формирования имплицитного знания может быть случайным, незаметным и даже не запоминаемым сознательно как значимое событие. На основании этого авторы приходят к выводу, что существует особый когнитивный механизм, способный неосознанно генерировать новые структуры знания, которые не зависят от объективной природы окружения личности (т.е. многие кодирующие алгоритмы и другие элементы процедурного знания развиваются в когнитивной системе относительно независимо или, по крайней мере, не как прямые следствия опыта, связанного с окружающим миром). Работа данного механизма не может быть осознана, как и результат его работы; при этом приобретенное знание или правило обладает последействием (в терминологии авторов – «самосохраняется»), влияя на последующую обработку информации (Lewicki, Hill, Czyzewska, 1992).

В.М. Аллахвердов идет дальше, постулируя наличие специального блока механизма сознания, который принимает решение, какие из сконструированных гипотез следует осознавать, а какие осознанию не подлежат. Данный блок отбирает из поступающих в него гипотез те, которые не противоречат уже созданному в сознании представлению о мире, а затем сознание организовывает их проверку. Проверка построенных гипотез подразумевает постоянный контроль выполняемых операций, что может приостанавливать процесс выполнения дальнейших задач и снижать эффективность деятельности в целом. Появление конкурентоспособных гипотез способствует переключению контроля. В нашем исследовании это привело к снижению интерференционного эффекта и повышению эффективности в решении примеров. Именно переключение контроля сознания с одной гипотезы на другую может рассматриваться как один из способов повышения эффективности деятельности. Другим приемом, который отчасти был использован во втором нашем эксперименте, можно считать включение целевой задачи в более широкий контекст, например, в качестве необходимого этапа решения более сложного задания.

Обсуждение статьи Н.В. Морошкиной

Надежда Иванова:

В твоем первом эксперименте ослабление контроля достигается введением дополнительной когнитивной задачи (заучивание последовательности), на которую сознание «отвлекается» от основной задачи (сложение–вычитание). При этом ты отмечаешь, что испытуемые до самого конца не осознают наличия последовательности, но тем не менее неосознанно её заучивают, и это влияет на результаты. Получается, что контроль сознания над дополнительной задачей в данном случае осуществляется без осознания этой задачи. Есть эксперименты, где испытуемые осознают наличие дополнительной задачи, в твоем исследовании – нет. Как ты полагаешь, есть ли какая-нибудь принципиальная разница в работе сознания в таких случаях? Влияет ли как-нибудь на результат (или на процесс решения) осознавание второй задачи?

Надежда Морошкина:

В моем исследовании участвовало несколько испытуемых, осведомленных о наличии регулярности. Их результаты существенно не отличались от результатов экспериментальной группы. Рискну предположить (хотя выборка и невелика), что в рассматриваемом процессе осознавание не влияет на заучивание последовательности. Совершая повторяющиеся действия, испытуемый вырабатывает автоматизм, который может осуществляться вне осознаваемых произвольно сформулированных целей или инструкций и даже вопреки им.

Маргарита Филиппова:

Ты объясняешь результаты своего исследования тем, что происходит «переключение контроля сознания с одной гипотезы на другую», т.е. на введенную последовательность (которую испытуемый не осознает), и это позволяет «снизить контроль над чередованием знаков». Я же рассуждаю так: чередование знаков, – это та операция, которую испытуемый должен постоянно про себя проговаривать, которая не может осуществляться автоматически. Как только испытуемый забывает, какой знак нужно ставить (т.е. теряет сознательный контроль), он тут же сбивается. Поэтому, мне кажется, испытуемый не может быстрее решать задачи, переключаясь с чередования знаков на неосознаваемую регулярность в предъявляемой последовательности задач… Тем не менее введение регулярности (закономерности), как ты блестяще показываешь, влияет на успешность испытуемых. В чем же может быть дело? Р. Солсо полагает, что интерференции нет в том случае, когда все, кроме одного из выполняемых действий, осуществляются автоматически (Солсо, 2002). Если это так, то введение последовательности задач все же позволяет автоматизировать одно из действий. Но какое? Мне трудно представить, чтобы это было чередование знаков. Зато повторяющиеся ответы, которые дает испытуемый, вполне могут, на мой взгляд, от серии к серии требовать все меньше сознательных усилий. (Так, если мне 9 раз показали числа 7 и 8 и мне надо было дать ответ «15», то и на 10-й раз я, уже не задумываясь, дам тот же ответ.) Получается, что дело даже не в закономерности, а в повторении одних и тех же ответов. Ведь тот факт, что испытуемым экспериментальной группы надо давать ответ из меньшего числа альтернатив, чем испытуемым контрольной серии, уже сам по себе может облегчать решение ими примеров. Может быть, твой эффект получается за счет автоматизации одинаковых ответов? И не получается ли, что испытуемые экспериментальной группы не ослабляют, а усиливают сознательный контроль над чередованием знаков?

Валерия Гершкович:

Добавлю: чередование само по себе не является столь сложной операцией, чтобы постоянно его контролировать. Возможно, введение закрепленной последовательности делает сами условия научения более стабильными в экспериментальной группе, и это ускоряет переход от контролируемых действий к автоматическим.

Надежда Морошкина:

Здесь затронут едва ли не центральный вопрос в дискуссиях западных когнитивистов по поводу возможностей когнитивного бессознательного. Авторы исследований по имплицитному научению (от Reber, 1967 до Lewicki, Hill & Czyzewska, 1992) указывают на то, что мы способны неосознанно усваивать сложные взаимосвязи между предъявляемыми стимулами, выдавать адекватный ответ и при этом не в состоянии объяснить (т.е. осознанно проконтролировать), как мы это делаем. Основной пафос их высказываний в том, что они утверждают возможность неосознаваемого формирования и оперирования абстрактными конструктами. Более того, некоторые говорят о принципиальной невозможности осознания этих уровней из-за их сложности и скорости протекающих процессов (что-то вроде аллахвердовского мозга-автомата, который может все).

В противовес этим ученым выступают так называемые мнемоцентристы (например: Dulany et al., 1984; Perruchet, Vinter, 2002), которые говорят примерно то же, что и Рита. Дескать, все эффекты имплицитного научения связаны с тем, что испытуемые попросту запоминают, заучивают повторяющиеся комбинации стимулов или их признаков, т.е. частота, с которой происходят те или иные события, специально маркируется в памяти и выбирается соответствующий ответ, – в результате эффективность растет. При этом некоторые авторы считают, что запоминается не так уж много информации: сочетание двух-трех букв или пара слов (Greenwald, 1992). Таким образом, испытуемый усваивает не абстрактное правило, которое переносит на новые ситуации, а конкретные сочетания стимулов, на которые ориентируется в дальнейшем при выборе ответа. По-видимому, в этом и заключается процесс автоматизации навыка.

Попробую внести маленький нюанс. Насчет автоматизации навыков и определяющей роли памяти в этом процессе – я согласна, но тогда, казалось бы, зачем нам сознание? Что оно делает? Строит гипотезы и пытается их проверять. Мое понимание контрольных операций сознания следующее: они направлены на прикладывание гипотез сознания (т.е. абстрактных конструктов, правил, законов) к заученному материалу. Когда накопленного материала хватает на подтверждение одной из гипотез, принимается решение об осознании этой гипотезы в качестве закономерности (в этом смысле осознаются не сами контрольные операции, а их результат, особенно если результат – ошибка!). Поэтому я и говорю о переключении контроля на последовательность, правда, в моем исследовании ни один испытуемый не воскликнул: «Эврика! Они повторяются!», но принципиально это было возможно. Хотя не любое имплицитное знание оформляется в осознанное правило (люди долго не знали закона всемирного тяготения, хотя постоянно пользовались земным притяжением в практических целях), путь сознания именно таков.

Теперь о том, существуют ли неосознанные абстрактные конструкты, влияющие на поведение. Да, думаю, существуют, – это те гипотезы, которые не были осознаны, а, точнее, было принято специальное решение об их неосознании (см.: Аллахвердов, 2000). Иначе не объяснить те фокусы, которые выкидывает наша память, например феномен реминисценции. Реминисценция и схожее с ней по природе явление инсайта (озарение, порой наступающее после периода инкубации, т.е. паузы в деятельности), на мой взгляд, не может быть объяснено с точки зрения частотности событий. Эти отсроченные эффекты научения / заучивания свидетельствуют именно о процессах сознания, о тех самых абстрактных конструктах, которые были сформированы во время фазы научения, но активно не осознавались. Но это уже совсем другая история…

Виктор Аллахвердов:

Мне кажется, что вопрос Риты Филипповой во многом связан с тем, что она считает арифметическую задачу более сложной, чем задачу чередования. Не случайно и пример приводит заведомо более сложный: 7+8=15. А ведь в Ваших экспериментах, как Вы сами отмечаете, все результаты не превосходят однозначного числа. Более точный пример: 2+2=4. Я уверен, что решение арифметических задач в Вашем исследовании не требует сознательных усилий и не контролируется сознанием. Мы складываем и вычитаем числа, «не задумываясь» об этом уже при первом предъявлении, а не на десятом, как замечает Рита. В том и сложность для испытуемого, что его сознанию больше нечего делать, кроме как заниматься пустой задачей – следить за чередованием плюсов и минусов. Если же его занять хоть чем-нибудь более сложным, он будет реже путаться. Даже усложнение задачи чередования облегчает процесс. Это, кстати, еще раз говорит о том, что именно слежение за чередованием, а не арифметические вычисления является основной задачей.

И все же – вопрос: судя по всему, Вы рассматриваете процесс научения только как процесс преодоления интерференции. Это так?

Надежда Морошкина:

Я думаю, не только. По-видимому, научение – это, как минимум, преодоление двух эффектов: интерференции и последействия негативного выбора. В первом случае имеет место автоматизация навыка (переведение осознаваемого в неосознанное, из фигуры в фон и т.д.), во втором – инсайт (переведение неосознаваемого в осознанное, из фона в фигуру и т.д.). В своем исследовании я больше касалась именно первого из указанных эффектов.

В 1973 г. мною было обнаружено и в последующем многократно подтверждено для меня самого весьма неожиданное явление. Если испытуемый решает подряд несколько однотипных задач (на различение, опознание, запоминание, вычисление и пр.), то он имеет тенденцию не просто повторять свои предшествующие ошибки, а повторять свои ошибки пропуска. То, что пропущенные знаки не воспроизводятся, когда это требуется, было подтверждено при зрительном и слуховом предъявлении рядов букв, слогов, пар «буква – цифра», двузначных чисел, аккордов (для музыкантов с абсолютным слухом), названий игральных карт и т.д. Мои студенты обнаруживали это же явление при воспроизведении и узнавании самого разнообразного материала (пуговицы разного размера и цвета, знаки дорожного движения, однотипные игрушки и пр.). Так был сделан вывод: невоспроизведение того или иного знака является результатом специально принятого решения. А затем уже это решение закономерно повторяется при повторном столкновении с тем же самым ранее не воспроизведенным знаком.

Явление повторного неосознания наблюдается при решении не только мнемических, но и сенсорных, моторных, перцептивных, арифметических, семантических и прочих задач. То, что однажды было не воспринято, не вычислено, не понято, имеет тенденцию повторно не восприниматься, не вычисляться, не пониматься. Я назвал это явление последействием неосознанного негативного выбора. На первый взгляд, явление очень странное. Ведь для того чтобы принять решение о неосознании того же самого стимула, его вначале надо запомнить, потом неосознанно опознать как тот же самый, а уже только затем принять решение его снова не осознавать. А.Ю. Агафонов (2003, с. 200) интерпретирует этот эффект вполне солидарно со мной: «Невоспроизведение – это не факт забывания, не когнитивная ошибка, связанная с ограничениями ресурсов памяти, а закономерное следствие принятия “сознательного” решения, что нужно воспроизводить, а что – нет».

Подобные явления с удивлением наблюдались и другими авторами. Например, А.П. Пахомов (1985) в психофизических исследованиях регистрирует тенденцию к повторению ответа на сигнал той же интенсивности, хотя признается, что не знает, как ее объяснить. Его можно понять: ведь если различия между сигналами меньше порога, то как испытуемый способен определить, какие именно ответы на данный стимул надо повторять? А если он на такое способен (к чему, как понимает читатель, склоняюсь я и многие мои соавторы), то надо пересматривать представление о пороге. Н.И. Чуприкова, познакомившись с моими публикациями, обратила мое внимание – за что я ей признателен – на свое исследование с В.А. Суздалевой. Оказывается: если испытуемых просить отнести предъявленные слова к какой-либо категории, при этом предварительно (за несколько секунд и даже минут) предъявить слово, относящееся к другой категории, то время ответа испытуемого возрастает в сравнении со временем ответа в случае, когда предварительно испытуемому предъявляется пустое поле. Анализируя эти данные, исследователи пишут, что их нельзя понять, «не предположив, что категоризация вербальных стимулов предполагает установление как их совпадений с одним, так и их несовпадение с другими элементами вербальной сети. Иначе говоря, любой мыслительный акт основывается на оценке не только того, чем является вербальный стимул, но и того, чем он не является. Последнее завершается оттормаживанием “неподходящих” элементов» (Чуприкова, 1989, с.121). По сути, они тоже описали неосознанный негативный выбор.

Чем напряженнее попытки напрямую осознать ранее уже не осознанное, тем менее они эффективны. Однако, как уже говорилось в предисловии, негативно выбранные результаты познавательной деятельности все же могут попадать в сознание, но не в момент специальных сознательных усилий, а после – в неподходящий момент или при смене решаемой задачи. Так, пропущенные ранее знаки, если они не предъявляются в следующем же ряду, ошибочно воспроизводятся чаще, чем другие случайные ошибки. Интуитивно это известно каждому, кто пытался вспомнить нечто хорошо ему известное (например, как в рассказе А.П. Чехова, – «лошадиную фамилию»), а нужная информация сразу в голову не приходила. Действительно, припоминание в таких случаях обычно происходит не тогда, когда напряженно вспоминаешь, а в момент переключения на другую деятельность. Мне доводилось наблюдать, как актер, забыв на репетиции текст, начинает его повторять иначе (например, произносит с другой интонацией или начинает скандировать, ставя акцент на каждом слоге). Но это ведь тоже есть смена решаемой задачи!

Такой этап творчества, как инкубация, часто описываемый исследователями науки как самый загадочный и непонятный, является, следовательно, стандартным приемом любой познавательной деятельности, где, дабы осознать до этого не осознанное решение, требуется переключение сознания с одного вида деятельности на другой. Второе изображение в двойственном рисунке может упорно не осознаваться при одном и том же перцептивном задании, но отражаться тем не менее в ассоциациях или воспоминаниях испытуемого. На эту тему существует множество исследований. Приведу лишь один пример, который мне подарил М.В. Иванов. Испытуемому было предъявлено известное двойственное изображение, названное Э. Борингом «жена – теща». Он увидел на нем только молодую женщину и упорно не мог увидеть более ничего (я объясняю подобные факты последействием негативного выбора). Но, описывая по памяти увиденную на картинке изображение этой молодой женщины, он сравнил ее нос с носом Анны Ахматовой – достаточно точное описание горбатого носа старухи, а не плохо различимого курносого носа девушки. Кстати, в психологической практике, когда хотят, чтобы клиент осознал идеи, ускользающие из его сознания, тоже используют ассоциации, спонтанные воспоминания, другие переключения с задачи на задачу. Именно таким приемом хотят спровоцировать у испытуемого осознание ранее не осознанного.

В исследовании М.Г. Филипповой применен более тонкий ход, который позволил ей обнаружить неведомые ранее грани процесса восприятия неосознаваемого значения двойственных изображений.

Филиппова М.Г.

ИССЛЕДОВАНИЕ НЕОСОЗНАВАЕМОГО ВОСПРИЯТИЯ(
(на материале многозначных изображений)

Несмотря на долгую историю, проблема неосознаваемого восприятия остается одной из самых «туманных» и неизученных в психологии. Сторонники теории «25-го кадра», наиболее популярной теории неосознаваемого восприятия, создали у нас установку, что неосознаваемая информация должна вызывать связанные с ней действия, минуя стадию осознания и ответа. Тем не менее результаты исследований, посвященных этой проблеме, противоречивы: в одних случаях неосознаваемые стимулы оказывают влияние на сознание, в других – нет…

[image: image18.png]

Если признать, что предсознательная обработка информации – это первый обязательный этап восприятия, то неосознаваемая информация, несомненно, должна влиять на сознательно принимаемые решения и ре-акции. Проблема в том, что речь в данном случае идет о трудно-уловимом эффекте, оказыва-ющем сложное влияние на результаты сознательной дея-тельности. Невозможность осоз-нания и вербального описания подобного воздействия еще более усложняет дело.

Рис. 1.

Частным случаем «проблемы неосознаваемого» является восприятие многозначной информации. В литературе имеются сведения о том, что если, рассматривая многозначное изображение, такое как «дерево/лицо» (рис. 1), человек сообщает, что он видит только одно значение изображения, например дерево, то он воспринимает и лицо, хотя и не осознает этого. Исходя из здравого смысла, можно было бы предположить, что незамеченное аналогично непредъявленному, однако далеко не все ученые разделяют это мнение.

Согласно оригинальной концепции, разработанной В.М. Аллахвердовым, механизм сознания принимает специальное решение, что осознавать, а что – нет. Принятие решения об осознании или, наоборот, о неосознании информации определяется В.М. Аллахвердовым, соответственно, как позитивный и негативный выбор. Поскольку при восприятии двойственного изображения человек осознает, как правило, только одно его значение, можно предположить, что это значение выбирается человеком позитивно; второе же, неосознаваемое, соответствует негативному выбору. Конечно, никакого осознанного решения мы в данном случае не принимаем – обычно выбор осуществляется автоматически. Согласно В.М. Аллахвердову (2000), негативно выбранные значения не нейтральны для сознания – они не просто остаются в стороне, а активно отвергаются сознанием.

С целью экспериментальной проверки этого утверждения было осуществлено данное исследование. Совершенно очевидно, что проблема неосознаваемого восприятия требует принципиально иных подходов, нежели прямые методы опроса или корреляционное исследование. Но, применяя остроумный экспериментальный план, такие исследователи, как А.Дж. Марсел (Marcel, 1980), П.М. Мерикл и Е.М. Реинголд (Merikle, Reingold, 1990), продемонстрировали, что ситуация с неосознаваемым восприятием не так безнадежна, как могло бы показаться на первый взгляд. Следуя их примеру, мы пришли к убеждению, что зафиксировать влияние неосознаваемого легче, замеряя косвенные показатели, такие как скорость решения человеком разного рода задач, нежели предъявляя ему подпороговую инструкцию и ожидая ее немедленного выполнения.

В качестве метода исследования мы решили использовать методику прайминга, активно разрабатываемую на Западе, но до настоящего времени редко применяемую в России. Ключевым фактором данного методического приема является изменение реакций человека в ответ на предъявление связанных с контекстом стимулов («прайминг-эффект»). Сам стимул, предшествующая встреча с которым приводит к изменению реакций, называют «праймом». Если речь идет о стимулах-словах, то в качестве «праймов» обычно подбирают слова, связанные ассоциациями с заданным, принадлежащие одной категории и т.д. Хотя наиболее часто прайминг-эффекты демонстрируют в экспериментах с использованием в качестве стимулов слов, подобные результаты получены также с использованием изображений. В зарубежных исследованиях методика прайминга комбинируется с рядом специально разработанных экспериментальных процедур: «задачей лексического решения», «задачей дополнения основы слова до целого», «задачей идентификации» и т.д. Обычно от испытуемого требуется решение одной из вышеперечисленных когнитивных задач, и если непосредственно перед этим ему был предъявлен стимул-прайм, семантически связанный с задачей, то решения принимаются испытуемым быстрее и правильнее. Впрочем, стимул-прайм может влиять на решение задачи не только положительно, но и отрицательно, поэтому различают позитивный и негативный прайминг-эффект. Кроме того, прайминг-эффект проявляется вне зависимости от того, осознает ли испытуемый стимул-прайм, который задает контекст для решения когнитивных задач, что делает методику прайминга незаменимым инструментом для оценки влияния неосознанно воспринятой информации на сознательную деятельность.

Предметом данного исследования стали особенности восприятия многозначных изображений. Цель эксперимента: исследование влияния неосознаваемых значений многозначных изображений и их внезапного осознания на решение когнитивных задач.

Метод

Испытуемые: в исследовании приняли участие 40 испытуемых, 20 женщин и 20 мужчин, имеющих нормальную остроту зрения. Большинство испытуемых – студенты СПбГУ в возрасте от 20 до 25 лет.

План эксперимента

Неосознаваемой информацией в данном исследовании служили незамеченные испытуемыми значения многозначных изображений. Проверялось влияние шести независимых переменных на две зависимые: 1) время решения когнитивных задач и 2) ошибки, совершаемые испытуемыми.

Первая независимая переменная, – тип когнитивных задач, решаемых испытуемыми, – имела 4 варианта:

– решение анаграмм,

– опознание медленно проявляющихся слов,

– опознание медленно проявляющихся рисунков,

– опознание рисунков по фрагментам.

Мы отобрали различные вербальные и невербальные варианты заданий, чтобы определить диапазон задач, на решение которых распространяется как влияние неосознанно воспринятой информации, так и влияние осознания этой информации по ходу эксперимента.

В качестве стимулов-праймов, задающих контекст для решения когнитивных задач, использовались изображения разного типа. Вторая независимая переменная – тип прайма – имела 4 градации: двойственные, незавершенные, однозначные и бессмысленные изображения. Примеры используемых в эксперименте изображений приведены на рис. 2–5. Незавершенные изображения – неполные рисунки, в которых отсутствуют некоторые детали, поэтому они нуждаются в мысленном достраивании частей (рис. 2 – «всадник»). Двойственные изображения – рисунки, которые могут быть отнесены к двум классам объектов (рис. 3 – «саксофонист/женщина»). Однозначные изображения (рис. 4 – «божья коровка») и бессмысленные наборы пятен (рис. 5) использовались в качестве контрольного условия, с которым сравнивались реакции испытуемых в условиях многозначности.

[image: image7.png]'s s

-
k .b -
&t »
»
d <
BCadHUK caxcoghonucm / 6021w KOpOGKA 6beccmvicnenHbIll

JfCeHIUHA Habop namen

 Рис. 2
 Рис. 3
 Рис. 4
 Рис. 5

Если при предъявлении двойственного изображения «саксофонист/женщина» испытуемый увидел женское лицо, то связанными с осознанным значением прайма считались когнитивные задачи, ответами на которые являлись стимулы «женщина», «платье» и т.д. Стимулами, связанными с неосознанным значением прайма, – «мужчина», «саксофон», «джаз» и т.д. Половина когнитивных задач была связана с задающим контекст праймом, другая половина – не была связана.

Третья независимая переменная – характер связи изображения и когнитивных задач – имела 3 градации:

– когнитивные задачи, связанные с осознанным испытуемым значением прайма;

– когнитивные задачи, связанные с неосознанным испытуемым значением прайма;

– когнитивные задачи, не связанные с праймом.

Слова и рисунки, являющиеся ответами на решаемые испытуемыми задачи, были различным образом связаны с праймами. А именно: использовались стимулы, тесно и отдаленно связанные с исходным изображением (как далекие и близкие ассоциации). Четвертая независимая переменная – тип ассоциации – имела 2 градации:

– когнитивные задачи, связанные с праймом близкой ассоциативной связью;

– когнитивные задачи, связанные с праймом отдаленной ассоциативной связью.

Например, тесно связанными с «саксофонистом» стимулами считались «саксофон» и «мужчина», отдаленно – «джаз» и «дирижер». Данная независимая переменная позволила определить, одинаково ли влияние неосознанно воспринятой информации на решение как тесно, так и отдаленно связанных с ней задач.

Следующие две независимые переменные были введены для проверки влияния внезапного осознания «новых» значений многозначных изображений на решение когнитивных задач. Пятая независимая переменная – тип опыта – имела 3 градации:

– опыты, где испытуемые осознали все значения изображения-прайма при его первом предъявлении;

– опыты, где испытуемые осознали «новое» значение изображения-прайма во время решения когнитивных задач;

– опыты, где испытуемым не удалось осознать «новое» значение изображения-прайма.

И последняя, шестая независимая переменная – осознание – имела 2 градации:

– до осознания «новых значений»;

– после осознания.

В эксперименте было использовано две серии, по которым в случайном порядке были распределены испытуемые. Когнитивные задачи обеих серий были одинаковыми, но изображения-праймы, задающие контекст, – разные. Задачи, которые в первой серии соответствовали изображению, во второй серии изображению не соответствовали, и наоборот. Такой межгрупповой план был использован для уменьшения влияния сложности отдельных стимулов когнитивных задач на скорость решения и ошибки испытуемых.

Каждая серия состояла из 10 опытов. В одном опыте предъявлялось одно изображение-прайм и 8 или 16 когнитивных задач. Количество задач определялось типом прайма: 16 когнитивных задач – для двойственных и незавершенных изображений, 8 – для остальных типов праймов (однозначных и бессмысленных). За весь эксперимент испытуемому предъявлялось 10 задающих контекст праймов и 128 когнитивных задач. Прохождение эксперимента занимало около часа работы одного испытуемого.

Процедура

Стимульный материал предъявлялся испытуемым визуально при помощи компьютера. Экран был разделен на 2 равные части для выполнения заданий двух типов: 1) опознания изображения-прайма, 2) решения когнитивных задач. Сначала испытуемому в левой части экрана на 5 сек. предъявлялось изображение-прайм, которое, согласно инструкции, могло было быть как бессмысленным набором пятен, так и осмысленным рисунком. Испытуемому сообщалось, что изображения в левой части экрана будут расплывчатыми, они также могут быть незавершенными и двузначными, поэтому их опознание представляет определенную трудность. После исчезновения изображения испытуемому предлагалось отметить пункт «бессмысленный рисунок», если он считал, что предъявленное изображение было бессмысленным, в остальных случаях – отнести его к одному или двум классам объектов из предлагаемого списка (мужчины, женщины, животные, птицы, насекомые, природа, предметы) и ввести название изображения. У испытуемого была возможность отнести изображение сразу к двум классам объектов, что было необходимо для идентификации двойственных изображений.

Затем испытуемый приступал к выполнению заданий второго типа (решение когнитивных задач) в правой части экрана. В левой части вновь появлялось изображение-прайм, задавая контекст для решения когнитивных задач. Во время выполнения заданий второго типа испытуемый должен был одновременно следить за изображением в левой части экрана, поскольку, согласно инструкции, он мог в любой момент опознать ранее не замеченные значения этого изображения. В опытах, где контекстом служили многозначные праймы, изображения действительно постепенно изменялись, принимая форму того значения, которое не было осознано испытуемым (для двойственных изображений – одного из двух его значений, для незавершенных – его завершенного варианта). Многозначное изображение-прайм полностью трансформировалось к тому времени, когда испытуемым была решена половина когнитивных задач данного опыта. Однозначные и бессмысленные праймы не изменялись.

Испытуемый мог в любое время вернуться к первому заданию по опознанию изображения и исправить ранее введенный ответ. Момент исправления ответа испытуемым считался моментом осознания «нового» значения, что позволило сравнить решение задач до и после осознания. После выполнения всех заданий второго типа испытуемый переходил к следующему опыту – к опознанию следующего изображения в левой части экрана и т.д.

Первоначальное отнесение изображения к классам объектов было необходимо для определения того, нашел ли испытуемый смысл незавершенного рисунка и какое из двух значений двойственного изображения он опознал. По ответу испытуемого программа определяла, в какую сторону вести изменение задающего контекст изображения. Введение названия рисунка было необходимо для дополнительного контроля этой переменной.

Поскольку нас интересовало решение задач испытуемыми до и после осознания «новых» значений, первоначально изображения-праймы предъявлялись в условиях, затрудняющих осознание второго значения (с использованием размытия и движущейся маски). Затем были использованы условия, способствующие осознанию испытуемым первоначально не обнаруженных значений (изображение приобретало однозначную интерпретацию).

Результаты

Для обработки данных была использована программа SPSS (академическая лицензия СПбГУ, № GS-35F-5899H). Влияние независимых переменных на скорость решения когнитивных задач определялось с помощью дисперсионного анализа; влияние на частоту ошибок, совершаемых испытуемыми, – с помощью критерия χ2.

1. Решение когнитивных задач в зависимости от их взаимосвязи с праймами разного типа. Поскольку методика прайминга основана на связи прежнего контекста и скорости опознания последующих стимулов, мы сравнили время решения когнитивных задач в зависимости от характера их связи с праймами разного типа.

Если контекст был задан однозначным изображением, испытуемым требовалось значимо меньше времени на решение связанных с ним задач, нежели несвязанных (F=4,532, df =1, Sig. =0,003). Даже если испытуемые не понимали, что часть выполняемых ими заданий связана с изображением в левой части экрана, они быстрее справлялись с решением этих задач. Например, если праймом служило однозначное изображение «божья коровка» (см. рис. 4), то задачи, ответами на которые являлись стимулы «насекомое» или «пятно» (связанные с праймом), испытуемые решали быстрее, чем задачи, ответами на которые являлись стимулы «тренер» или «мяч» (не связанные с праймом). Очевидно, однозначное изображение-прайм выступало в роли подсказки для решения связанных с ним когнитивных задач. В данном случае речь идет о наиболее часто упоминаемом эффекте методики прайминга – позитивном прайминг-эффекте.

Если контекст был задан бессмысленными изображениями, скорость решения испытуемыми когнитивных задач была такой же, как и в случае предъявления однозначных изображений, не связанных с контекстом когнитивных задач. Это означает, что изображения, не связанные с контекстом, не влияли на скорость решения когнитивных задач.

2. Решение когнитивных задач, связанных с неосознанными значениями праймов. Напомним, что основной интерес для нас представлял вопрос о том, способствуют ли решению когнитивных задач многозначные изображения, в частности их неосознанные (или негативно выбранные, по В.М. Аллахвердову) значения. Сравнив скорость решения когнитивных задач в зависимости от характера их связи с многозначным изображением-праймом, мы выяснили, что задачи, связанные с его неосознанными значениями, испытуемые решали дольше остальных типов задач (график 1). Например, если при предъявлении двойственного изображения «саксофонист / женщина» (см. рис. 3) испытуемый увидел саксофониста, то задачи, ответами на которые являлись стимулы «женщина» или «платье» (связанные с неосознанным значением прайма), испытуемые решали значимо дольше, чем задачи, ответами на которые являлись стимулы «саксофон» или «концерт» (связанные с осознанным значением прайма), а также дольше, чем задачи, ответами на которые являлись стимулы «собака» или «остров» (не связанные с праймом). Поскольку статистически значимые отличия есть даже между временем решения этих задач (связанных с неосознанным значением прайма) и задач, не связанных с праймом (метод PostHog, критерий Turkey HSD, Sig.=0,010), можно сказать, что наличие неосознанных значений многозначных стимулов препятствует решению когнитивных задач.

[image: image8.emf]когнитивные задачи,

связанные с неосознанным

испытуемым значением

прайма

когнитивные задачи,

связанные с осознанным

испытуемым значением

прайма

когнитивные задачи, не

связанные с праймом

9000

8500

8000

7500

7000

время решения когнитивных задач, мс

График 1. Характер связи изображения и когнитивных задач

Итак, неосознанные значения многозначных стимулов оказывают негативный прайминг-эффект на решение связанных с ними когнитивных задач. Несмотря на то, что средняя скорость решения разных типов когнитивных задач различается (быстрее всего испытуемые справлялись с опознанием медленно проявляющихся слов, дольше всего – с опознанием рисунков по фрагментам), влияния типа когнитивных задач на проявление прайминг-эффекта не было обнаружено. Поэтому в последующем анализе тип задачи не учитывался. Показанная на графике 1 закономерность распространяется на решение когнитивных задач всех типов, а также на результаты обеих экспериментальных серий, что свидетельствует о ее устойчивости. Такой результат говорит в первую очередь о том, что испытуемые неосознанно воспринимали незамеченные ими значения многозначных изображений-праймов (иначе влияние незамеченных значений на решение когнитивных задач нельзя было бы зарегистрировать в эксперименте). Этот результат также подтверждает предположение В.М. Аллахвердова об отвержении сознанием негативно выбранных значений.
В задачах, связанных с неосознанными значениями праймов, испытуемые также допустили наибольшее количество ошибок, но различия не достигли уровня статистической значимости.

3. Решение когнитивных задач, тесно и отдаленно связанных с праймами. Интересный результат показало сравнение скорости решения когнитивных задач, связанных с осознанным и неосознанным значением прайма, в зависимости от типа ассоциативной связи прайма и задачи (график 2). Когнитивные задачи, связанные близкой ассоциативной связью с осознанными значениями прайма, испытуемые решали значимо быстрее, чем отдаленно связанные с ними задачи (F=3,8, df = 1, Sig.=0,05). Например, если на изображении «саксофонист / женщина» (рис. 3) испытуемый видит саксофониста, то опознание стимулов «саксофон» или «мужчина» (тесно связанных с осознанным значением) осуществляется им быстрее, нежели опознание стимулов «джаз» или «дирижер» (отдаленно связанных с осознанным значением). Но при решении задач, связанных с неосознанными значениями многозначных праймов, все наоборот: когнитивные задачи, тесно связанные с неосознанными значениями, испытуемые решают дольше, чем отдаленно связанные. Так, если на изображении «саксофонист / женщина» испытуемый видит женское лицо, то стимулы «саксофон» и «мужчина» (тесно связанные с неосознанным значением) он опознает дольше, чем стимулы «джаз» и «ди[image: image19.png]depego / muyo

рижер» (отдаленно связанные с неосознанным значением).

Дисперсионный анализ показал значимое взаимодействие переменных «тип ассоциации» и «характер связи прайма и когнитивных задач» (F=4,304, df=1, Sig.=0,038). Это значит, что испытуемые решают тесно связанные с праймом задачи быстрее, если они связаны с его осознанным значением, и дольше – если с неосознанным.

Анализ ошибок также продемонстрировал, что в задачах, тесно связанных с осознанными значениями праймов, испытуемые допускали статистически достоверно меньше ошибок, чем в задачах, отдаленно связанных с осознанными значениями (Chi-Square = 4,772, df =1, Sig.= 0,027). А в задачах, тесно связанных с неосознанными значениями праймов, испытуемые, наоборот, допускали статистически достоверно больше ошибок, чем в отдаленно связанных задачах (Chi-Square = 3, 813, df =1, Sig.=0,05).

Неосознанные значения многозначных изображений, таким образом, в первую очередь оказывают негативный прайминг-эффект на решение тесно связанных с ними когнитивных задач.

4. Решение когнитивных задач в разных типах опытов. Затем мы сравнили скорость решения испытуемыми когнитивных задач в зависимости от типа опыта. Сравнивались эффективность решения когнитивных задач в опытах, в которых осознания «новых» значений праймов не происходило, с опытами, в которых в процессе решения задач произошло осознание второго значения. В качестве контрольного условия использовались опыты, где испытуемые осознали все значения многозначного изображения-прайма при его первом предъявлении (график 3). Скорость решения в опытах разных типов значимо различается (F= 10,208, df=2, Sig.=0,000).

[image: image20.emf]График 1. Обобщенная для всех испытуемых теоретическая и

 эмпирическая частота повторяющейся ошибки по сериям

0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

серии

частота

эмпирическая частота

теоретическая частота

Как видно из графика 3, максимальное время решения задач испытуемые продемонстрировали в опытах, где им не удалось осознать «новых» значений изображений-праймов, а минимальное – в опытах, где они осознали «новое» значение многозначного изображения в процессе решения когнитивных задач.

При более подробном рассмотрении выяснилось, что неосознанные значения оказывают негативный прайминг-эффект не только на решение контекстно связанных с ними задач, но также и на решение не связанных с ними задач (график 4).

[image: image21.wmf]1.00

1.20

1.40

1.60

1.80

2.00

2.20

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

N серии

Cреднее время ответа, сек.

режим простого

чередования (КГ)

режим

усложненного

чередования (ЭГ)

График 4 также демонстрирует, что в опытах, где испытуемые в процессе решения когнитивных задач осознали «новые» значения праймов, быстрее всего они справляются с решением всех задач (как связанных, так и не связанных с праймом). Время решения когнитивных задач в этих опытах даже меньше, чем в опытах, где испытуемые осознали все значения многозначного прайма при его первом предъявлении, однако это различие не достигает уровня статистической значимости. Полученным данным можно дать две разные интерпретации: результат вызван внезапным осознанием ранее не обнаруженных значений, или же он обусловлен тем, что, по каким-то неведомым причинам, испытуемый в данном опыте оказался более активизированным, а потому лучше решал когнитивные задачи, да к тому же еще и нашел второе значение двойственного изображения.

Для ответа на этот вопрос было произведено сравнение скорости решения когнитивных задач до и после осознания ранее не обнаруженных (негативно выбранных, по В.М. Аллахвердову) значений.

5. Решение когнитивных задач до и после осознания негативно выбранных значений. Оказалось, что после осознания негативно выбранных значений праймов испытуемые решали когнитивные задачи значимо быстрее, чем до осознания (F= 19,434, df=1, Sig.=0,000). Причем эта закономерность распространяется на решение всех задач, как контекстно связанных, так и не связанных с изображением-праймом.

Анализ ошибок также продемонстрировал, что испытуемые совершили значимо меньше ошибок после осознания негативно выбранных значений, чем до их осознания (Chi-Square = 11,216, df =1, Sig.=0,00).

Этот результат позволяет говорить о том, что именно осознание негативно выбранных значений оказывает позитивное влияние на результаты сознательной деятельности.

Общее заключение

Данное исследование позволило определить некоторые особенности восприятия многозначной информации. Результаты эксперимента показали, что незамеченные значения многозначных изображений не осознаются, но тем не менее воспринимаются. Их влияние на решение испытуемыми когнитивных задач можно выявить в ходе экспериментального исследования.

Негативный прайминг-эффект, наблюдаемый в нашем исследовании при решении испытуемыми задач, связанных с неосознанными значениями изображений-праймов, подтверждает утверждение В.М. Аллахвердова об отвержении сознанием негативно выбранных значений. Если негативно выбранные значения отвергаются механизмом сознания, то увеличение времени решения контекстно связанных с ними задач (по сравнению со временем решения задач, не связанных с задающим контекст изображением) не является неожиданным.

В противоположность тому, как осуществляется решение задач, связанных с осознанными значениями изображений-праймов, задачи, связанные с неосознанными значениями близкой ассоциативной связью, испытуемые решают дольше, чем отдаленно связанные задачи. В задачах, связанных с неосознанными значениями праймов близкой ассоциативной связью, испытуемые также допускают достоверно больше ошибок, чем в задачах, отдаленно связанных (при этом в задачах, связанных с осознанными значениями праймов, наблюдается противоположная картина). Этот результат демонстрирует, что неосознанные значения праймов оказывают негативный прайминг-эффект в первую очередь на решение тесно контекстно связанных с ними когнитивных задач, что также подтверждает отвержение сознанием негативно выбранных значений.

Более того, при наличии негативно выбранных значений скорость решения испытуемыми всех когнитивных задач (как связанных, так и не связанных с изображением-праймом) снижается по сравнению с контрольным условием, когда негативно выбранных значений нет (контекст задается однозначным изображением или все значения многозначного изображения испытуемый осознает с самого начала). По мнению В.М. Аллахвердова (2000), сознание выполняет функцию построения однозначной и непротиворечивой картины мира, а, следовательно, оно может сопротивляться осознанию негативно выбранных значений многозначного стимула, которые также восприняты. Предположительно, наличие негативно выбранных значений вызывает у человека внутреннее напряжение, которое и препятствует выполнению сознательной деятельности.

Результаты эксперимента также позволяют утверждать, что внутреннее напряжение исчезает после осознания испытуемыми всех значений многозначной информации, поэтому в данном случае скорость решения когнитивных задач возрастает. После осознания всех значений многозначных праймов испытуемые также допускают значимо меньше ошибок, чем до их осознания (при наличии негативно выбранных значений). Можно предположить, что осознание негативно выбранных значений оказывает на текущую сознательную деятельность такое же воздействие, как «инсайт», описанный в психотерапевтической теории: неожиданное осознание ранее неосознаваемых значений, даже нерелевантных текущей деятельности, повышает ее эффективность. Различия, на наш взгляд, заключаются лишь в уровне, на котором рассматривается это явление.

Отрицательное влияние негативно выбранной информации на выполнение сознательной деятельности, обнаруженное в нашем исследовании, может указывать на то, что параллельно с решением когнитивных задач механизмом сознания осуществляется работа по удержанию негативно выбранных значений в неосознаваемом состоянии. Одновременное выполнение этих двух задач создает своего рода психическую интерференцию, которая субъективно человеком не ощущается, но о наличии которой можно судить по изменению результатов его сознательной деятельности. Результаты исследования предполагают, что неосознаваемая работа механизма сознания, как и сознательно выполняемая деятельность (например, решение когнитивных задач), требует психических усилий. Поэтому наличие негативно выбранных значений может оказывать интерференционное влияние на сознательную деятельность. Мы надеемся, что полученные в данном исследовании результаты смогут дополнить существующие представления о законах, которым подчиняется работа механизма сознания.

Обсуждение статьи М.Г. Филипповой

Валерия Гершкович:

Известно, что внимание испытуемых обращается на значимые для него объекты. Так, например, при «разглядывании» лица человек фиксируется на области носа, ушей, глаз, рта. Все остальные области как будто остаются «темной зоной». Что позволяло твоим испытуемым фокусировать внимание лишь на той области, которая могла быть значимой в случае уже имеющегося целостного образа одного из значений изображения?

Маргарита Филиппова:

Думаю, что происходит следующее: человек начинает опознание с какого-то фрагмента рисунка, что определяется просто начальной точкой фиксации взгляда. На основании составляющих этот фрагмент деталей механизмом сознания выдвигается гипотеза о воспринимаемом объекте. Это косвенно подтверждают исследования П. Гулказян (Goolkasian, 1991), в которых она управляла точкой фиксации взгляда испытуемых до предъявления двойственных изображений. По ее данным, начало просмотра изображения с того места, где предъявляются черты, более характерные для одного из значений, способствует интерпретации испытуемым изображения в соответствии с этим значением. Тогда движения глаз – это поиск подтверждающих гипотезу фрагментов изображения (если я вижу «нечто» и интерпретирую его как «нос», то затем начинаю искать «рот» и т.д.), что, собственно, и определяет фокусировку взгляда.
Валерия Гершкович:

Ты уверяешь, что человек, осознавая одно значение изображения, воспринимает и второе. Но кто же «принял решение», какое именно из двух изображений, двух значений будет «разглядываться»?
Маргарита Филиппова:

Механизм сознания, получается.
Валерия Гершкович:

Значит ли это, что сознание, стремясь создать непротиворечивую картину, начинает работу еще до того, как неосознаваемые движения глаз начнут «изучать» изображение?

Маргарита Филиппова:

Думаю, нет. Сначала движения глаз. Но как только подтверждается первая гипотеза, дальнейший поиск прекращается. Сознание не задается вопросом, нет ли другой интерпретации, совместимой с той, что уже осознана, потому что «стремится создать непротиворечивую картину мира». Движения глаз же можно связать с работой механизма сознания: сначала механизм сознания действует, а потом только мы осознаем результат его работы, поэтому, может, движения глаз и опережают процесс осознания. То, что движения глаз, как ты говоришь, «неосознаваемые», еще не значит, что они не зависят от работы механизма сознания. Если бы это было так, то человек и фиксировал бы свой взгляд на значимых как раз для обеих интерпретаций чертах.

Надежда Морошкина:

Хотелось бы связать полученные в исследовании М. Филипповой результаты не только с психотерапевтической практикой, но и с исследованиями творчества. Можно предположить, что описанное О.К. Тихомировым «ага-переживание» – эмоциональный сигнал о том, что решение задачи найдено, предшествующий осознанию этого решения, – имеет схожую природу. «Вытесненная», «негативно выбранная», «воспринятая на подпороговом уровне» информация интерферирует, т.е. затрудняет любую текущую деятельность до того момента, пока не будет осознана. Как было отмечено в ряде исследований, осознание подобной информации может сопровождаться более или менее слабыми положительными эмоциями, а последующая деятельность проходит как бы «на подъеме».

В работах Р. Зайонца по исследованию аффективного прайминга было показано, что испытуемым больше нравятся те слова-стимулы, которые были ранее предъявлены на подпороговом уровне по сравнению с новыми незнакомыми стимулами. Возможно, данный эффект связан именно с тем, что предъявленная на подпороговом уровне, т.е. неосознанная, информация «отвлекала» сознание, а ее повторное предъявление позволяло проникнуть этой информации в сознание, что субъективно переживалось испытуемыми как очень слабенький «инсайт», т.е. положительная эмоция. Поэтому, отвечая на вопрос: «какое слово вам нравится больше?», испытуемые выбирали «старые» стимулы.

Виктор Аллахвердов:

Как Вы полагаете, если бы в Вашем исследовании двойственное изображение в левой части экрана менялось не в сторону неосознанного значения, а, наоборот, в сторону осознанного, тогда, по-видимому, неосознанное значение должно было бы исчезать с экрана? Привело бы это исчезновение к улучшению деятельности?

Маргарита Филиппова:

Исчезающее негативно выбранное значение… Оно было воспринято неосознанно, а, значит должно снижать скорость решения задач, по крайней мере, до тех пор, пока объективно присутствует в рисунке. Если же оно исчезает, то, по-видимому, все равно остается последействие. Ассоциации, связанные с этим значением, уже сформировались на неосознаваемом уровне, поэтому даже после исчезновения самого значения они как бы присутствуют на более близком, чем любая другая информация, к сознанию уровне. Но, с другой стороны, интерференции не должно быть, поскольку сознанию больше нет необходимости сопротивляться. Похоже, что в данном случае ситуация, связанная с необходимостью игнорирования негативно выбранного значения, изменится на ситуацию, схожую с подпороговым воздействием. Думаю, после того, как «гость ушел», т.е. после исчезновением негативно выбранного значения, интерференционный эффект не будет наблюдаться, а скорость решения связанных с ним когнитивных задач приблизится к скорости решения задач, связанных с осознанным значением.

Виктор Аллахвердов:

Я трактую интерференцию как явление, возникающее вследствие сознательного контроля над тем, что контролировать совершенно не нужно. Правильно ли я Вас понял, что у Вас сознание, похоже, контролирует то, что не осознает? Если это так, то что это значит? Или Вы трактуете интерференцию в более привычном смысле, как наложение каких-то процессов друг на друга?

Маргарита Филиппова:

На основании составляющих рисунок деталей механизмом сознания выдвигается несколько гипотез об узнаваемом объекте. Этот этап соответствует «неосознаваемой интерпретации», за которой следует осознаваемая. Осознается первая подтвержденная гипотеза. Поскольку сознание стремится конструировать однозначную картину реальности, оно не пытается осознать другие интерпретации рисунка, а, напротив, удерживает их в неосознанном состоянии. Наверное, это можно назвать «контролем сознания». Другие гипотезы, присутствуя в актуальном, но неосознаваемом состоянии (в базовом содержании сознания), оказывают негативное влияние на результаты сознательной деятельности, создавая интерференцию. Другими словами, интерференция – результат сопротивления механизма сознания переводу этих интерпретаций из базового содержания в поверхностное. После осознания негативно выбранных значений интерференционный эффект исчезает.

И вот еще, если поможет делу, мое метафорическое представление процесса интерференции (Филиппова, 2005): «…как только информация воспринята неосознанно, она устремляется в сознание, но далеко не всем стимулам удается пересечь его порог (порог осознания). Здесь можно провести аналогию с гостем, звонящим в дверь, – гость не сможет войти, пока дверь не откроют. А вот пускать гостя или нет – решает хозяин дома. Этим разборчивым хозяином является наше сознание. Сознание “выбирает” одно из значений многозначной информации, после чего шансы других значений стать осознанными сокращаются. Однако неосознанные значения в свою очередь пытаются попасть в сознание, действуя в качестве неизвестного для человека источника ассоциаций. Так же, как незваный гость пытается проникнуть в дом, вновь поступающая информация, противоречащая нашим ожиданиям, пытается прорваться в сознание. Противостояние сознательного и неосознаваемого восприятия создает своего рода интерференцию. Возможно, подобная психическая интерференция возникает всякий раз, когда сталкиваются сознательная и неосознаваемая интерпретации одного явления (как при восприятии многозначной информации), и полностью отсутствует, когда используются подпороговые стимулы, поскольку при восприятии подпороговой информации нет сопротивления сознания. Когда мы имеем дело с многозначной информацией, сам факт неосознаваемого восприятия вызывает у человека внутреннее напряжение. Пользуясь выбранной аналогией, это можно описать как звонок нежданного гостя, который хозяин дома пытается игнорировать: звонок отвлекает хозяина от его дел и заставляет замедлять темп их решения. По этой причине при наличии неосознанных значений все задачи испытуемые решают медленно. Подобное напряжение длится до тех пор, пока вновь поступающая информация не станет осознанной или пока она не перестанет быть актуальной (пока хозяин не откроет дверь или пока гость не уйдет). После того, как ранее не замеченным значениям удается все же преодолеть порог осознания, неосознаваемая проблема снимается, поэтому скорость решения когнитивных задач в нашем эксперименте увеличивается».

Честно говоря, меня не вполне удовлетворяет собственное объяснение. Думаю, что, кроме дополнительных затрат времени, должна быть какая-то другая, более принципиальная причина того, с чего вдруг наличие негативно выбранных значений препятствует выполнению сознательной деятельности. Возможно, стоит прибегнуть к психотерапевтическим интерпретациям вытеснения. Хотя и в них я не нашла внятного ответа на вопрос, почему же вытесненная информация создает психическое напряжение…

Виктор Аллахвердов:

Мне понравилась Ваша метафора. Сознательный контроль осуществляется, но сознание не ставит себе вопроса: не думаю ли я о таком-то неосознанном значении информации? Действительно, сознание даже на стадии контроля не может думать о том, чего оно не осознает. Просто сознание автоматически проверяет, хорошо ли закрыта дверь от неосознанных непрошеных мыслей. В таком понимании интерференция возможна. Конечно, это только метафора, но она согласуется с Вашими данными, что при наличии неосознанно выбранного значения изображения затрудняется любая сознательная деятельность, а не только деятельность, семантически связанная с этим конкретным неосознанным значением.

Если продолжить Вашу метафору, то в статье В.А. Гершкович мы обнаруживаем, что иногда сознание держит дверь открытой.

Гершкович В.А.

ИГНОРИРОВАНИЕ КАК СПОСОБ РАБОТЫ СОЗНАНИЯ С ИНФОРМАЦИЕЙ(
А.Р. Лурия в книге «Маленькая книжка о большой памяти» пишет: «Многие из нас думают, как найти путь для того, чтобы лучше запомнить. Никто не работает над вопросом, как лучше забыть?» Шерешевский при этом отмечал, что, когда он столкнулся с проблемой необходимости забыть предъявленную ему последовательность, он в какой-то момент понял, что, если он захочет, последовательность и не появится. Значит, пишет он, «нужно было просто это осознать» (Лурия, 1968). Итак, возможно ли забыть, выкинуть, проигнорировать ненужную, мешающую, избыточную или просто неприятную информацию? Можем ли мы осознанно контролировать поступление и хранение опыта, который мы получаем от внешнего мира?

Л. Хашер утверждает, что способность контролировать познание может осуществляться двумя способами: через запрещение и через активизацию (Hasher, Zacks, 1999). Можно ли предположить, что игнорирование является одним из механизмов сознания? Давно известно, что в сознание человека поступает значительно меньше информации, чем он «вообще воспринимает». То есть должен существовать некий механизм работы с игнорируемой информацией. Как человек отбирает информацию из внешнего мира для работы с ней в сознании, что происходит с информацией, которую он при этом проигнорировал, наложив на ее восприятие и переработку некий запрет? В культурологических исследованиях запрет признается одним из самых сильных регуляторов деятельности человека (см., например, работы Ю.М. Лотмана), так как необходимо помнить, что именно запрещено выполнять. С теоретической позиции В.М. Аллахвердова, психическая интерференция является «логическим следствием задачи на игнорирование» (Аллахвердов, 1993). Данное исследование исходит из предположения, что должен существовать механизм сознательного игнорирования информации. Задача исследования – экспериментально проверить это предположение.

Можно понимать игнорирование как форму элементарного запрета, т.е. «не делай», «не думай» и т.д. Такие же инструкции встречаются и в самих задачах на игнорирование – «стараться не думать о …», «не обращать внимания на …». Как повседневный опыт, так и опыт экспериментальных исследований свидетельствует о том, что выполнить такую инструкцию практически невозможно, – нет-нет, да и появится в сознании мысль, которую мы стараемся выкинуть из головы. Зарубежные исследователи в рамках такого вопроса изучают феномен направленного забывания, т.е. возможность существования активного, осознанного, целенаправленного забывания. Парадигма направленного забывания была выдвинута Р. Бьорком (Bjork, 1972) и рассматривалась как лабораторный аналог тех ситуаций, с которыми человек сталкивается каждый день: вспомнить, где сегодня стоит машина, не перепутав с тем, где она стояла вчера, выучить новый / забыть старый телефонный номер после переезда и т.п. На данный момент феномен определяют как «мотивированную попытку ограничить последующее выражение определенного содержания памяти» (Johnson, 1994, р. 276) или иногда как «забывание в тех случаях, когда оно служит имплицитным или эксплицитным потребностям человека» (Bjork, Bjork & Anderson, 1998). Парадигма направленного забывания интересна тем, что забывание может быть вызвано как имплицитными (предполагающими наличие внутренней причины), так и эксплицитными инструкциями (заданными извне) (Bjork, Bjork & Anderson, 1998; Johnson, 1994; Basden & Basden, 1996). Эксплицитные инструкции типичны для экспериментального исследования направленного (т.е. целенаправленного) забывания. В таких экспериментах процедура заключается в том, что испытуемым дается инструкция забыть информацию, которую по первоначальным условиям следовало запоминать (Johnson, 1994). Существуют три экспериментальные парадигмы, которые удовлетворяют этому условию:

1. «Частичная, или специфическая, инструкция». Испытуемым предъявляется для запоминания список слов, затем дается инструкция забыть те слова из списка, которые были названиями животных, или, например, забыть первые 4 слова из предъявленных (Roediger & Tulving, 1979). В классическом исследовании Э. Тулвинга и Х. Роедигера были получены результаты, свидетельствующие, что забывается мало стимулов, которые надо было забыть, и увеличивается интерференция с теми стимулами, которые надо было запомнить. Однако неудивительно, что при такой исследовательской парадигме запрещенные стимулы практически не забываются, ведь инструкция подразумевает не только воспоминание о том, что нужно забыть, но и предварительный поиск этой информации. Интересно, что при такой своеобразной постановке запрета не только не тормозится запрещенная информация, но и, более того, происходит значительная интерференция с заданными стимулами. Возможно, это связано с тем, что первоначально испытуемые выполняют одинаковую работу по поиску как заданных, так и запрещенных стимулов, скажем иначе – выполняют одинаковую работу с гомогенными стимулами.

2. «Посписочная инструкция», или «глобальная инструкция». После устной презентации списка слов, которые надо запомнить (список 1), одной группе испытуемых дается инструкция забыть данные стимулы, потому что их предъявили по ошибке, второй группе такой инструкции не дается. Затем обеим группам испытуемых предъявляют второй список слов (список 2) и дают инструкцию их запомнить. Затем в серии воспроизведения испытуемых просят воспроизвести слова из обоих списков. При такой постановке задания учеными наблюдались следующие эффекты. Инструкция забыть список только что выученных слов снижает проактивную интерференцию – так называемый «бонус» направленного забывания. Помнится значительно меньше стимулов, которые надо было забыть, по сравнению с теми, которые надо было запомнить, – так называемая «цена» направленного забывания. Р.Е. Гейзельман и Р. Бьорк объясняют эти эффекты торможением сознательного доступа к этой информации (Geiselman, Bjork & Fishman, 1983). Был сделан вывод, что «эти эффекты происходят благодаря целенаправленному (намеренному, стратегическому) подавляющему механизму, который мешает извлечению нежелательных стимулов из памяти. То есть стимулы, которые надо было забыть, все равно остаются в памяти, процессы торможения просто затрудняют дорогу к сознанию» (Macrae & MacLeod, 1999, р. 464). Получается, что инструкция «забыть» в данном случае трактуется как запрет на воспроизведение и вызывает некий механизм, блокирующий пути доступа к информации.

3. «Постимульная инструкция». Испытуемый (предупрежденный заранее) получает после предъявления каждого стимула ключ, указывающий на то, следует ли ему помнить или забыть увиденную информацию (стимул). Обычно в результатах исследований показано гораздо большее воспроизведение стимулов, которые надо было запомнить, по сравнению с теми, которые надо было забыть (эти стимулы испытуемые практически не воспроизводят) (MacLeod, 1975). Ставилось под сомнение, подходит ли этот тип исследования под определение парадигмы направленного забывания как «мотивированной попытки ограничить последующее выражение определенного содержания памяти» (Johnson, 1994). Однако нельзя отрицать, что при такой постановке запрета появляется необходимость игнорировать запрещенные стимулы для успешного выполнения основной деятельности. Б. Басден выделяет 2 уровня обработки стимулов, которые имеют непосредственное отношение к получаемым эффектам: структурная обработка, подчеркивающая те характеристики стимулов, которые имеют и другие стимулы (например, в случае, когда забываемые и запоминаемые стимулы принадлежат к одной категории), и стимульная, выделяющая все характеристики данного стимула, позволяющая более детально обрабатывать запоминаемые стимулы (Basden & Basden, Gargano, 1993). В постимульном методе, пишет она, нет выделения групп или «торможения извлечения», так как сохраняются и обрабатываются только специально запоминаемые стимулы. Такое утверждение странно, поскольку подразумевает, что запрет налагается на восприятие ненужных стимулов, но ведь очевидно, что они обязательно воспринимаются человеком в соответствии с предлагаемой инструкцией. Б. Басден, сравнивая два последних рассмотренных нами метода, пишет, что в постимульном методе более выражено направленное забывание, что означает, что запрещенные стимулы более интенсивно обрабатываются в посписочном методе (Basden & Basden, 1996). Считается, что повторное предъявление стимулов в тесте на узнавание влияет на «освобождение» (release) от подавления в последующей проверке воспроизведения в посписочном методе, но этого эффекта нет при постимульном методе (Basden & Basden, 2001).

И. Сузуки выделяет 2 основные теории, объясняющие направленное забывание (Suzuki, 2001).

1. «Кодирующая теория» (Bjork & Paller) объясняет направленное забывание тем, что одни стимулы кодируются, например для запоминания используется повторение, а другие – нет. Для проверки этой точки зрения проводились эксперименты, в которых заданные или запрещенные стимулы служили праймами (подробнее про эксперименты с использованием методологии прайминга см. статью М.Г. Филипповой в данном сборнике), а так как предполагается, что обработка следующих после прайма стимулов, зависит от обработки самого прайма, то исследователи таким путем предполагали оценить особенности обработки праймов. Результаты опровергли эту теорию, показав, что и заданные, и запрещенные стимулы обрабатываются до «сходных уровней репрезентации», и механизмы подавления, по-видимому, не ослабляют кодирование запрещенных стимулов (Marks, Dulaney, 2001).

2. Теория торможения восстановления/нахождения (Geiselman, Bjork & Fishman, 1983). Здесь предполагается, что доступность путей к запрещенным стимулам сдерживается или блокируется командой «забыть». И. Сузуки утверждает, что в таком случае оба вида стимулов будут одинаково выучиваться, но запрещенные будет труднее вспомнить.

Х. Джонсон (Johnson, 1994) предложила объединенный взгляд на эти модели. Она выделяет несколько факторов, влияющих на успешность направленного забывания. Х. Джонсон считает, что особую значимость имеют первоначальные стратегии кодирования: пытался ли испытуемый использовать стратегию заучивания/запоминания или сохранения/ поддержания, чтобы кодировать информацию, которую надо забыть. Эти стратегии, по ее мнению, не строго дихотомичны, они могут одновременно применяться в разной степени. По мнению других ученых, только первоначальные стратегии кодирования объясняют различие в получаемых эффектах (Whetstone, Cross, 1998), хотя теория кодирования до «сходных уровней репрезентации» опровергает эту модель. Х. Джонсон предполагает, что в постимульном методе более вероятно использование поддерживающей стратегии: поскольку испытуемые знают, что должен последовать ключ, то они до этого момента просто поддерживают информацию с минимумом когнитивных усилий. Если запоминать не надо, то они больше не тратят сил, а если надо запомнить, то начинают более трудоемкую работу. Она считает, что в таком случае испытуемые просто не выучивают запрещенные стимулы в достаточной мере. Кажется, что такой подход близок к модели Ф. Крэйка и Р. Локхарта. В рамках этой модели предполагается, что длительность хранения в памяти зависит от глубины обработки. Информация, которая только на короткое время стала объектом внимания, будет анализироваться на поверхностном уровне и, как следствие, вскоре будет забыта (см. подробнее: Солсо, 2002).

Для данной работы особенно важно следующее заключение Х. Джонсон: существует мало экспериментальных фактов, подтверждающих, что испытуемые не могут вспомнить запрещенные стимулы, даже если их на это провоцируют. Повторное предъявление запрещенных стимулов также не извлекает их. В экспериментах было показано: увеличение интервала между ключом и стимулом увеличивает воспроизведение только заданных стимулов, но не влияет на воспроизведение запрещенных (Suzuki, 2001). Из этого делается вывод о том, что в памяти не осталось этой информации. В тех экспериментах, которые описаны в данной статье, полученные результаты говорят об обратном. Испытуемые вполне могут опознать повторно предъявленные запрещенные стимулы и справляются с задачей извлечения их из памяти.

Подводя итог большому количеству работ по данной теме, М. Андерсон и Дж. Нили (Anderson, Neely, 1996) отмечают, что первоначально эффекты, получаемые по методу направленного забывания, приписывались совершенно другим процессам, не имеющим никакого отношения к забыванию:

· недостаточное кодирование запрещенных стимулов в ожидании поступления сигнала;

· дифференциация запрещенных стимулов и заданных стимулов в различные «участки» памяти.

Пытаясь подтвердить теорию кодирования, М. Ульшпергер провел психофизиологическое исследование. Его целью было проверить, является ли менее успешное узнавание запрещенных стимулов в постимульной парадигме следствием только различного кодирования, или здесь могут быть вовлечены также и процессы торможения поиска. Эксперимент был построен по стандартной постимульной парадигме с включением психофизиологического метода, в котором измерялась активация различных зон коры головного мозга. Во втором эксперименте испытуемых просили глубоко или поверхностно кодировать стимулы (т.е. либо составлять предложения с ними, либо оценивать, есть ли буква Е в предъявляемом слове). Результат исследования показал значительно меньшее узнавание запрещенных стимулов по сравнению с заданными. Был найден не только количественный, но и качественный уровень различий, указывающий на то, что инструкция «помнить» не приводит единственно к усилению следов в памяти по сравнению с инструкцией «забыть», но, скорее, связана с качественно другими поисковыми операциями. Также проводились исследования, в которых была попытка найти различие между стимулами, различающимися по глубине кодирования. Инструкция, предполагающая поверхностною кодировку стимулов привела к снижению узнавания и замедлению реакции. Данные эксперимента показали, что узнавание обоих типов стимулов активирует одни и те же мозговые структуры, но степень активации различна. Таким образом, М.Ульшпергер сделал вывод о том, что инструкция на направленное забывание влияет, скорее, на процесс поиска, чем на уровень обработки. Но следующее сделанное им замечание вновь оставляет проблему нерешенной. М. Ульшпергер утверждает, что различные способы кодирования играют роль в направленном забывании, но не они являются единственной причиной его (Ullsperger, 2000а; 2000б).

Еще один неожиданный эффект обнаружил И. Сузуки. В его экспериментах в классическую парадигму исследования направленного забывания была внесена модификация – необходимость оценивать степень уверенности в ответе. Эффект направленного забывания наблюдался только тогда, когда испытуемые твердо помнили целевой стимул (которым являлся заданный стимул), и не наблюдался при других степенях уверенности. Автор предположил, что для уверенных ответов существует другой путь доступа, чем для каких-либо других ответов, и что направленное забывание работает только для этого пути. А то, что эпизодично-близкие стимулы тоже подвергались эффекту направленного забывания, по мнению автора, отвергает возможность объяснения направленного забывания процессами кодирования. Он считает, что наиболее вероятным объяснением является подавление запрещенных стимулов, которое расширяется и на близкие стимулы. И. Сузуки назвал это процессом «распространяющегося подавления» (Suzuki, 1999).

Итак, исследователи утверждают, что направленное забывание действительно происходит и, за исключением выполнения задания по «специфичной инструкции», запрещенные стимулы не смешиваются с заданными, т.е. не обнаружена интерференция между этими группами стимулов. Спорным, конечно же, остается вопрос, что именно происходит с запрещенными стимулами: они реально исчезают из памяти или они хранятся в памяти, но не воспроизводятся. Версия (поддерживаемая в нашем сборнике А.Ю. Агафоновым), что в памяти хранится вся когда-либо поступившая в нее информация, позволяет предполагать второй вариант.

Идея направленного забывания может трактоваться как проявление интерференции. Как указывает В.М. Аллахвердов, «в тех случаях, когда регистрируется явление интерференции, испытуемому дается основное задание, где говорится, что надо делать, и также дополнительное задание, в котором говорится, что нечто надо игнорировать» (Аллахвердов, 1993, с. 216). Такое требование игнорирования может содержаться в самой инструкции, например, «не обращайте внимания на что-либо», но подобного рода инструкция может входить в самоинструкцию, которую для себя (осознанно или нет) формулирует испытуемый, чтобы выполнить задание. Трудности в выполнении задания связаны с тем, как часто человек будет стремиться контролировать выполнение задания на игнорирование. Таким образом, чем чаще сознание будет отвлекаться на контроль какой-либо текущей деятельности, тем больше ошибок будет возникать (о сознательном контроле см. подробнее статью Н.В. Морошкиной, публикуемой в данном сборнике).
Задача проведенного исследования состояла в том, чтобы выяснить, способно ли сознание игнорировать (не запоминать) информацию без сознательного контроля над этим процессом. Для этого надо было получить ответ на два вопроса: 1) влияет ли на эффективность запоминания одновременное выполнение двух инструкций – на заучивание / запоминание одного набора стимулов и на игнорирование другого; 2) можно ли при этом избежать интерференции между заучиваемыми и игнорируемыми стимулами. Исходное предположение исследования: обработка стимулов, которые требуется игнорировать, не будет контролироваться сознанием, эта обработка не будет мешать запоминанию стимулов основного задания, явлений интерференции наблюдаться не будет.

Эксперимент 1

Метод

Испытуемые

В эксперименте приняли участие 50 человек, в возрасте от 20 до 35 лет (средний возраст испытуемых составил 26 лет). Все испытуемые были поделены на 3 группы – экспериментальную (30 человек) и две контрольных (по 10 человек в каждой группе).

Стимульный материал

Исследование проводилось в парадигме постимульного направленного забывания. В качестве стимулов использовались трехзначные числа, которые последовательно предъявлялись на экране монитора. В качестве «ключа» использовались знаки «+» и «—», указывающие на то, следует испытуемому помнить или забыть указанный стимул. Ключ (знак «+» или «—») предъявлялся после стимула. Знак «+» указывал на то, что стимул надо запомнить, знак «—» – на то, что стимул нужно забыть. Знаки «+» и «—» приписывались стимулам до начала эксперимента случайным образом. Стимулы и ключи предъявлялись в центре экрана компьютерного монитора.

Процедура

В качестве метода исследования был выбран классический постимульный метод исследования направленного забывания, предложенный Р. Бьорком (Bjork, Bjork & Anderson,1998). В «постимульную» парадигму исследования была внесена существенная модификация: предъявление всех стимулов до полного заучивания. Обычно после первого же предъявления испытуемых просят воспроизвести все предъявленные ранее стимулы. Схема эксперимента была общей для всех групп. Испытуемым на экране компьютера предъявлялись для запоминания как стимулы, после предъявления которых следовал ключ (знак «+»), который обозначал необходимость их запоминания (эти стимулы были названы «заучиваемые»), так и «игнорируемые» стимулы, после предъявления которых следовал ключ («—»), обозначавший, что их не следует запоминать (этап обучения). Затем заучиваемые стимулы необходимо было узнать среди всех ранее предъявленных и нейтральных (новых стимулов), добавленных специально для проверки (этап проверки). Если на этапе проверки были правильно опознаны не все предъявленные на этапе обучения заучиваемые стимулы, эксперимент начинался снова с этапа обучения. В конце каждого этапа проверки испытуемым давалась обратная связь о количестве правильно опознанных стимулов. На этапе обучения стимулы все время предъявлялись в постоянном порядке, на этапе проверки стимулы для узнавания каждый раз предъявлялись в новом случайном порядке. В эксперименте регистрировалось количество проб, потребовавшихся для заучивания всех «заучиваемых» стимулов, время каждого ответа и количество ошибок, которые были разбиты на следующие типы: ошибки замены – отнесение на стадии проверки игнорируемых стимулов к заучиваемым (т.е. восприятие игнорируемых стимулов как заучиваемых); ошибки пропуска – отнесение заучиваемых стимулов к ненужным (нейтральным или игнорируемым); ошибки ложной тревоги – отнесение нейтральных стимулов к заучиваемым.

Экспериментальная группа (далее ЭГ). На этапе обучения испытуемым предъявлялось 10 заучиваемых стимулов (со знаком «+»), 10 игнорируемых стимулов (со знаком «—»). Порядок предъявления стимулов был выбран таким образом, чтобы не демонстрировалось подряд более трех стимулов с одинаковым ключом, и так, чтобы предъявляемые друг за другом числа были максимально отличны. На этапе обучения испытуемому предъявлялось поочередно 20 трехзначных чисел (время экспозиции каждого – 1,5 с), после паузы в 0,4 с испытуемому предъявлялся ключ (время экспозиции – 1 с), следующий стимул предъявлялся испытуемому после паузы в 0,6 с. Испытуемому давалась инструкция, в соответствии с которой ему надо было запоминать только те стимулы, после которых следовал сигнал «+», оставшиеся стимулы можно было забыть. После предъявления всех 20 стимулов начинался этап проверки. Перед началом этого этапа испытуемым давалась такая инструкция: «Вам было предъявлено на экране поочередно 20 чисел. Сейчас Вам будут предъявлены 30 чисел, среди которых будут те, которые ранее были предъявлены со знаком “+”. Как только Вы узнаете то число, которое ранее было предъявлено со знаком “+”, нажмите, пожалуйста, клавишу Enter. Во всех остальных случаях (т.е. при предъявлении любых других чисел) нажмите, пожалуйста, клавишу Esc. Если по истечении 2,5 с Вы не нажмете никакой клавиши, то число исчезнет и будет предъявлено следующее, а ответ будет засчитан как неправильный. Если Вы правильно опознаете все числа, которые ранее были предъявлены со знаком “+”, то на этом эксперимент будет закончен. Если же нет, то Вам будет показано, сколько чисел Вы опознали правильно, и будет предложено заново начать обучение с этапа обучения. Обучение будет продолжаться до тех пор, пока Вы безошибочно не узнаете все необходимые числа». Таким образом, работа для испытуемых продолжалась до тех пор, пока на экране не появлялась надпись «Вы правильно опознали 10 чисел из 10» и не появлялась клавиша «ВЫХОД». На этапе проверки мы добавляли для опознания 10 нейтральных стимулов. Все стимулы для опознания каждый раз предъявлялись в случайном порядке.
Контрольная группа №1 (далее КГ №1) выполняла простую задачу заучивания 10 стимулов, которые для экспериментальной группы предъявлялись как заданные (заучиваемые). В данной группе ключ не предъявлялся. Межстимульный интервал составлял 2,0 с. На этапе проверки испытуемые узнавали 10 предъявленных на этапе обучения стимулов из 20 стимулов (нейтральные стимулы этой группы также соответствовали нейтральным стимулам в экспериментальной группе).

Контрольная группа № 2 (далее КГ №2). В качестве метода исследования был выбран метод заучивания с модификацией, которая заключалась в том, что испытуемые запоминали стимул с соответствующим ему ключом, т.е. они должны были запомнить стимул в соответствии с его категорией. Время экспозиции стимулов, ключей и интервалов между ними было полностью аналогично временам в экспериментальной группе. Это было сделано для того, чтобы проверить гипотезу некоторых ученых о том, что игнорируемые стимулы осознанно запоминаются и помнятся с ключом «не воспроизводить». Перед началом эксперимента испытуемым давалась соответствующая инструкция. На этапе проверки также добавлялось еще 10 нейтральных стимулов. Задачей испытуемых было опознать все стимулы, которые предъявлялись на этапе обучения, и отнести их к соответствующей категории. Так, если стимул был ранее предъявлен с «+»-сигналом, то при ответе испытуемый должен был нажать на клавишу Enter, если стимул предъявлялся с «—»-сигналом, то – на клавишу Esc. Что же касается нейтральных стимулов, то испытуемый мог либо не нажимать никаких клавиш, и тогда ответ засчитывался как то, что испытуемый отнес стимул к нейтральным, либо испытуемый мог нажать клавишу «Пробел». Испытуемым так же, как и в экспериментальной группе, давалось 2,5 с на опознание стимула, по истечении этого времени для опознания предъявлялся следующий стимул. По окончании этапа проверки испытуемым давалась обратная связь об общем количестве правильно опознанных стимулов. Если в ходе этапа проверки были сделаны ошибки, испытуемый возвращался на этап обучения. На основании результатов пилотажного эксперимента были введены временные ограничения – если испытуемый не справлялся с заданием за 1,5 часа, что соответствовало примерно 35 пробам, то эксперимент прекращался.

Результаты

Заучивание

Табл. 1 показывает количество проб, потребовавшихся для заучивания стимулов при различных экспериментальных условиях (т.е. ЭГ, КГ №1, КГ №2).
Результаты свидетельствуют о том, что требуется практически одинаковое количество проб, чтобы заучить разрешенные стимулы как в группе с наличием игнорируемых стимулов (ЭГ), так и в группе с наличием только заучиваемых (КГ №1). Не обнаружено значимых различий в выборках по U-критерию Манна-Уитни (p=0, 22) между количеством проб, требуемых для заучивания разрешенных стимулов при наличии игнорируемых (ЭГ), и количеством проб, требуемых для простого заучивания (КГ №1).
Таблица 1. Количество проб, необходимых для заучивания чисел, при различных экспериментальных условиях

	Экспериментальные условия
	Среднее количество проб

	ЭГ
	11

	КГ №1
	11,9

	 КГ №2
	Не удалось выучить все стимулы за 35 проб

Следовательно, наличие в предъявляемом для заучивания наборе стимулов дополнительного набора, который требуется игнорировать, не ухудшает процесс заучивания. Но ведь условия, при которых испытуемые заучивают данную информацию, принципиально отличаются. Испытуемые экспериментальной группы вынуждены работать и с иррелевантной информацией, и с ключами, т.е. в более сложных условиях. Вероятно, именно это и приводит к незначительному, но все-таки улучшению заучивания стимулов. Очевидно, что для заучивания стимулов с учетом предъявляемого после стимула ключа (заучивание в соответствии с категорией, КГ №2) требуется больше проб. Можно сделать вывод, что в группе с дополнительным набором стимулов, который требуется игнорировать, испытуемые, очевидно, сознательно не разделяют при заучивании предъявляемые стимулы на две категории («заучиваемые» / «игнорируемые»). Более того, предыдущие исследования автора показали, что испытуемые запоминают и сохраняют в памяти игнорируемые стимулы. Так, для заучивания ранее игнорируемых стимулов испытуемым требуется в 3,5 раза меньше проб, чем испытуемым, которые заучивали эти стимулы, видя их в первый раз (Гершкович, 2004). Как выяснилось, заученные и игнорируемые стимулы также и сберегаются одинаково: не обнаружено значимых различий между количеством проб, затрачиваемых спустя время на повторное заучивание ранее «заучиваемых» и ранее игнорируемых стимулов (U-критерий Манна-Уитни, p = 0,69). Однако время опознания стимулов, которые ранее заучивались, значимо меньше (различия проверялись по U-критерию Манна-Уитни, p=0,002). Что, возможно, свидетельствует о том, что испытуемые легче извлекают эти стимулы из памяти.

Отмечу еще один важный результат: время ошибочного опознания игнорируемых стимулов как нейтральных значимо меньше, чем время ошибочного опознания ранее заучиваемых стимулов (различия проверялись по U-критерию Манна-Уитни, p=0,0001). Такая ошибка еще неоднократно проявится в моих экспериментах. Более того, испытуемые значимо быстрее делают ошибку, неправильно относя при новом заучивании ранее игнорируемые стимулы к нейтральным, чем правильно относя нейтральные стимулы к нейтральным. Это, возможно, указывает на то, что, хотя объективно и те и другие стимулы опознаны как нейтральные, испытуемый неосознанно отделяет ранее игнорируемые стимулы от нейтральных, т.е. помнит их, но не осознает.

Анализ ошибок

В разных группах испытуемые совершали ошибки по-разному. Обнаружилось, что в ЭГ количество ошибок замены (опознание игнорируемых стимулов как заучиваемых), которые испытуемый делает в ходе целой серии по заучиванию, значимо меньше, чем количество подобных ошибок в КГ №2 (ошибочное опознание стимулов из категории «—» как стимулов из категории «+»). Различия достоверны по U-критерию Манна-Уитни (p=0,00001). При этом в группе с категоризацией количество ошибок, связанных с ошибочным приписыванием стимула к категории (опознание стимулов из категории «—» как стимулов из категории «+», и наоборот), существенно не отличается (T-критерий Вилкоксона, p=0,7). Это свидетельствует о том, что между стимулами из двух рассматриваемых категорий наблюдается сильная интерференция, испытуемые помнят стимул, но не помнят, к какой категории его следует отнести. В ЭГ не представляется возможным оценить, какое количество заучиваемых стимулов испытуемые относят к группе игнорируемых, так как они по условиям эксперимента могут давать только два типа ответов: «нужный стимул» – «ненужный стимул». Тем не менее можно косвенным образом узнать, является ли количество ошибок замены существенным. Соответственно было произведено сравнение количества ошибок замены с количеством ошибок ложной тревоги. Не обнаружено существенных отличий между теми ошибками, когда испытуемые ошибаются, опознавая игнорируемые стимулы как заучиваемые, и теми, когда они опознают нейтральные стимулы как заучиваемые. Следовательно, хотя игнорируемые стимулы и предъявлялись на стадии обучения, испытуемый путает их с заучиваемыми не чаще, чем путает с заучиваемыми стимулами нейтральные (которые на стадии обучения не предъявлялись вовсе). Этот показатель рассматривается как свидетельство отсутствия интерференции в группе с инструкцией на игнорирование. Итак, в случае, где даются две инструкции – на заучивание и на игнорирование, – интерференции между стимулами нет, а вот если требуется заучивать все стимулы, деля их на две категории, – наблюдается сильная интерференция!
Анализ времени ответов.

Время ответа часто связывается с уверенностью испытуемого в ответе: чем меньше время ответа, тем больше уверенность. В табл. 2 приведены средние времена ответов в зависимости от экспериментальных условий. Важно отметить, что в группе с категоризацией стимулов (КГ №2) время ответа значимо возрастает по сравнению с экспериментальной группой и КГ №1 (различия проверялись по U-критерию Манна-Уитни, p=0,0001). Между ЭГ и КГ №1 различия не значимы (U-критерий Манна-Уитни, p=0,307).
Таблица 2. Среднее время ответа в группах с различными экспериментальными условиями

	Экспериментальные условия
	Среднее

	ЭГ
	1,23 сек.

	КГ №1
	1,14 сек.

	КГ №2
	1,54 сек.

Такое увеличение времени ответа, очевидно, связано с интерференцией стимулов между категориями. Испытуемые в КГ №2 затрудняются отнести выученный стимул к какой-либо из нужных категорий. Интересно, что в группе с наличием игнорируемых стимулов такое увеличение времени статистически не значимо: этот факт еще раз свидетельствует в пользу того, что испытуемые не путают игнорируемые и заучиваемые стимулы, субъективно и объективно разделяя их.

Далее было проанализировано время ошибочных ответов в группе с наличием игнорируемых стимулов. Было обнаружено, что время ошибок замены значимо меньше, чем время ошибки пропуска (различия в выборках достоверны по Т-критерию Вилкоксона, p=0,0001) и ошибки ложной тревоги (p=0,0001). Различий между временем совершенных ошибок пропуска и ошибок ложной тревоги не обнаружено (p=0,901). Итак, если ошибка замены все-таки совершается испытуемым, то она делается значимо быстрее, чем любой другой ошибочный ответ. В группе, где испытуемые должны были заучивать стимулы в соответствии с категорией (КГ №2), статистически значимых различий во времени ошибочных ответов при отнесении стимула к неправильной категории не наблюдалось. (Т-критерий Вилкоксона, p=0,610). Следовательно, эта ошибка связана именно с обработкой осознанно игнорируемой информации. Любопытно отметить, что в дипломном исследовании автора подобное уменьшение времени ошибки на игнорируемый материал было обнаружено и в случае с моторным игнорированием. В эксперименте испытуемому давалась инструкция нажимать на появление любой буквы, кроме буквы Н, клавишу Enter. Оказалось, что если испытуемый ошибался, «случайно» нажимал клавишу при появлении буквы Н, то время ответа было значимо быстрее, чем любой другой ответ. Что же получается? Если что-то делать не надо, но все-таки делаешь, то делаешь значимо быстрее? А в случае, когда запрета нет, да и ошибки вроде бы похожи (перепутывание категорий в КГ №2), – ошибочные ответы по времени не отличаются.

Итак, в первом проведенном эксперименте изучалось влияние наличия в материале для заучивания дополнительного набора стимулов, который требуется игнорировать, на сам процесс заучивания. Данные сравнивались с заучиванием такого же количества стимулов, где оба предъявленных набора требовалось осознанно заучивать. Однако оставалось неясным, что происходит с игнорируемыми стимулами сразу после предъявления материала, так как, по условиям ранее проведенного эксперимента, их требовалось правильно отвергнуть (т.е. не перепутать с разрешенными стимулами), а не правильно опознать. Означает ли успешность в «отвержении» этих стимулов возможность их осознанно извлечь? Для внесения ясности в этот вопрос было проведено второе экспериментальное исследование.

Эксперимент 2

Это исследование проводилось, чтобы установить особенности влияния инструкции на игнорирование в случае однократного предъявления материала. Для решения поставленной задачи требовалось сравнить имеющиеся данные с теми, которые будут получены, если сначала дать испытуемым инструкцию на игнорирование дополнительного набора стимулов, а потом потребовать опознать их как ранее игнорируемые (т.е. осознанно извлечь). Чтобы сравнить, каким образом обрабатывается и извлекается игнорируемая информация, была использована часть результатов, полученных в первом исследовании: для оценки были взяты только данные ответов испытуемых после первого предъявления в том случае, когда испытуемым давалась инструкция на запоминание одного набора стимулов и на игнорирование другого (ЭГ), а также когда требовалось запоминать оба набора стимулов (КГ №2).

Метод

Испытуемые

В эксперименте приняли участие 10 испытуемых в возрасте от 20 до 30 лет (средний возраст испытуемых составил 24 года). Эти испытуемые были включены в контрольную группу №3 (далее КГ № 3).

Стимульный материал

Как и в первом эксперименте, для проведения исследования использовались стимулы (трехзначные числа) и ключи (знаки «+» и «–»).

Процедура

Процедура была придумана для того, чтобы понять, какое количество игнорируемых стимулов испытуемые могут осознанно вспомнить. В первом эксперименте уже были получены данные, которые позволяли сравнить результаты. Для сравнения были взяты ответы испытуемых после однократного предъявления в случае с запоминанием по методу категоризации и запоминанием по методу направленного забывания, где игнорируемые стимулы требовалось всего лишь правильно отвергать. Исследование проводилось по парадигме направленного забывания, описанного выше. Испытуемым предъявлялись для запоминания стимулы (этап обучения), затем эти стимулы необходимо было узнать среди ранее предъявленных и нейтральных, добавленных специально для проверки (этап проверки). Перед этапом обучения испытуемым давалась инструкция запомнить те числа, после которых предъявлялся знак «+», и забыть те стимулы, после которых предъявлялся знак «—». После предъявления всех стимулов перед этапом проверки испытуемым давалась инструкция нажимать на клавишу Enter, если они считали, что стимул на этапе обучения надо было запоминать, клавишу Esc, если они считали, что стимул надо было забыть, и клавишу «Пробел» (или не давать ответа), если они считали, что этот стимул на этапе обучения не был предъявлен. После того как испытуемые заканчивали прохождение этапа проверки, эксперимент прекращался.

Результаты

Анализ запоминания стимулов

Табл. 3 показывает, какое количество стимулов различного вида было правильно опознано при рассматриваемых экспериментальных условиях.

Таблица 3. Среднее количество правильно опознанных стимулов при различных экспериментальных условиях

	Вид стимулов
	ЭГ
	КГ №2
	КГ №3

	Игнорируемые стимулы

(«—»-категория)
	6,9
	2,8
	3,2

	Запоминаемые стимулы

(«+»-категория)
	4,6
	2,7
	5,2

	Нейтральные стимулы
	7,6
	1,4
	3,1

В КГ №3 узнается меньше стимулов, которые надо было забыть, по сравнению с теми, которые надо было запомнить (различия в выборках достоверны по Т-критерию Вилкоксона, p=0,004). Это согласуется с данными зарубежных исследований по изучению направленного забывания. При этом, узнавание игнорируемых стимулов существенно не отличается от узнавания нейтральных (сходство выборок достоверно по Т-критерию Вилкоксона, р=0,70). При условии запоминания с учетом категории стимулов (КГ №2) нет и значимых различий между узнаванием стимулов из двух предъявленных категорий (категории «+» и «—») (Т-критерий Вилкоксона, р=0,66). В ЭГ правильно отвергается достоверно больше запрещенных стимулов, чем узнается разрешенных (р=0,0001). Таким образом, очевидно, что стимулы, которые требовалось игнорировать, сложнее извлекаются из памяти, чем те, которые требовалось осознанно запоминать. Однако если их нужно просто правильно отвергать, не путая их с запоминаемыми, то такая задача выполняется значительно успешнее.

Сравнивая группы между собой, следует отметить, что наиболее сложной является задача, в которой требуется осознанно запоминать стимулы с учетом их ключа (КГ №2). В этом случае из каждой отдельной категории запомнено значительно меньше стимулов, которые требовалось запомнить, чем в ЭГ и КГ №3. Однако даже если учесть, что в данной группе надо было запоминать стимулы из обеих категорий и оценить общее количество выученных стимулов, то в КГ №2 их выучено значимо меньше, чем в КГ №3 (U-критерий Манна-Уитни, p=0,002).
Анализ ошибок

Проведя анализ ошибок, которые делают испытуемые при узнавании стимулов, было выяснено, что при условии запоминания и воспроизведения стимулов с учетом категории (КГ №2) испытуемые делают одинаковое количество ошибок, путая при узнавании категорию стимулов (Т-критерий Вилкоксона, р=0,952). В экспериментальной группе, где требовалось только правильно отвергнуть игнорируемые стимулы, испытуемые делают значимо меньше ошибок замены, чем ошибок пропуска (р=0,0001). В КГ №3, при условии, где испытуемым требовалось осознанно узнавать ранее игнорируемые стимулы и где узнавание игнорируемых стимулов оказалось значимо меньше, испытуемые совершают значимо меньше ошибок, относя игнорируемые стимулы к запоминаемым, нежели наоборот (р=0,01). Это значит, что испытуемые не могут осознанно опознать игнорируемые стимулы, но и не путают их с запоминаемыми. Этот результат кажется чрезвычайно интересным. Знание о различии между стимулами проявляется в поведении испытуемых, но не может быть выражено в сознании!
Анализ времени ответов

Так же, как и в ситуации заучивания, было обнаружено значительное увеличение времени ответов в группе, где испытуемые должны были запоминать и опознавать стимулы в соответствии с их категорией. Однако отдельно были проанализированы ошибки в тех двух группах (ЭГ и КГ №3), где присутствовал дополнительный набор стимулов, который требовалось игнорировать. В обеих группах время запрещенной ошибки вновь было значимо меньше, чем любой другой ошибки, – как в том случае, когда игнорируемый стимул надо было осознанно обозначать как ранее запрещенный (Т-критерий Вилкоксона, р=0,009), так и в том случае, когда его надо было правильно отвергать (Т-критерий Вилкоксона, р=0,0001). В экспериментальной группе время правильного опознания запоминаемых стимулов равно времени правильно отвергаемых игнорируемых стимулов (р=0,913). В КГ №2, там, где требовалось запоминать и опознавать стимулы с учетом категории, также не наблюдалось значимых отличий во времени правильного отнесения стимулов к одной из двух запоминаемых категорий. А в случае КГ №3, где требовалось опознавать игнорируемые стимулы, время правильного их опознания значимо больше, чем время правильного опознания разрешенных (р=0,005). Что снова говорит о том, что на осознанное извлечение ранее игнорируемых стимулов из памяти требуется больше времени.

Выводы и обсуждение

Итак, в процессе исследования было выяснено следующее.

1. Заучивание одних стимулов при одновременном игнорировании других происходит столь же эффективно, как и заучивание без задания игнорирования. При этом выяснилось, вопреки мнению многих исследователей направленного забывания, что игнорируемые стимулы не забываются – регистрируется сильное сбережение этой информации.

2. В процессе выполнения задания с двумя инструкциями не было обнаружено интерференции между игнорируемыми и заучиваемыми стимулами. В контрольном задании, которое содержало инструкцию на заучивание двойного набора стимулов с учетом их категории, была обнаружена значительная интерференция между стимулами, заучивание требовало значительно больше проб и больше времени на извлечение стимула из памяти.

3. Игнорируемая информация сохраняется так же, как заучиваемая. Следовательно, мы не можем сказать, что игнорируемые стимулы не обрабатываются, – ведь они помнятся, хотя становятся «объектом внимания» (если принять терминологию, взятую из модели Ф. Крэйка и Р. Локхарта) только до предъявления ключа! По-видимому, полученные данные можно объяснить только тем, что наличие в задании двух инструкций приводит к принципиально иной работе сознания по извлечению материала из памяти.

4. Если давать испытуемым осознанную (эксплицитную) инструкцию на извлечение игнорируемой информации из памяти, то испытуемые воспроизводят значительно меньше стимулов, которые надо было забыть, по сравнению с теми, которые надо было запомнить. Но, и это требуется отметить особо, даже в этом случае испытуемые не путают игнорируемые стимулы с разрешенными: те стимулы, которые испытуемые специально запоминали, могут часто ошибочно быть отнесены к игнорируемым, но обратные ошибки практически не совершаются. То есть игнорируемые стимулы осознанно не узнаются, но и не путаются с разрешенными!!! Это значит, что испытуемые все-таки их различают. Если же для успешного выполнения задания игнорируемые стимулы требуется просто автоматически отвергать, то такая задача почти не представляет трудности.

Очевидно, что не вся игнорируемая информация контролируется сознанием. Но это не означает, что такая информация не может быть извлечена. При смене ситуации игнорируемый ранее материал может быть выведен в сознание. Например, гуляя по незнакомому городу и ведя серьезный разговор, вы тем не менее, возможно, будете обращать внимание на особенности архитектуры, но это вовсе не означает, что вы немедленно начнете обдумывать увиденное и, вполне вероятно, его «проигнорируете». Однако через несколько месяцев, в другом разговоре, посвященном монументальным сооружениям, увиденное ранее может неожиданно «всплыть» в памяти. Ведь действительно, испытуемые демонстрируют сбережение в памяти игнорируемой информации, более того, сбережение в памяти заучиваемых и игнорируемых стимулов не отличается.

Мне кажется, что игнорирование информации не привело к выраженной интерференции потому, что испытуемые не старались ни забывать, ни тем более заучивать ненужную информацию, они, можно сказать, как раз в прямом смысле и игнорировали ее, ничего с ней не делая. Однако о наличии этой информации они все-таки были осведомлены, ведь они ее получали, более того, заранее, до появления ключа, не знали, нужно ли что-нибудь делать с этой информацией. Итак, скажем, у сознания есть своя задача – заучивать стимулы, поэтому те стимулы, которые заучивать не надо, оно «оставляет на волю»… автоматическим процессам. Несмотря на сходство заучиваемых и игнорируемых стимулов, интерференция незаметна, игнорируемая информация не проявляется в сознании просто потому, что по ее поводу не сконструировано никаких гипотез.

Но все-таки, наверное, сознание нет-нет, да и пытается контролировать выполнение дополнительной инструкции. Тогда и возникают ошибки замены. Действительно, если бы в сознании одновременно присутствовали оба типа стимулов, интерференция была бы неизбежна. Именно это и происходит, когда испытуемый заучивает оба типа стимулов, учитывая их принадлежность к категории. В том же случае, когда сознание от выполнения основной задачи отвлеклось на контроль выполнения дополнительной, можно наблюдать уменьшение времени реакции на ошибочное опознание игнорируемых стимулов. То есть происходит автоматическое опознание «знакомого стимула» до осознания того, что этот стимул не следовало запоминать.

Итак, когда сознание работает с информацией и при этом некая «дополнительная» информация признается ненужной, т.е. не включается в сознательную обработку, игнорируется, то обработка и запоминание последней происходит автоматически, что проявляется в отсутствии интерференции.

Обсуждение статьи В.А. Гершкович

Андрей Агафонов:

Статья очень интересная. Подкупает Ваша научная эрудиция, а также та корректность, с которой Вы трактуете результаты проведенных экспериментов. Однако хотелось бы прояснить один из выводов, сделанных в работе. Вы отмечаете: «… те стимулы, которые испытуемые специально запоминали, могут часто ошибочно быть отнесены к игнорируемым, но обратные ошибки практически не совершаются. То есть игнорируемые стимулы осознанно не узнаются, но и не путаются с разрешенными!!! Это значит, что испытуемые все-таки их различают». Вопрос в следующем: если игнорируемые стимулы не узнаются осознанно, почему они не путаются с разрешенными, ведь специально запоминаемые стимулы узнаются тоже осознанно, но при этом путаются с игнорируемыми? Или в данном случае осознанность стимулов не имеет значения? Да и допустимо ли вообще говорить, что «игнорируемые стимулы осознанно не узнаются»? И еще. Если тот факт, что игнорируемые стимулы не путаются с разрешенными, позволяет сделать вывод, что испытуемые «все-таки их различают», то, видимо, ошибки идентификации разрешенных стимулов говорят о неразличении последних. Так, что ли? В любом случае, хотелось бы, чтобы Вы объяснили, почему разрешенные стимулы ошибочно идентифицируются как игнорируемые, в то время как игнорируемые стимулы не путаются с разрешенными?

Валерия Гершкович:

Осознанный процесс заучивания предполагает конструирование гипотез как о получаемой информации, так и об извлекаемой информации. Хотя вся информация вполне возможно сохраняется в памяти, но тем не менее заучивание в сознании идет постепенно. В частности, ранее невоспроизведенные стимулы осознаются с трудом – действует эффект неосознанного негативного выбора. Я предположила, что игнорируемые стимулы запоминаются автоматически, сознанию известно исключительно об их наличии, оно не строит гипотез для их извлечения. И следствием этого является то, что испытуемые не путают основную информацию с игнорируемой. С разрешенной же информацией происходит обратная ситуация. По мере их предъявления испытуемый строит гипотезы об этой информации, ведь ему потом предстоит ее вспомнить. В случае, если гипотеза не полностью соответствует поступающей информации, она может случайно включить в себя игнорируемую информацию. А про игнорируемую информацию никаких гипотез не строилось. Они и не могли ни с чем перепутываться.
Надежда Иванова:

Ты утверждаешь, что механизм сознания формирует гипотезы относительно всего релевантного материала сразу, а относительно иррелевантной информации не формируется никаких гипотез. Но, может быть, все-таки гипотеза формируется для всех параметров поступающей информации. Ведь гипотеза формируется ещё до того, как испытуемый увидел ключ.

Валерия Гершкович:

Мне кажется, что гипотез вообще формируется много. Если предположить, что сознание взаимодействует с миром путем выдвижения и проверки гипотез, то, наверное, гипотезы должны строиться и относительно материала, который поступает «в обработку», и материала, который уже находится в памяти (это гипотезы, направленные на извлечение материала). То есть гипотеза формулируется в зависимости от задачи. Если стоит задача на запоминание – это работа механизма сознания и, следовательно, выдвижение и проверка гипотез. Задача на извлечение материала – это другая задача, и она предполагает формулирование других гипотез. Ведь немало описано экспериментов, в которых извлечение материала из памяти зависит от того, какая была точка зрения на момент запоминания (или, другими словами, какая была гипотеза). И при смене гипотезы, т.е. при смене точки зрения, извлекается больше материала. Описан эксперимент (см., например Солсо, Джонсон, Бил, 2001), в котором испытуемые запоминали текст либо с позиции риэлтера, либо с позиции грабителя. При воспроизведении они помнили больше тех деталей, которые были сильнее связаны с позицией при запоминании. Однако если испытуемых потом просили представить себя в другой роли, они вспоминали те элементы текста, которые не вспомнили раньше. Безусловно, и относительно каждого стимула должна строиться гипотеза – хотя бы гипотеза о том, какой следующий стимул будет предъявлен (для игнорирования или для запоминания), ведь испытуемый старается просчитать логику предъявления. Однако такая гипотеза сразу же проверяется, особенно в ситуации заучивания, так как последовательность стимулов не меняется. И относительно иррелевантной (игнорируемой) информации тоже строятся гипотезы, но только тогда, когда надо ее извлечь, ведь сознание все-таки осведомлено о том, что такая информация ему предъявлялась. Но я думаю, что если информация воспринята как ненужная, сознание, во-первых, не строит гипотезы просто потому, что занято построением других гипотез, а, во-вторых, эта информация признается несущественной для решения задачи. В моем исследовании не обнаружено эффекта последействия гипотез на игнорируемом материале, в отличие от работы с материалом заучиваемым, из чего я и делаю вывод, что они просто не строятся.

Владимир Волохонский:

На мой взгляд, дальнейшим развитием изучаемой тобой темы могут быть ситуации, в которых участник исследования сам должен поставить себе задачу игнорирования какой-либо информации. В ряде исследований показано, что люди не способны выполнять такую задачу в полной мере и навязываемая информация оказывает влияние на результат. Так, в эксперименте Г. Чепмен и Э. Джонсона (Chapman, Johnson, 1994), даже если испытуемые были предварительно проинформированы о сущности эффекта привязки (об этом эффекте см. мою статью с Вишняковой в данном сборнике), т.е. должны были, вроде бы, сформулировать внутренний запрет на восприятие побочной информации, действие эффекта привязки сохранялось, хотя и с уменьшением его силы.

Маргарита Филиппова:

Я попробую провести параллели между твоим и моим исследованием. Если считать, что при восприятии многозначной информации происходит игнорирование одного из ее значений, осуществляемое на неосознанном уровне, то можно констатировать, что задача на игнорирование присутствует в обоих экспериментах, только в твоем случае игнорирование осознанное, а в моем – нет. Было бы интересно сравнить влияние осознанного и неосознанного игнорирования на результаты сознательной деятельности, ведь В.М. Аллахвердов считает, что именно осознанное игнорирование ведет к выраженной психической интерференции. Но наличие игнорируемых стимулов в твоем исследовании не создавало интерференции с нужной информацией и не влияло на процесс заучивания. Почему? В дополнение к твоему объяснению у меня возникло еще два предположения. Либо осознанное игнорирование тогда лишь становится невозможным, когда требуется игнорировать смысл (а не стимулы, не несущие семантической нагрузки), либо проявление психической интерференции, возможно, следует искать не на уровне воспроизведения, а на более ранних стадиях переработки информации.

Виктор Аллахвердов:

Когда мы с Лерой задумывали это исследование, то ожидали получить совсем другой результат. Леру интересовали когнитивные аспекты запретов в культуре. Я предложил ей, дабы перевести ее интересы в реальную экспериментальную плоскость, поработать в парадигме направленного забывания. При этом был абсолютно уверен, что в экспериментальных исследованиях обнаружится мощная интерференция. В результате же совершенно неожиданно оказалось, что данная парадигма почти не вызывает интерференции и не имеет никакого отношения к запретам. Сознание, оказывается, вполне способно не обращать на что-то внимание или о чем-нибудь не задумываться, не мучая себя проверочными процедурами. Это было неожиданно, но само по себе вряд ли удивительно. Очевидно, что не вся поступающая информация осознается или, наоборот, специально блокируется.

И еще одно замечание. Вначале Лера получила, что заучивание релевантной информации происходит даже лучше, если предъявлять испытуемому еще и стимулы, которые заучивать не надо. Правда, возможно, этот эффект получился из-за того, что в принятой исследовательской парадигме существует дополнительное время на предъявление стимулов и ключей, а ведь испытуемый может не обращать внимание на ненужные стимулы и в это дополнительное время повторять про себя заучиваемый материал. Когда в контрольной группе (о которой написано в статье) ко времени предъявления заучиваемых стимулов было добавлено время предъявления игнорируемых стимулов и ключей, результаты, как показано в статье, почти выровнялись. Однако, думаю, все-таки вполне возможно, что предъявление игнорируемых стимулов не только не мешает заучивать нужные стимулы, но и, усложняя задачу запоминания, само по себе положительно сказывается на заучивании.

Итак, испытуемые запоминают ненужные стимулы. Можно также показать, что испытуемые воспринимают иррелевантную информацию даже в том случае, если уверяют, что ее не помнят. В.В. Григолава вырабатывал у испытуемых фиксированную установку на размер предъявленных шаров, хотя перед испытуемыми была поставлена задача определения материала, из которого сделаны шары. После опыта испытуемые не могли вспомнить, что в одну и ту же руку им всегда клали шар большего размера, но тем не менее в критических опытах демонстрировали выраженную установку (Григолава, 1969, и др.). Так все-таки: какую роль играет иррелевантная информация в процессе работы с релевантной? как работает сознание с иррелевантной информацией? О некоторых странностях этого процесса – в статье Я.А. Ледовой.

Ледовая Я.А.

КАК ИРРЕЛЕВАНТНЫЕ ПАРАМЕТРЫ ИНФОРМАЦИИ СПОСОБСТВУЮТ ЗАУЧИВАНИЮ(
From nowhere with love the enth of

Marchember sir sweetie respected

darling but in the end it's irrelevant

who for memory won't restore features…

J.Brodsky
В любой обрабатываемой информации присутствуют параметры релевантные – те, которые необходимы для решения поставленной задачи, – и иррелевантные – те, что могут быть проигнорированы, так как они не влияют на целевую деятельность. В начале ХХ в. О. Кюльпе утверждал, что иррелевантные признаки вообще не воспринимаются человеком. Однако сегодня, наверное, никто не сомневается, что иррелевантная информация не только воспринимается и сохраняется в памяти, но и оказывает мощное воздействие на процесс принятия решений. Ниже будут приведены исследования внимания, перцепции, памяти, в которых в разных контекстах рассматривалось выполнение различных когнитивных задач, обремененных иррелевантными элементами. Правда, надо отметить, в большинстве из них не уделено должного внимания вопросу о влиянии различных вариантов структурированности иррелевантных параметров информации на результативность целевой деятельности.

В эксперименте А. Трейсман и Х. Шмидта (Treisman, Schmidt, 1982) испытуемые выполняли некую задачу – сличение двух цифр в одной части поля зрения. А по окончании их просили ответить, какие еще стимулы и какого цвета они видели на экране вообще. Результат эксперимента выглядел следующим образом: в примерно одинаковом количестве случаев испытуемые описывали как правильные комбинации иррелевантных признаков (предъявлялись розовая Т и желтая О), так и иллюзорные их соединения (желтая Т или розовая О). Итак, иррелевантная информация воспринимается, но человек не способен уловить ее структуру и может совершать много ошибок. Факт влияния иррелевантных признаков на решение поставленных перед человеком задач обнаруживается в некоторых экспериментах на узнавание и различение, когда определенные иррелевантные признаки объектов сопутствуют определенным релевантным признакам. В этих условиях испытуемые начинают ориентироваться на иррелевантные признаки (Garner, 1974).

Широко известный в психологии тест Дж.Р. Струпа тоже представляет собой не что иное, как экспериментальное исследование перцептивного конфликта – столкновения целевой и иррелевантной информации при чтении карт Струпа. Когнитивистов настолько заинтересовал феномен перцептивной интерференции, что в течение всей второй половины ХХ века многие из них увлекались созданием различных вариантов модификаций теста Струпа. Так, в статье Г. Кляйна .(Klein, 1964) описываются эксперименты, в которых варьировалась семантическая нагруженность иррелевантных составляющих струп-стимулов. Испытуемые должны были называть цвета бессмысленных слогов, слов, обозначающих «бесцветные» и обычно определенным образом окрашенные предметы и т.д. Г. Кляйн получил, что слова вызывают бòльшую интерференцию, чем бессмысленные слоги, а максимальный интерференционный эффект был обнаружен в той карте, где в качестве игнорируемого задания были написаны слова, ассоциативно связанные с некоторыми цветами («кровь», «лимон»). В исследованиях, посвященных феномену перцептивной интерференции, косвенным образом была освещена проблема структуры иррелевантных параметров воспринимаемой информации. Самые большие затруднения возникают при работе со стимулами, обремененными сложной структурой семантических иррелевантных характеристик.

В эксперименте Ф. Белецца (Bellezza et al., 1992) исследовалось заучивание длинных последовательностей цифр. Использовались мнемонические приемы, основанные на созвучиях слов и названий цифр – одна связная иерархия рифмованных слов и одна неструктурированная мнемическая фигура. Количество воспроизведенных цифр, ассоциированных со связной мнемической иерархией (99,1%), превысило количество цифр, ассоциированных с неструктурированной мнемической фигурой (92,2%). В эксперименте, выполненном Дж. Палмером и Дж. Джонидсом (Palmer, Jonides, 1988), испытуемые занимались поиском целевых слов в заученных наборах слов. При работе с хорошо заученными наборами стимулов на целевую деятельность одновременно влияют: незначительно – конкурентная информация и сильно – иррелевантная информация. И, наоборот, при работе со случайными наборами стимулов на целевую деятельность сильно влияет конкурентная информация и незначительно – иррелевантная информация. Можно сделать вывод о том, что соотношение сложности и простоты основного и иррелевантного заданий является показателем воздействия, которое оказывает иррелевантное задание на качество выполнения основного.

Представленная в данной статье серия исследований была спровоцирована идеей о консерватизме механизма сознания, который, как предполагается, в задачах на заучивание регулярно подтверждает собственные гипотезы о предъявляемом стимульном материале (Аллахвердов, 2000, 2003). Устойчивые ошибки нередко встречаются в ответах испытуемых. Для того чтобы могла произойти смена устойчивой ошибочной гипотезы, необходимо, чтобы предъявляемый стимул, оставаясь самим собою, подвергся некоторым изменениям. Различные мнемонические техники суть как раз эти небольшие изменения входящей информации, которые ведут к смене контекста, что, следовательно, в свою очередь мешает повторению устойчивых ошибок. Поэтому изменение характеристик стимульного материала, не связанных с информацией, необходимой для заучивания, может помочь изменению контекста, и, таким образом, механизм сознания получит шанс сменить неверную гипотезу, приводящую к устойчивым ошибкам.

В последние годы мной и рядом студентов под руководством В.М. Аллахвердова был проведен цикл исследований, посвященный различным аспектам воздействия сложности и структурированности иррелевантной информации на успешность заучивания. Основная гипотеза, проверявшаяся в этих исследованиях, может быть сформулирована следующим образом: внесение иррелевантных параметров в стимульный материал способствует его лучшему заучиванию. Тем самым предполагалось: чем сложнее (до некоторого предела) иррелевантная структура стимула, тем меньше количество проб, необходимых для его полного заучивания.

М.В. Терехович в своей выпускной работе (2004) провела следующее исследование. В качестве иррелевантного параметра было использовано размещение запоминаемых матриц в пространстве. Предполагалось, что такое иррелевантное усложнение стимульного материала в определенных пределах не только не ухудшит результат запоминания, но даже, возможно, улучшит его. В качестве стимульного материала в данном исследовании выступил бессмысленный графический материал. Дополнительная гипотеза исследования: внесение релевантных параметров в стимульный материал ухудшает заучивание. Чем сложнее релевантная структура, тем больше количество проб, необходимых для полного заучивания.

В эксперименте приняли участие 19 студентов вузов Санкт-Петербурга обоих полов в возрасте от 20 до 25 лет. Стимульный материал делился на блоки. Первый блок – простые матрицы, разделенные на 12, 16, 20 (матрицы 3(4; 4(4; 4(5 клеток). В одной из клеток такой матрицы ставилась точка. Второй блок – матрицы с фигурами, разделенные также на 12, 16, 20 клеток; третий блок – «кубы»: то есть те же простые матрицы с точками, но трехмерные, нарисованные как бы на поверхности куба. Серии различались порядком предъявления стимулов. Первая серия предполагала прямой порядок предъявления – от простых матриц по 12 клеток к кубам по 20 клеток, вторая серия имела обратный порядок (для устранения эффектов научения и утомления). Проведенный эксперимент состоял из 2 серий. В первой серии испытуемому последовательно предъявлялись 10 простых матриц по 12 клеток до тех пор, пока он правильно не воспроизведет последовательность положений всех точек в 10 матрицах. Фиксировалось количество проб, необходимых для правильного воспроизведения всей последовательности, и количество ошибок. Затем испытуемому последовательно предъявлялись 10 матриц с фигурами по 12 клеток. Требовалось воспроизвести последовательность положений фигур и сами фигуры, фиксировалось количество проб и количество ошибок. Затем испытуемому последовательно предъявлялись 10 кубов по 12 клеток, требовалось воспроизвести последовательность положения точек в кубах, фиксировалось то же самое. После перерыва испытуемому предъявлялся второй набор серии, содержащий матрицы и кубы по 16 клеток в том же порядке, еще после перерыва – третий набор, содержащий матрицы и кубы по 20 клеток.

Предварительно испытуемым выдавались специальные бланки в виде книжечки, что позволяло исключить возможность контроля своих ошибок испытуемыми, так как каждая страница книжечки предполагала только одну попытку воспроизвести всю последовательность, а затем переворачивалась. Все ответы фиксировались в этом бланке. В процессе ответа испытуемый не мог видеть, какие ошибки совершил, не мог проверять свои ответы. Вторая серия имела обратный порядок – предъявление начиналось с кубов по 20 клеток и заканчивалось матрицами по 12 клеток. Фиксировались те же параметры, что и в первой серии. В эксперименте приняли участие 19 человек: 11 человек в первой серии, 8 – во второй. В среднем весь эксперимент с одним испытуемым занимал 1,5 – 2 часа. Показательна была реакция испытуемых на сам стимульный материал – матрицы воспринимались спокойно, тогда как кубы казались слишком сложными для запоминания. Практически все испытуемые говорили, что никогда не смогут их запомнить. После нескольких предъявлений они же сами удивлялись тому, как им, и притом довольно быстро, удается запомнить такой сложный стимульный материал.

Для обработки результатов эксперимента был применен дисперсионный анализ с повторными измерениями и выделением одного межгруппового фактора (порядок предъявления) и 2 внутригрупповых факторов (алфавит стимула 12, 16, 20 и структура стимула – матрица-куб) (DA with Repeated Measures). Оказалось, что статистически значимое влияние имеет только один фактор, а именно структура стимула. Ни порядок предъявления, ни даже алфавит (число клеток) стимула не имеют статистически значимого значения. Поскольку результаты оказались почти одинаковыми в обеих сериях, это позволило объединить полученные данные в одну таблицу (см.: табл. 1). На первом месте по количеству проб, необходимых для полного заучивания, стоят матрицы с фигурами, на втором месте – простые матрицы, на третьем – кубы.

Таблица 1. Среднее количество проб, необходимых для полного заучивания последовательности

	Стимулы
	Средние значения

	Простые матрицы (М)
	6,09

	Матрицы с фигурами
	6,59

	Кубы (К)
	5,19

Можно сделать вывод: иррелевантное усложнение стимула ведет к улучшению запоминания. При воспроизведении обоих типов матриц испытуемые совершали больше устойчивых ошибок, чем при воспроизведении кубов. Из словесных отчетов испытуемых было видно, что ошибки, совершаемые при воспроизведении кубов, сильнее бросаются в глаза, чем при воспроизведении матриц. Также вероятность совершить ошибку после правильного воспроизведения стимула в кубах меньше, чем в матрицах, и вероятность совершить ошибку после невоспроизведения тоже значительно ниже. Известно, что зрительная память практически не имеет ограничений (Velichkovsky, 1996), вопрос в том, каким образом извлечь из нее информацию. Возможно, что, чем сложнее иррелевантная структура стимула, тем легче он запомнится, в то время как усложнение релевантной структуры стимула только затрудняет запоминание.

В исследовании студента Б.А Брайнина была сделана попытка показать, что структурная организация иррелевантных признаков стимульного материала может повышать успешность заучивания информации. Критерием успешного заучивания материала являлось первое безошибочное воспроизведение стимульного ряда. В эксперименте приняли участие 24 школьника (юноши и девушки) в возрасте от 14 до 17 лет. Средний возраст участников – 15,4 года. Стимулы, как и в работе М.В. Терехович, представляли собой матрицу, но состоящую из 25 клеток (5(5). Одна из клеток каждой предъявляемой матрицы была окрашена в определенный цвет. Положение окрашенной клетки в матрице и место этой матрицы в стимульном ряду являлись релевантными свойствами, связанными с выполняемым заданием – заучиванием. Цвет клетки являлся иррелевантным свойством, его не требовалось воспроизводить. В предъявляемой для заучивания последовательности матриц расположение окрашенных клеток было случайным.

Было два варианта окрашивания клеток:

· вариант «Black» (без иррелевантных признаков): только черным цветом;

· вариант «Colour» (с иррелевантным признаком): цвета – зеленый, красный и синий – сменялись в определенной последовательности: 1 – зеленый, 2 – красный, 3 – синий, 4 – зеленый, 5 – красный, 6 – синий, 7 – зеленый, 8 – красный, 9 – синий, 10 – зеленый.

Каждый стимульный ряд предъявлялся в виде серии. Каждая серия состояла из 12 матриц, предъявляемых на слайдах. Матрицы, предъявленные на первом и последнем слайде, не содержали окрашенных клеток. Матрицы на слайдах со 2 по 11 содержали по одной окрашенной клетке. Испытуемый по окончании предъявления ряда должен был вспомнить последовательность окрашенных клеток и отметить ее арабскими цифрами на пустой матрице 5(5. Процедура повторялась до первого безошибочного воспроизведения. За показатель успешности принималось количество понадобившихся предъявлений стимульного материала. Каждый испытуемый заучивал два ряда стимульных элементов: ряд с неизменными иррелевантными признаками (вариант «Black») и ряд с изменяемыми иррелевантными признаками (вариант «Colour»). Для сглаживания эффектов научения и утомления порядок предъявления стимульных рядов изменялся следующим образом: 50% испытуемых сначала заучивали вариант «Black», затем вариант «Colour». А другие испытуемые, наоборот, – сначала «Colour», затем – «Black». Среднее количество предъявлений, понадобившихся для заучивания стимульного материала в сериях с иррелевантным признаком, – 5,58, тогда как в сериях без иррелевантных признаков – 6,45. Различия в сериях оказались статистически значимыми (Т-критерий Вилкоксона, p=0,01). Итак, введение в стимульный материал таких иррелевантных параметров, как цвет, да еще и определенная последовательность их чередования являются усложнением основной задачи эксперимента, облегчающим заучивание предъявленных элементов.

В дипломной работе П.Ф. Махаева (2003) испытуемые помимо запоминания предъявляемой информации также должны были осуществлять побочную (иррелевантную) деятельность – определять закономерность, с которой предъявлялась информация. Предъявляемые для запоминания или заучивания стимулы – двузначные числа – были либо «большого», либо «маленького» размера. Искомая закономерность – чередование размера цифр. Испытуемые, как правило, не обращали внимания на эту закономерность. Были получены следующие результаты: заучивание происходит быстрее при предъявлении структурированной информации, даже если сама структура этой информации (чередование цифр разного размера) иррелевантна задаче воспроизведения.

Более подробно опишу свое собственное исследование. Была выдвинута следующая дополнительная гипотеза исследования: иррелевантные параметры заучиваемой информации влияют на эффективность заучивания, и чем чаще при предъявлении меняется иррелевантная структура стимула, тем успешнее будет выполняться задача заучивания данного стимула.

Эксперимент

Метод

Участники

Участниками эксперимента стали 15 добровольцев – 4 мужчин и 11 женщин в возрасте от 18 до 48 лет. Средний возраст испытуемых – 26 лет.

Стимульный материал

В качестве стимульного материала использовались 12 пятизначных чисел (т. е. 12 групп по 5 цифр). Цифры внутри каждого из них были разбиты двумя дефисами, так что все число выглядело наподобие телефонного номера: например, 25-17-3 или 2‑517‑3.

Участники эксперимента не должны были воспроизводить дефисы, поэтому конфигурации дефисов (в отличие от значимых для результатов эксперимента цифр) получили название «иррелевантных конфигураций». В экспериментальной процедуре было задействовано 3 типа иррелевантных конфигураций.

В четырех из 12 чисел конфигурация дефисов сохранялась неизменной при каждом предъявлении стимулов («неизменная иррелевантность»). Еще в четырех дефисы могли иметь четыре варианта расположения между цифрами одного пятизначного «числа»: например, 2-68-19, 2-681-9, 26-81-9, 26-8-19 («хаотическая иррелевантность»). Например, вариант 2-68-19 мог появляться в 1-м, 5-м, 9-м и т.д. предъявлениях. А оставшиеся четыре пятизначных «числа» из 12 предъявлялись с двумя вариантами разделения цифр дефисами: например, 39-1-45, 3-914-5, и снова 39-1-45, затем 3-914-5 и т.д. («регулярная иррелевантность»).

Процедура

Эксперимент проводился в индивидуальном порядке, испытуемые работали в компьютерной программе, написанной на языке Clipper. Перед началом самого эксперимента на экране появлялась инструкция:

«Перед Вами на экране поочередно возникнут 12 пятизначных чисел, произвольно разделенных дефисами на части, подобно телефонным номерам.

Ваша задача – постараться запомнить эти числа и затем записать их в соответствующих "окошках" на экране для ввода данных. Вы можете не запоминать и не фиксировать в своих ответах дефисы.

Клавиша "ввод” – подтверждение ответа и автоматический переход к следующему "окошку".

Клавишами управления курсором ("стрелками") можно передвигаться по "окошкам" в произвольном порядке. Ответы можно исправлять. Как только задание будет выполнено правильно, компьютер поздравит Вас».

Затем начинался сам эксперимент. Каждая проба выглядела следующим образом: в центре экрана появлялось «окно» с пятизначным «числом», разбитым двумя дефисами на две части. Время экспозиции каждого стимула – 4 сек. Сразу после него появлялся следующий стимул. Среди 12 «чисел» встречались стимулы с тремя видами внутренней иррелевантности – «неизменной», «хаотической» и «регулярной», соответственно по 4 «числа» для каждого вида иррелевантности. Порядок появления стимулов с различной степенью иррелевантности запрограммирован изначально.

По окончании предъявления 12 стимулов перед испытуемым появлялась таблица для ответов. В этой таблице, помимо пронумерованных ячеек для стимулов-«чисел», для испытуемых были предусмотрены ячейки для фиксирования степени их уверенности в каждом ответе. Правильность ответов программа оценивала вне зависимости от наличия или отсутствия в ответах испытуемых дефисов. Если «числа»-стимулы были воспроизведены некорректно или несоответственно их месту в ряду стимулов, на экране возникала надпись «Вы ошиблись! Придется продолжить». Таким образом, испытуемым вновь предъявлялся весь стимульный ряд, причем иррелевантные структуры стимулов с хаотической и регулярной иррелевантностью обязательно менялись в каждом последующем предъявлении. Кроме того, программа позволяла фиксировать время, затраченное испытуемым на заполнение таблицы с 12 ячейками для стимулов.

Эксперимент продолжался до тех пор, пока испытуемые не воспроизводили все 12 пятизначных «чисел» правильно и независимо от наличия или отсутствия в ответах дефисов.

Через две недели проводилось ретестирование. В нем испытуемые сначала должны были воспроизвести по памяти стимулы из заученного ряда, а затем – доучить ряд до полного и безошибочного воспроизведения.

Результаты

При анализе и обработке результатов основное внимание было уделено среднему количеству проб, необходимому для заучивания испытуемыми стимулов с различным типом иррелевантности, а именно подсчитывалось то количество предъявлений стимульных рядов, которое потребовалось, чтобы испытуемый смог правильно воспроизвести данный стимул на его, стимула, месте. Так, была обнаружена тенденция: как в ситуации заучивания, так и при ретесте (на стадии доучивания) испытуемые за меньшее количество предъявлений безошибочно воспроизводили стимулы из группы с «регулярной иррелевантностью». При этом (также на уровне тенденции) примерно одинаково хуже заучивались стимулы из групп с «неизменной иррелевантностью» и с «хаотической иррелевантностью». Результаты представлены в табл. 2.

Таблица 2. Среднее количество проб, необходимое для заучивания стимулов с различной степенью иррелевантности внутренней структуры

	Степень иррелевантности
	М, тест
	М, ретест

	неизменная
	14,0
	3,6

	регулярная
	12,8
	3,2

	хаотическая
	14,1
	3,5

При беглом анализе динамики процесса заучивания можно было увидеть, что испытуемые значительно быстрее заучивали стимулы из начала и конца ряда, – сказался классический эффект края. Чтобы иметь возможность проследить «чистый феномен» влияния различных типов иррелевантности на эффективность заучивания, была проанализирована динамика заучивания стимулов из середины ряда (первые три и последние три числа в стимульном ряду были изъяты из обработки) (см. табл. 3).

Таблица 3. Среднее количество проб, необходимое для заучивания стимулов с различной степенью иррелевантности внутренней структуры, позиция стимулов № 4 – 9

	Степень иррелевантности
	М, тест
	М, ретест

	неизменная
	17,5
	4,4

	регулярная
	13,8
	3,5

	хаотическая
	17
	4,8

Сравним среднее количество предъявлений, необходимых для первоначального заучивания стимулов, стоящих на позициях с четвертой по девятую. Мы видим, что значимо (Т-критерий Вилкоксона, p=0,011) различаются показатели для «неизменной» и «регулярной» иррелевантности (17,5 и 13,8 предъявлений в среднем), а также (Т-критерий Вилкоксона, p=0,054) – показатели для «хаотической» и «регулярной» иррелевантности (17 и 13,8 предъявлений в среднем). При этом в ситуации ретеста не было обнаружено значимых различий в средних показателях количества предъявлений, необходимых для заучивания стимулов с «регулярной» и «хаотической» иррелевантностью (Т-критерий Вилкоксона, p=0,16;), зато снова проявились значимые различия для стимулов с «неизменной» и «регулярной» иррелевантностью (Т-критерий Вилкоксона, p=0,05).

Обсуждение и выводы

Следует признать, что результаты проведенного эксперимента качественно отличаются от предполагавшихся результатов. Если при планировании данной работы предполагалось, что благоприятствовать заучиванию будут стимулы с максимально непостоянной (называемой в этом тексте «хаотической») внутренней иррелевантной структурой, то результаты показывают оптимальность «регулярного» изменения иррелевантной структуры стимулов. Можно сказать, что очевидной стала некоторая «перегруженность» иррелевантностью для стимулов с хаотическими изменениями, что и сказалось на эффективности заучивания данных стимулов. А наличие в задании иррелевантного параметра и несложной (назовем ее «оптимальной») регулярности в его изменении существенно улучшает качество заучивания.

Во всех описанных экспериментах усложнение задач заучивания, внедрение в стимульный материал иррелевантных основному заданию параметров («трехмерные матрицы»-кубы, цветные стимулы и закономерность в их чередовании, изменяющиеся в определенной последовательности конструкции дефисов в числах) каждый раз заметно оптимизировали процесс заучивания. Помимо этого, устойчивые ошибки, столь часто встречающиеся в процессе заучивания, появлялись реже при добавлении иррелевантных параметров в стимульный материал.

Одной из попыток объяснения многочисленных «странностей», с которыми сталкиваются психологи при изучении работы памяти, является модель, предложенная В.М. Аллахвердовым. Опираясь на эту модель, можно описать пример работы механизма сознания. Если предъявленная для запоминания информация никак не структурирована, а механизм сознания строит гипотезы, пытаясь найти структуру в предъявленном материале, то свобода интерпретаций практически безгранична и вряд ли построенные гипотезы верно описывают структуру. (Этот процесс напоминает свободу интерпретаций пятен Роршаха.) Затем сознание строит гипотезу о содержании памяти, опираясь на ранее сделанные интерпретации, пытаясь выделить в них то общее, что соответствует реально предъявленной информации (это все равно как по множеству интерпретаций конкретного пятна Роршаха восстановить изображение самого пятна). Но если хотя бы иррелевантные признаки предъявленного материала образуют какую-то структуру, то в конструировании гипотез в момент предъявления есть за что уцепиться. Это потом и позволит точнее воспроизводить исходную информацию. Наличие же регулярно изменяющихся иррелевантных параметров, по-видимому, провоцирует механизм сознания строить несколько одинаковых гипотез о самих заучиваемых элементах – такие гипотезы различаются только в описании иррелевантных параметров. Гипотеза же о содержании памяти строится путем выделения общих элементов разных гипотез, построенных в момент предъявления информации. Это позволяет быстрее найти общие элементы, а заодно ослабляет последействие и позитивного, и негативного выбора, что дает возможность при заучивании лучше корректировать гипотезы о содержании памяти. Консервативными тенденциями, свойственными механизму сознания, можно, таким образом, управлять. А различные виды латентной структуры заучиваемой информации оказывают влияние на эффективность заучивания, элиминируют устойчивые ошибки, совершаемые в процессе заучивания разнообразно структурированного стимульного материала.
Обсуждение статьи Я.А. Ледовой

Виктор Аллахвердов:

Ваши данные имеют неожиданный практический выход. Они убедительно показывают, что лучше запоминать телефонные номера, разбивая каждый номер двумя разными способами. Но вопрос у меня другой. Совсем недавно группа студентов (см.: Кочнова, Лысенкова, 2006) в качестве учебного задания сравнивали влияние иррелевантных признаков заучиваемого материала на воспроизведение и узнавание. В качестве стимульного материала ими были выбраны бессмысленные слоги. Один ряд слогов был напечатан одним шрифтом, в другом ряду каждый слог был напечатан своим шрифтом, отличным от других. Для полного узнавания ряда слогов с использованием разных шрифтов при заучивании требовалось меньшее количество предъявлений, чем для полного воспроизведения этого же ряда. Таким образом, по их данным, наличие иррелевантного признака повышает эффективность узнавания в большей степени, чем эффективность воспроизведения. Как Вы полагаете, если бы в Вашем эксперименте использовался тест на узнавание, то числа с регулярно изменяющейся иррелевантностью узнавались бы лучше чисел с неизменной иррелевантной структурой?

Янина Ледовая:

Думаю, что в экспериментах М. Терехович и Б. Брайнина тест на узнавание тоже показал бы лучшие результаты, чем при воспроизведении. Иррелевантность в виде добавления третьего измерения в предъявляемых матрицах не столько внутренняя, сколько внешняя. И это внешнее усложнение, думаю, будет явным и простым дополнительным признаком, помогающим строить более структурированные гипотезы о предъявляемом материале. Таким образом, полагаю, при узнавании не будет происходить интерференция. А испытуемые быстрее заучат информацию. Что касается предполагаемых результатов в моем эксперименте, думаю, что они, наоборот, в ситуации узнавания лучше не станут. Может возникнуть путаница среди нескольких видов иррелевантных параметров, а результаты тем временем ухудшатся. Однако было бы интересно проверить, что же будет на самом деле.

Надежда Иванова:

Ты показала, что варьирование иррелевантными параметрами приводит к повышению эффективности заучивания. А избыточное усложнение иррелевантной структуры ряда ухудшает запоминание. Где та граница, та точка, где иррелевантность перестает помогать и начинает мешать заучиванию? Каков критерий сложности иррелевантной структуры стимулов, оптимальной для заучивания?

Янина Ледовая:

Пока могу лишь строить предположения. Возможно, «регулярная» иррелевантность помогла улучшить результаты в связи с тем, что внутренняя структура стимулов менялась именно через предъявление, каждый второй раз. Подобная простая ритмическая организация иррелевантных параметров, по-видимому, и создавала тот самый контекст, что мешал возникновению устойчивых ошибок, способствуя более быстрому заучиванию. Более же сложные внутренние иррелевантные структуры, которые были названы в моей статье «хаотическими», скорее всего, провоцировали механизм сознания на создание и последующую проверку отдельных самостоятельных гипотез о закономерности в их предъявлении, что мешало основной задаче заучивания.

Надежда Иванова:

Наличие устойчивых ошибок, по твоему мнению, каким-то образом мешает заучиванию, их нужно избегать, и ты специально для этого создаешь условия. В моем исследовании показано, что устойчивые ошибки нисколько не мешают научению, повышение эффективности решения задачи сопровождается, наоборот, ростом количества таких ошибок. У Антона Зайцева этот эффект тоже проявился, а у него как раз была задача на заучивание. Да и твои результаты – тоже в пользу этого. Так, может быть, и не нужно избегать устойчивых ошибок, раз они сопровождают именно успешную фазу научения и заучивания?

Виктор Аллахвердов:

Если мы хотим чему-нибудь научиться или что-нибудь заучить, то, вообще говоря, нам надо избавляться от любых ошибок. Другое дело, что повторяющиеся (устойчивые) ошибки характеризуют фазу стабилизации. Сознание как бы перестает метаться в поисках адекватных гипотез, на чем-то останавливается и дальше лишь корректируют это свое представление, приноравливаясь к опыту. Потому и наблюдается некоторое повышение успешности. Однако из того, что устойчивые ошибки сигнализируют о вступлении в фазу стабилизации, не следует, что их надо беречь.

3. СТРАННЫЕ ЭФФЕКТЫ ОСОЗНАНИЯ, ВЫЗВАННЫЕ ЗАКОНАМИ РАБОТЫ СОЗНАНИЯ

Работа сознания может быть описана рядом законов (Аллахвердов, 2000). С их помощью можно как объяснить разнообразные феномены психической жизни, так и предсказать новые явления. В данном разделе экспериментально исследуются некоторые известные, но все же весьма неожиданные явления.

Волохонский В.Л., Вишнякова Е.А.

ЭФФЕКТ ПРИВЯЗКИ И КОГНИТИВНЫЙ ДИССОНАНС(
Введение

На процесс принятия решений людьми оказывают влияние самые разнообразные факторы, в том числе иррелевантные. Одним из широко рассматриваемых в зарубежных психологических исследованиях является эффект воздействия иррелевантных навязываемых чисел, известный в отечественной литературе как эффект привязки, якорный эффект или эффект навязывания. В рамках данной работы мы остановимся на первом из этих вариантов перевода. Классическим экспериментом, демонстрирующим эффект привязки, являлась работа нобелевского лауреата Д. Канемана и А. Тверски (Tversky, Kahneman, 1974). Испытуемым задавался вопрос о том, какова доля африканских стран в ООН (в процентах). При этом одной группе испытуемых предлагалось для сравнения число 65%, в случайности которого испытуемые были убеждены (оно «случайно» выпадало на рулетке), а другой группе аналогичным образом предлагалось число в 10%. В результате средние значения ответов в первой группе были значительно выше, чем во второй. Последовавший за этим всплеск активных исследований данного эффекта привёл к поразительным результатам – даже эксперты, профессиональные оценщики, оказались подвержены ему. Например, в одном из экспериментов агенты недвижимости смещали свои оценки стоимости жилья в сторону навязываемых случайных чисел (Northcraft & Neale, 1987).

Психологические механизмы, стоящие за эффектом привязки, до сих пор не раскрыты до конца. До середины 90-х годов доминировало представление о привязке как о недостаточной корректировке, высказанное изначально первооткрывателями, – сознание испытуемого фиксируется на изначально неверном числе, а затем по некой внутренней шкале пытается скорректировать свой ответ до «похожего на правду». Но эта корректировка останавливается, дойдя до «приемлемого» ответа, а не «идеально подходящего». Отчасти такой подход к эффекту привязки подтверждается исследованием Е.М.Ахметзянова (2006, в печати), который установил положительную корреляцию между выраженностью эффекта привязки и широтой категории испытуемых. Показатель «широта категории» отражает степень субъективной дифференциации одной-единственной категории. Узкие категоризаторы склонны специфицировать свои впечатления и ограничивать область применения определенной категории, тогда как широкие категоризаторы, наоборот, склонны подводить под одну категорию большее количество объектов (Pettigrew, 1958).

Однако такая интерпретация эффекта привязки к настоящему моменту кажется многим авторам неверной. Считается, что яркой демонстрацией неполноты этой картины стал эксперимент, который провели К. Якович и Д. Канеман (Jacowitz & Kahneman, 1995). Сначала контрольной группе испытуемых предъявлялись вопросы без навязанного числа. Например, прямо задавался вопрос о том, каков процент африканских стран в ООН. Ответы испытуемых ранжировались, выделялись две границы: 1) ниже которой давали ответ 15% испытуемых (15-й процентиль); 2) выше которой давали ответ 15% испытуемых (85-й процентиль). После этого двум экспериментальным группам предъявлялись значения, соответствующие полученным на первом этапе границам в ходе эксперимента, аналогичного классическому. В экспериментальных группах уже при сравнении ответа с навязанным числом возникали отклонения. Заметно больше 15% сочли, что ответ ниже 15-го процентиля в первой группе и выше 85-го процентиля – во второй. Версия корректировки к приемлемому ответу не проходит: зона таких ответов не может быть столь широкой.

По мнению Г. Чепмен и Э. Джонсона (Chapman, Johnson, 2002), эффект привязки теоретически может возникать на разных стадиях принятия численного решения: 1) на этапе поиска информации, необходимой для принятия решения, в памяти или окружающей среде, так как облегчается активация информации, связанной с навязанным числом (якорем); 2) на этапе обработки информации для формирования суждения – якорь может увеличить вес связанной с ним информации; 3) на этапе выражения суждения может смещаться шкала, в которой выражается ответ

Ф. Штрак и Т. Муссвайлер (Strack & Mussweiler, 1997) развивают идею о том, что привязка – частный случай семантической активации или прайминга (semantic activation/priming). Прайминг определяется как изменение способности опознать или извлечь из памяти объект в результате предшествующей встречи с объектом. Под «объектом» здесь может подразумеваться и любая характеристика объекта, например численная. (Подробнее о прайминге можно прочитать в статье М.Г. Филипповой в этой книге.) Т. Муссвайлер (Mussweiler, 2002) описывает привязку с помощью модели избирательной доступности (Selective Accessibility Model). С этой точки зрения, сдвиг ответов испытуемых возникает вследствие выборочного увеличения доступности связанных с навязанным значением знаний.

В данном исследовании рассматривается связь эффекта привязки с уверенностью в ответе. Мы предполагаем, что в ситуации привязки возникает когнитивный диссонанс между некоторым «истинным» ответом испытуемого (который он дал бы вне воздействия эффекта) и реально высказанным ответом. Как показано Л. Фестингером (1999, с. 87), сглаживание когнитивного диссонанса сопровождается увеличением уверенности в ответе. В рамках его эксперимента испытуемые оценивали свою уверенность в предварительных ответах меньше, чем в окончательных, несмотря на то, что и предварительные и окончательные ответы основывались на одинаковом объёме информации.

Мы полагаем, что психологические механизмы эффекта привязки можно представить следующим образом. Существует точка привязки, реальный ответ испытуемого и точка «истинного» ответа (такого, который испытуемый дал бы, если бы не было воздействия привязки). Под воздействием привязки испытуемый даёт ответ, отличный от «истинного». Но если испытуемый дал ответ, отличный от того, который он считает истинным, то должен возникнуть когнитивный диссонанс. Чем более ответ сдвигается в сторону привязки, тем больше должен быть когнитивный диссонанс. Следовательно, тем ниже должна быть уверенность в ответе (для Л. Фестингера именно уверенность в ответе является способом измерения когнитивного диссонанса). Сглаживание этого диссонанса может идти через изменение самой точки «истинного» ответа. После сглаживания диссонанса при повторном воздействии привязки можно ожидать ответа, ещё более далёкого от первоначального «истинного», так как испытуемый сместил в сторону привязки саму «истинную» точку. Таким образом, сглаживание диссонанса при повторном тестировании может проявиться как в увеличении выраженности эффекта привязки, так и в увеличении уверенности в ответах.

В рамках данного исследования мы вводим понятия «альфа-смещение» и «бета-смещение». Под альфа-смещением понимается смещение ответов испытуемого в сторону навязываемого числа в рамках данного предъявления задачи. Под бета-смещением понимается смещение ответов (и уверенности в них) при втором предъявлении задачи. Это смещение, предположительно являющееся следствием последействия альфа-смещения.

Целью нашего исследования было выявление связи между выраженностью эффекта привязки и уверенности в ответе, а также изменений в этих показателях при повторном воздействии.

Первая гипотеза: альфа-смещение ответов связано с уверенностью в них.

Вторая гипотеза: при повторном предъявлении задачи с привязкой будет обнаружено бета-смещение ответов в сторону точки привязки.

Третья гипотеза: бета-смещения ответов связаны с возрастанием уверенности в них.

Метод

Участники

Выборка представляла собой разнородную по полу, возрасту, социальной и профессиональной принадлежности группу добровольцев из 28 человек: 10 мужчин, 18 женщин, от 18 до 69 лет, средний возраст – 29,9 года.

Материалы

Для проведения исследования использовались бланки методики на подверженность эффекту привязки, разрабатываемой Е.М. Ахметзяновым (2006, в печати). Методика включает 21 вопрос с привязкой (например: «В трёхлитровую банку влезает больше 17 кленовых листочков. Сколько кленовых листочков влезает в трёхлитровую банку?»), за каждый из ответов начисляется от 1 до 4 баллов на основании сравнения с квартилями нормативной группы. 1 балл соответствует наиболее далёким от точки привязки ответам, 4 балла – наиболее близким к ней.

Процедура

Исследование происходило в два этапа с интервалом между этапами в три недели. Процедура на обоих этапах была полностью идентична. Участникам исследования предъявлялся бланк с 21 вопросом, на каждый из которых было необходимо дать ответ, выраженный в числе. Также спрашивалось об уверенности в каждом ответе (в процентах). Таким образом, был использован смешанный план, включающий корреляционную составляющую (взаимосвязь уверенности и альфа-смещений) и эксперимент с повторными измерениями (бета-смещения ответов и уверенности при ретестировании).

Ответы испытуемых на разные вопросы теста аккумулировались в две общие переменные – уверенность в ответе (от 0 до 100) и альфа-смещение (от 1 до 4), величина которых определялась по нормам, полученным в исследовании Е. Ахметзянова (в печати). Таким образом, от всех испытуемых было получено 588 случаев (28 участников по 21 вопросу) для привязки и уверенности в ответе на каждом этапе. Также были собраны данные о направленности бета-смещений (в сторону привязки, в сторону от привязки и без изменений).

Результаты

Взаимосвязь привязки и уверенности в ответе

Как видно из табл. 1 и рис. 1, средние значения уверенности в ответе на первом этапе имели выраженную связь с влиянием точки привязки (альфа-смещением ответов). Данные были обработаны с помощью одномерного дисперсионного анализа (ANOVA), подтвердившего наличие значимых различий, F(3)=5,55, p<0,001. На втором этапе кривая зависимости уверенности в ответе от величины альфа-смещения имела аналогичный профиль: F(3)=4,83, p<0,01.

Таблица 1. Привязка и средняя уверенность в ответе на первом этапе

	Величина альфа-смещения (привязки)
	Средняя уверенность,
%
	Стандартное
отклонение
 уверенности
	Кол-во
случаев

	1 (низкая)
	41,5
	28,2
	71

	2 (средненизкая)
	46,2
	27,6
	140

	3 (средневысокая)
	48,5
	31,8
	151

	4 (высокая)
	37,3
	26,7
	226

	По выборке в целом
	42,8
	28,8
	588

[image: image22.emf]когнитивные задачи, связанные

с праймом далекой

ассоциативной связью

когнитивные задачи, связанные

с праймом близкой

ассоциативной связью

9500

9000

8500

8000

7500

7000

6500

время решения когнитивных задач, мс

когнитивные задачи,

связанные с

неосознанным

испытуемым

значением прайма

когнитивные задачи,

связанные с

осознанным

испытуемым

значением прайма

График 2. Харктер связи прайма и когнитивных задач и тип ассоциации

[image: image9.wmf]Привязка

4

3

2

1

Уверенность в ответе

50

48

46

44

42

40

38

36

34

[image: image23.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

время решения когнитивных

задач, мс

опыты, где испытуемым

не удалось осознать

«нового» значения

изображения-прайма

опыты, где испытуемые

осознали все значения

изображения-прайма при

его первом предъявлении

опыты, где испытуемые

осознали «новое»

значение изображения-

прайма во время решения

когнитивных задач

График 3. Время решения когнитивных задач и тип опыта

Рис. 1. Уверенность в ответе и величина альфа-смещения на первом этапе

Бета-смещения ответов испытуемых (при ретестировании)

Всего было обнаружено 266 сдвигов оценок испытуемых в сторону точки привязки, 207 сдвигов в противоположную сторону и 115 идентичных ответов. Бета-смещения в сторону привязки встречаются значимо более часто (χ2(1)=7,36, p<0,01).

Бета-смещения ответов и изменение уверенности в ответе

При исследовании взаимосвязи бета-смещений ответов и изменения уверенности в ответе при использовании дисперсионного анализа (ANOVA) было получено значимое различие в изменении уверенности в зависимости от направленности бета-смещения ответов. В ситуации смещения ответов в направлении к точке привязки уверенность в ответе увеличивается, чего не происходит при сдвигах в сторону от точки привязки или в отсутствие бета-смещений (F(2)=15,67, p<0,001). См. табл. 2.

Таблица 2. Уверенность в ответе в зависимости от направления бета-смещения ответов

	
	Уверенность в ответе, %

	
	1-й этап
	2-й этап
	Разность

	Направление бета‑смещения
	от привязки
	38,5
	37,7
	 –0.8

	
	без сдвига
	56,4
	57,8
	1,4

	
	к привязке
	40,3
	47,4
	7,1

[image: image10.wmf]30

35

40

45

50

55

60

Уверенность

в ответе

1 этап

2 этап

от привязки

без сдвига

к привязке

Рис. 2. Уверенность в ответе в зависимости от направления бета-смещения ответов

Обсуждение

Полученные данные вполне однозначно свидетельствуют о наличии взаимосвязи между влиянием привязки и уверенностью в ответе. Однако это влияние не является линейным, как предполагали мы. Уверенность в ответе уменьшается не только по мере удаления от «истинного» ответа, но и по мере приближения к нему (см. рис. 1). Такую «параболическую» кривую можно объяснить, если выдвинуть предположение о том, что после воздействия привязки у испытуемых возникает не один, а два когнитивных диссонанса. Первый вызывается расстоянием между точкой «истинного» ответа и выданным ответом (расстояние S1), как это предполагалось в начале исследования, а второй расстоянием между ответом и точкой привязки (расстояние S2). Если предположить, что диссонанс является квадратичной функцией от этих расстояний, то теоретическая кривая примерно соответствует параболической кривой (см. рис. 1).

D (величина общего диссонанса) = S12 + S22
Результаты второго этапа исследования также соответствуют выдвинутой гипотезе, т.е. после воздействия привязки происходит сглаживание когнитивного диссонанса, по всей видимости, путём смещения «истинной» точки, свидетельством чему являются более частые смещения оценок в сторону точки привязки с параллельным увеличением уверенности в таких смещённых ответах (см. рис. 2).

Исследования в этой области могут быть продолжены изучением эффекта привязки, исходя из теоретической модели двух диссонансов как квадратичных функций от расстояния между точками.

Обсуждение статьи В.Л. Волохонского,

 Е.А. Вишняковой

Ольга Науменко:

Неясно, почему всё-таки предполагается, что происходит смещение точки «истинного» ответа. Похоже, что сглаживание когнитивного диссонанса происходит за счёт увеличения уверенности в ответе и увеличения смещения ответа в сторону привязки при ретестировании. То есть я, например, хотела дать ответ «А», а сказала «В»: я начинаю себя убеждать, что я так ответила потому, что уверена в этом ответе, и даже можно было бы сместиться ещё ближе к привязке. Было бы любопытно подробнее рассмотреть, что происходит на втором этапе с ответами и уверенностью именно в тех заданиях, ответы на которые в первой серии характеризовались самой высокой привязкой и самой низкой уверенностью одновременно (четвертый столбик на рис. 1). То есть, если испытуемый даёт ответ очень близко к навязанному числу и при этом не уверен в ответе, как он отреагирует на этот же вопрос в следующий раз?

Владимир Волохонский:

Мы изначально в рамках этой работы рассматривали уверенность в ответе как проявление когнитивного диссонанса. По мнению Л. Фестингера, наличие когнитивного диссонанса проявляется в низкой уверенности в ответе. Чем слабее диссонанс, тем выше уверенность.

«Я так ответила потому, что уверена в ответе». А почему была уверена? Да потому, что это и был «правильный ответ». В этом и заключается смещение точки «истинного ответа» в новую точку. Уверенность нашего сознания в ответе должна быть на чём-то основана, не так ли? В рамках подхода Л. Фестингера получается, что уверенность – отражение отсутствия когнитивного диссонанса. То есть если в подсознательной логике нет противоречия, то это субъективно переживается как уверенность в знании, а если противоречие есть, то это приводит к активации, тревожности и поиску решения, что субъективно в данном случае переживается как неуверенность в ответе. Когда на осознаваемом или неосознаваемом уровне удаётся найти решение, сглаживающее противоречие, уверенность увеличивается.

В нашем случае если на первом этапе уверенность в ответе была большой, то никакой дальнейшей работы сознания и не требовалось, достаточно было повторить предыдущий ответ. В случае же низкой уверенности ответы сдвигались либо в сторону к привязке (что приводило к сглаживанию когнитивного диссонанса), либо от привязки (что не приводило к сглаживанию, уверенность в ответе оставалась на том же уровне).

Валерия Гершкович:

Как можно объяснить возникновение когнитивного диссонанса между истинным ответом и ответом, связанным с воздействием эффекта привязки, если точка «истинного» (объективного) ответа, как я поняла, не известна испытуемому? В чем будет заключаться для него диссонанс?

Владимир Волохонский:

Точка «истинного» ответа в данном случае – не равна точке «объективного», особенно если объективного ответа не существует в природе. Это тот средний ответ, который дала контрольная группа и который, по-видимому, испытуемый дал бы, если бы не было привязки. На принятие решения оказывает влияние число-якорь привязки, в соответствии с которым механизм сознания корректирует первоначальную гипотезу («истинный ответ»). Но этот процесс корректировки обладает последействием, что и показано в данной работе. Причём в соответствии с экспериментами Л. Фестингера, в тех случаях, когда подобная работа механизма сознания по сглаживанию противоречия была проведена, уверенность в ответе повысилась. Хотя сам ответ при этом стал ещё более неправильным.

Мария Кувалдина:

Чем ты объясняешь то, что в случае бета-смещения существует достаточно много сдвигов в сторону, обратную привязке? Является ли этот показатель индивидуальной переменной или эти ответы характерны для всей группы? Значит ли это, что у некоторой группы людей (или в некоторых случаях вопросов) сглаживания когнитивного диссонанса не происходит или он происходит по другой схеме? Тем более, что именно в этих случаях зафиксировано уменьшение уверенности в ответах.

Владимир Волохонский:

Уменьшение уверенности в этом случае не является статистически значимым. В психологии большая часть закономерностей – сугубо статистическая. В том смысле, что существует масса случайных сдвигов в разные стороны. В случае, если есть какое-то отклонение частоты сдвигов в ту или иную сторону (а в данном случае – в сторону точки привязки), это можно рассматривать как неслучайное событие. Хотя, несомненно, интересно попытаться представить себе, что происходит на индивидуальном уровне у тех людей, которые не смещают свои оценки в сторону привязки. Например, связана ли общая подверженность эффекту привязки с величиной её последействия?

Михаил Иванов:

Связана ли как-нибудь «бредовость» предъявляемых точек привязки с величиной эффекта и с величиной последействия этого эффекта?

Владимир Волохонский:

Этот вопрос рассматривался в работе Г. Чепмен и Э. Джонсона (Chapman, Johnson, 1994) и других авторов. Главное требование – точка привязки должна быть выражена в той же шкале (в долларах, километрах, процентах, попугаях), что и та величина, оценка которой требуется от участника исследования. В случае несоблюдения этого требования эффект привязки все равно возникает, но гораздо слабее – чтобы добиться значимых различий, как правило, нужны большие выборки. В исследовании Ф. Штрака и Т. Муссвайлера (Strack & Mussweiler, 1997) задавался, например, вопрос «В каком году А. Эйнштейн впервые посетил США?» Такие «безумные» точки привязки, как «1215» или «1992», оказывали столь же сильное влияние, как более «похожие на правду» «1905» и «1939».

Что же касается последействия эффекта привязки при «безумных» точках привязки, то этот вопрос требует дальнейшего исследования. В своем диссертационном исследования М.О. Олехнович (устное сообщение) пыталась обосновать, что при небольших отклонениях точки привязки от «истины» эффект привязки также возникает. Поэтому в эксперименте участвовали две группы «привязок» – «ближние» и «дальние». Пока испытуемых было мало, эффект последействия не обнаруживался. Тогда она исключила из обработки данные по «ближним» привязкам, оставив только «дальние». И вот тут-то и проявился противоположный эффект последействия – у испытуемых наблюдалось «отрицательное» бета-смещение. Потом количество испытуемых было увеличено, и на общей массе вместе с «ближними» привязками был получен эффект положительного бета-смещения, если пользоваться моей терминологией (Олехнович, 2002). Но на большой выборке отрицательный вклад "дальних" привязок не рассматривался...

Виктор Аллахвердов:

Маленький комментарий к этому исследованию. Ряд блестящих исследователей (среди них – в первую очередь – З. Фрейд и Л. Фестингер) исследовали реакцию сознания, столкнувшегося с противоречием. З. Фрейд показал на многочисленных примерах, что противоречие может вытесняться из сознания, а Л. Фестингер – что оно зачастую неосознанно сглаживается. З. Фрейд особо подчеркивал, что вытесняются из сознания не только явные противоречия, но и неосознанные двусмысленности. И сглаживание когнитивного диссонанса, по Л. Фестингеру, происходит неосознанно. Можно сформулировать закон, ранее названный мной законом Фрейда – Фестингера: сознание, столкнувшись с противоречивой информацией, начинает свою работу с того, что пытается неосознанно сгладить возникшее противоречие, т.е. пытается так исказить эту информацию, чтобы избавиться от противоречия. Если сознанию это не удается, оно вообще перестает осознавать эту информацию или, наоборот, осознанно обесценивает ее, усиливая противоречие до нереального гротеска.

Познакомившись с обнаруженным Д. Канеманом и А. Тверски эффектом привязки, я, как и авторы данной статьи, задумался, не вызывает ли эффект привязки еще и сглаживание когнитивного диссонанса. Эффект привязки, вообще говоря, прайминговый эффект. Как 25-й кадр и подобные технологии не окажут практически никакого воздействия на поведение человека, если он заведомо не хочет делать то, к чему его призывает прайминг, так и привязка не окажет никакого воздействия на человека, если он знает точный ответ. Если же такой ответ не известен, то расширяется весьма широкий и достаточно произвольный диапазон возможных ответов, который существовал у испытуемого до привязки. Тем не менее, считал я, расширение диапазона и смещение собственной гипотезы в сторону навязанной информации должны вызывать когнитивное рассогласование – ведь испытуемые должны же объяснить себе, например, зачем они повышают среднюю цену учебника для колледжа после вопроса, больше или меньше эта цена 7158 59 долларов (см.: Плаус, 1998, с.183 – 184). Испытуемые, полагал я, как и в экспериментах Л. Фестингера, должны неосознанно доказывать себе, что не зря изменили собственное представление, что в действительности цена учебника выше, чем они думали до привязки. А потому, чтобы подчеркнуть для самого себя собственную правоту, в воспоминании должны еще сильнее сдвигать свой ответ к привязке. В исследовании М.О. Олехнович, а потом и в учебном исследовании, выполненном группой студентов, была сделана попытка это проверить. Спустя пару недель после опроса испытуемых, где им задавались вопросы с привязкой, им повторяли те же вопросы без привязки. Тенденция давать ответы еще ближе к привязке, вроде бы, наблюдалась, но у меня не было твердой убежденности в том, что наблюдается сглаживание когнитивного диссонанса, хотя в своей книге (2000, с. 466) я все-таки сослался на результаты М.О. Олехнович. В.Л. Волохонский и Е.А. Вишнякова существенно изменили методику: они повторяли уже вопросы с привязкой, да еще – для надежности – мерили уверенность в ответе. А в итоге получили очень красивый результат.

Еще один оригинальный эффект исследует Е.Ю. Воскресенская: испытуемые лучше запоминают то, что они сами создают (генерируют), чем то, что им просто предъявляют. В американской литературе в последней четверти XX в. он получил название эффекта генерации. Впрочем, сам эффект был известен задолго до этого. Вот пример достаточно давнего исследования. П.И. Зинченко (1961) давал младшим школьникам и студентам решать простые арифметические задачи с одним действием (сложение или вычитание) с числами в пределах ста. В одном опыте испытуемый, прослушав условия задачи, повторял их, решал задачу и записывал решение. Во втором опыте испытуемый придумывал числа к задаче, сообщал их экспериментатору, затем решал и записывал решение. После выполнения задания экспериментатор отвлекал испытуемого в течение 1,5 – 2 минут беседой на отвлеченные темы, а затем испытуемому неожиданно предлагалось воспроизвести задачи с числами. В обоих опытах припоминанию подлежало 5 задач и 15 двузначных чисел. С каждым испытуемым повторялся только первый или только второй опыт. Результаты показали, что количество правильно воспроизведенных чисел во втором опыте почти в 2,5 раза больше, чем в первом.

Эффект генерации согласуется с предложенным выше описанием процесса воспроизведения: сознание воспроизводит предъявленный для запоминания материал, восстанавливая его по тем гипотезам (схемам), которые были созданы в процессе ознакомления с этим материалом. При умышленно неструктурированном материале, обычно предъявляемом для запоминания, эти гипотезы часто будут неверными. Созданный самим испытуемым материал для запоминания заведомо построен по верным схемам (ибо именно по этим схемам и был реализован в действительности), поэтому восстановление по памяти этого материала имеет меньшую вероятность привести к ошибкам.

Воскресенская Е.Ю.

ЭФФЕКТ ГЕНЕРАЦИИ И ЗАКОНЫ ПОСЛЕДЕЙСТВИЯ(
Эффект генерации представляет собой психологическую закономерность, в результате которой испытуемые запоминают лучше то, что они создают (генерируют) сами, по сравнению с тем, что им просто демонстрируют (см., например: Mulligan, 2004). Проявление эффекта достаточно устойчиво и обнаруживается при работе испытуемых с различными экспериментальными задачами. В условиях целенаправленного и непроизвольного запоминания, при работе со словами, текстами, схемами испытуемые лучше помнят материал, который придумали сами.

Толчком к интенсивному изучению эффекта стало исследование С. Боброва и Г. Бауэра (Bobrow, Bower, 1969), в котором испытуемые при запоминании списка, состоящего из пар слов, использовали медиатор (слово-посредник, исполняющий функцию образования связи между этими словами), либо придуманный ими самими (экспериментальная группа), либо предложенный экспериментатором (контрольная группа). Оказалось, что эффективность запоминания значительно выше в группе, в которой медиатор был сгенерирован самими испытуемыми, а не навязан экспериментатором. Интересно, что самое первое зафиксированное указание на практическое использование эффекта генерации дается в тексте анонимного сочинения по риторике под названием «Ad Herennium», созданного еще в I тысячелетии до н.э. (Йейтс, 1997). В данной работе приводится описание древнейшей из мнемотехник, предполагающей трансформацию подлежащей запоминанию информации в образ, по возможности максимально яркий, необычный и эмоционально насыщенный, и последующее размещение этого образа в воображении человека в каком-либо хорошо знакомом ему «месте» – фактически происходит генерация новой информации.

Свое название эффект генерации получил в 1978 г., когда Н. Сламеска (Slamecka, Graf, 1978) обратил внимание на интересную закономерность: оказалось, что элементы, которые испытуемые самостоятельно генерируют на основе информации, предъявленной в частичном виде, запоминаются значительно лучше элементов, предъявляемых в полной форме. Несмотря на столь недавнее признание, феномен был известен психологам уже много лет назад, а его проявление было обнаружено во многих областях психологии. Результаты всех исследований говорят о том, что то, что человек делает сам, опознается, воспроизводится, оценивается лучше. Так, еще в 1945 г. А.А. Смирнов (1945) обнаружил, что испытуемые значимо лучше запоминают те фразы, которые они составили сами в соответствии с принципом построения, выведенном из предложенной экспериментатором пары фраз (по сравнению с этими исходными парами); также наблюдается высокий уровень воспроизведения самих принципов построения. А вот относительно недавнее исследование. Р. Доминовски и Л. Байер (см.: Аллахвердов, Олехнович, 1999) предлагали испытуемым решить несколько различных эвристических задач. Если испытуемые терпели неудачу, им показывалось решение. Через неделю эксперимент был полностью повторен. Испытуемые, самостоятельно решившие задачу, впоследствии воспроизводили ее решение значительно лучше, чем те, кому решение было продемонстрировано после неудачи. Эта идея соответствует важному достижению педагогики: то, что ученик в процессе обучения достигает сам (доказывает теорему, придумывает оригинальную интерпретацию и т.п.), часто без особых стараний запоминается им на всю жизнь.

Пример из клинической психологии. И.Т. Бжалава (1966) описал случай, ссылаясь на П. Делма-Маршале, показывающий, что эффект генерации проявляется даже у пациентов, страдающих амнезией. Больной, с нарушенной функцией памяти, не мог назвать изображенный на картинке предмет и прочитать его название, написанное рукой врача, но с легкостью произносил вслух название того же самого предмета, которое было написано его собственной рукой несколько дней назад. Вот данные из области социальной психологии. В своем исследовании Г. Бауэр и М. Карлин (см.: Аллахвердов, Олехнович, 1999) демонстрировали испытуемым фотографии лиц неизвестных людей. Одна группа испытуемых опреде​ляла пол изображенных людей, другая — симпатичны эти люди или нет, а третья — честны ли они. После теста на узнавание оказалось, что ре​зультаты трех групп были значимо различны. В случае определения пола эффективность узнавания была ниже, чем в случае оценки симпа​тичности, а наилучшие результаты оказались у испытуемых, оценивающих честность. По-видимому, указание на пол людей, изображенных на фотографиях, требует со стороны испытуемых почти автоматического ответа. В свою очередь, задача определения честности заставляет их выбирать более сложные критерии оценки, чем при определении симпатичности. Таким образом, инструкция, требующая от испытуемых более сложных действий, приводит к лучшему запоминанию предъявленного материала.

В общей сложности оказалось, что к рубежу III тысячелетия было проведено гигантское количество исследований. Со времени первого упоминания об эффекте и до наших дней было описано множество разновидностей феномена генерации, каждой из которой авторы стремились дать собственное объяснение. Как отмечают Макданиел и Вадилл (цит. по: Bjork, de Winstanley, 1997), «не будет большим преувеличением сказать, что количество предложенных объяснений природы эффекта только немного уступает количеству сообщений о нем». Упомянем лишь некоторые из них. Одна за другой появляются «Двухфакторная теория» (Two factor theory) Хайришмена, «Многофакторная теория» (Multifactor theory) Макданиела и «Многофакторная теория целесообразной переходу обработки» П. де Винстанли (A multifactor transfer-appropriate processing account of generation effects – см.: de Winstanley, Bjork and Bjork, 1996). Данные теории позволяют определить частные аспекты проявления эффекта. Так, удалось установить, что на эффективность запоминания влияют ожидания испытуемых о варианте последующего теста по его проверке; существенным оказывается, предъявляются ли слова, предложенные для прочтения и генерации, в одном списке или по отдельности; различаются варианты задания, требующие для генерации элементов установление связи с другими элементами списка и не предполагающие подобного – говорится о несовместимости обработки разных типов информации. В целом сами исследователи отмечают, что ими предложен «хороший способ организации широкого спектра данных» (Bjork, de Winstanley, 1997). Но и не более. Те самые факторы, которые должны являться причинами действия эффекта, зачастую оказываются не закономерностями работы психики, а условиями проведения экспериментов, особенностями стимульного материала, чувствительностью тестов проверки уровня запоминания и т.д. Реальная природа эффекта так и остается terra incognita.

Свой теоретический подход, не только предполагающий единые принципы работы сознания в любых экспериментальных ситуациях, но и дающий оригинальное объяснение природы эффекта генерации, предлагает В.М. Аллахвердов (2000). В соответствии с данной теорией эффект генерации не является независимым феноменом в поле психического, а представляет собой неизбежное следствие работы механизма сознания. По В.М. Аллахвердову, эффект генерации – это результат последействия позитивного выбора гипотез (Аллахвердов, 2000). Если испытуемым по условию задания приходится самостоятельно выдвигать какие-либо предположения (например, угадывать слова, предъявленные с помехами, и запоминать их), то результат такой генерации надолго сохраняется в сознании. Если же решение зада​чи субъекту дано заранее или не предполагается вовсе (например, для запоминания предъявляются слова без шума), то работа механизма выбора гипотезы не требуется, а следовательно, не требуется и сохранение в сознании предъявляемого решения. Предъявленные извне идеи принимаются как данность без серьезных усилий выбора.

Особенностью проведения настоящего исследования является использование в том числе и нестандартных экспериментальных условий, в которых проявляется эффект генерации.

Классический вариант исследования эффекта генерации предполагает сравнение результатов воспроизведения испытуемыми элементов, ранее сгенерированных ими самими, и элементов, предложенных для запоминания экспериментатором. Мною разработана новая модификация методики, особенность которой заключается в том, что вопрос о воспроизведении каждого из сгенерированных элементов не стоит вовсе: в качестве стимульного материала используются элементы конечного ряда, хорошо известного участникам эксперимента (например, станции Санкт-Петербургского метрополитена). Для испытуемых не составляло бы никакого труда воспроизвести их полный набор, следуя при назывании каждого элемента какому-либо правилу (например, называть станции последовательно по линиям), но условия эксперимента запрещают использование такого приема: испытуемым дается инструкция воспроизводить элементы в случайном порядке.

В данном исследовании проверялись следующие гипотезы:

1. Предполагалось проявление эффекта генерации при работе испытуемых с разными типами экспериментальных задач. Ожидался более высокий уровень запоминания испытуемыми как самого материала, требующего более активной работы сознания, так и факта его генерации (в ситуации, когда сам элемент принципиально не может быть ни забыт, ни запомнен, так как является элементом ограниченного алфавита).

2. Гипотеза о возможных проявлениях защитного пояса механизма сознания – предполагалось, что в заданиях генерации испытуемые не будут замечать совершенных ими ошибок.

3. Гипотеза о проявлении устойчивого позитивного и негативного выбора – в ситуации повторной генерации ожидались повторное называние и пропуск одних и тех же элементов списка.

Эксперимент 1

Данный эксперимент проведен по классическим канонам изучения эффекта генерации. Испытуемым предъявлялись слова, содержащие опечатки и написанные правильно. Предполагалось, что требующие исправления слова будут дольше обрабатываться механизмом сознания и потому запомнятся лучше.
Метод

Участники: в эксперименте участвовали 80 испытуемых – школьники старших классов и студенты.

Дизайн: Эксперимент проводился индивидуально с каждым испытуемым и состоял из двух частей: на первом и втором этапе испытуемые выполняли различные задания с одним и тем же набором слов.

Стимульный материал

Для запоминания предъявлялись 2 списка, каждый из которых включал в себя 12 слов, напечатанных в столбик на листе бумаги. Среди 12 слов 6 содержали орфографическую ошибку (опечатку) и 6 были напечатаны правильно. Слова с опечаткой и без неё последовательно чередовались. Эти два списка отличались только порядком, в котором располагались слова: список № 1 начинался с верно набранного слова, а список № 2 – со слова с опечаткой. На этапе проверки уровня обнаружения испытуемыми ошибок использовался список № 3, состоявший из тех же 12 слов, но располагавшихся по алфавиту и имевших порядковый номер.

Процедура

Половине испытуемых предъявлялся список № 1, а второй половине – список № 2. Каждому испытуемому предлагалось за 10 секунд прочитать и запомнить, не обращая внимания на опечатки, как можно больше слов из этого списка. Затем испытуемых просили назвать все запомненные слова. Все воспроизведённые ими элементы фиксировались экспериментатором.

На втором этапе тем же испытуемым предъявлялся список № 3 (пронумерованный список слов, расположенных в алфавитном порядке) и давалось указание назвать номера слов, содержащих опечатку. Названные испытуемыми порядковые номера слов также фиксировались экспериментатором. Оценивалось количество верно воспроизведенных на первом этапе слов, в которых содержались и не содержались опечатки, а также количество слов списка № 3, в которых были и не были замечены ошибки на втором этапе.

Предполагалось, что среди стимулов, содержавших или не содержавших опечатку, человек лучше запомнит те стимулы, которые требуют более активной работы сознания – исправления ошибки, а потому ожидались: 1) преобладание верно воспроизведенных слов, в которых содержалась опечатка, над верно воспроизведенными словами без опечатки; 2) превышение доли верно воспроизведенных слов с замеченной опечаткой над долей верно воспроизведенных слов с незамеченной опечаткой.

Результаты

Существенных различий в воспроизведении слов из списков № 1 и № 2 обнаружено не было, что позволило рассматривать данные всех испытуемых воедино. Результаты проведенного эксперимента говорят в пользу выдвинутой гипотезы.

Оказалось, что среди всех слов, предъявленных с опечаткой, правильно воспроизведено 52%, а среди слов, предъявленных без опечатки, правильно воспроизведено лишь 45% (р(0,05 по угловому критерию Фишера). Кроме того, из всех слов, в которых была замечена содержавшаяся ошибка, правильно воспроизведено 59%, а из всех слов, в которых не была замечена содержавшаяся ошибка, правильно воспроизведено лишь 36% (р(0,001).

Как и предполагалось, в памяти сохраняются лучше те стимулы, с которыми сознание вынуждено работать интенсивнее.

Эксперимент 2

Получение ожидаемых результатов в эксперименте 1 позволило приступить к проверке предложенного варианта объяснения и при работе испытуемых с необычным заданием – генерацией элементов ограниченного ряда. Результаты эксперимента 1 подтвердили: испытуемые лучше помнят те элементы, с которыми их сознание работает дольше. Возможно ли возникновение эффекта генерации в ситуации, когда все элементы списка заведомо известны? Было предположено, что при отсутствии возможности запоминания самих элементов (по условию эксперимента испытуемые прекрасно их знают) действие такого механизма все же проявит себя. В силу сложности проводимого выбора результаты собственной генерации окажутся более ярко представленными в сознании, и поэтому испытуемые будут лучше помнить сам факт называния сгенерированных ими элементов и не называть их повторно. Кроме того (новый аспект эффекта генерации), можно предположить, что в заданиях генерации элементов ограниченного алфавита испытуемые склонны не замечать совершенных ими ошибок повторов.

Метод

Участники: испытуемые – 19 студентов СПбГУ.

Эксперимент проводился индивидуально с каждым испытуемым и состоял из 2 частей с интервалом в неделю. На первом этапе испытуемые и экспериментатор генерировали в случайном порядке элементы ограниченного алфавита, а на втором испытуемые работали с совершенными на первом этапе ошибками. В эксперименте использовались: 1) названия станций Санкт-Петербургского метрополитена (полный алфавит составлял 53 станции), 2) напечатанный на листе бумаги и расположенный в алфавитном порядке список станций, половину которого представляли станции, ошибочно названные за время эксперимента несколько раз; вторая половина была добавлена случайным образом. Весь ход эксперимента записывался на диктофон.

Процедура

Выполнение задания первого этапа эксперимента проходило в игровой форме. Испытуемый и его «партнер» (экспериментатор) по очереди называли станции Санкт-Петербургского метрополитена (алфавит). От участников эксперимента требовалось не повторять уже названные станции (элементы алфавита) и называть их не по порядку (последовательно по линиям), а вразброс. Инструкция предъявлялась в устной форме.

Общее количество элементов равнялось 53 (для станций пересадок использовалось только одно название: любое по выбору участника эксперимента, впервые назвавшего станцию). Эксперимент прекращался после 53-го по счету воспроизведения, несмотря на количество совершенных ошибок-повторов.

На данном этапе оценивались: количество и состав ошибок‑повторов, т.е. элементов, воспроизведенных за время эксперимента более одного раза. Для испытуемых были выделены два типа ошибок-повторов: 1) повторы, которые возникали при повторении испытуемыми элементов, ранее воспроизведенных самими испытуемыми (далее «ошибки самоповтора»), 2) повторы, которые возникали при повторении испытуемыми элементов, ранее воспроизведенных их партнером (далее «ошибки повтора элементов партнера»). Для «партнера» определялись общее количество и состав совершенных ошибок.

На втором этапе (через неделю после первого этапа) испытуемым, которые участвовали в первом, в письменной форме был предложен список станций метрополитена. Половину предъявляемого списка составляли ошибки-повторы, совершенные испытуемым, и ошибки-повторы, принадлежавшие партнеру, а элементы второй половины (которые не являлись ошибками и были названы только один раз) были добавлены случайным образом. Все элементы списка располагались в алфавитном порядке. Инструкция предъявлялась в устной форме. В ней испытуемые информировались о принципе составления списка и знакомились с заданием, которое заключалось в том, чтобы отметить ошибки-повторы и указать их автора. Оценивалось количество верных и неверных опознаний ошибок-повторов, которые были совершены испытуемым и его партнером. Работа испытуемых состояла из двух аспектов: обнаружения ошибок-повторов и определения автора, совершивших их. Был выделен следующий ряд параметров: а) испытуемые верно выделяли свои ошибки и признавали их (далее «верное опознание своих ошибок»), б) испытуемые верно выделяли свои ошибки, но приписывали их авторство партнеру (далее «приписывание партнеру своих ошибок»), в) испытуемые не выделяли собственные ошибки ни в качестве собственных ошибок, ни в качестве ошибок партнера (далее «неопознавание собственных ошибок»), г) испытуемые верно выделяли ошибки партнера и признавали его авторство (далее «верное опознавание ошибок партнера», д) испытуемые верно выделяли ошибки партнера, но приписывали их авторство себе (далее «приписывание себе ошибок партнера»), е) испытуемые не выделяли ошибки партнера ни в качестве собственных ошибок, ни в качестве его ошибок (далее «неопознавание ошибок партнера»).

В соответствии с выдвинутой гипотезой о более высоком уровне сохранности в сознании испытуемых материала, сгенерированного ими самими, предполагалось, что испытуемые будут лучше помнить факт генерации элементов, названных ими, и потому повторять их, совершая ошибки-повторы, реже. Предполагалось, что количество «ошибок самоповторов» будет существенно уступать количеству «ошибок повтора элементов партнера».

Работа защитных механизмов сознания, как ожидалось, проявится в том, что испытуемые будут в меньшей степени замечать свои ошибки – предполагалось существенное преобладание доли «верно опознанных ошибок партнера» от всех ошибок-повторов, реально совершенных им, над долей элементов, вошедших в класс «верно опознанных собственных ошибок» от всех ошибок, совершенных испытуемыми.

Результаты

Результаты эксперимента соответствуют выдвинутым гипотезам.

Оказалось, что испытуемые действительно лучше помнят факт называния тех элементов, которые сгенерировали они сами. Было обнаружено, что общее количество всех совершенных испытуемыми «ошибок повтора элементов партнера» – 57 действительно значительно превышает общее количество всех совершенных испытуемыми «ошибок самоповторов» – 20 (t-критерий Стьюдента для зависимых выборок, р=0).

Также был установлен факт стремления сознания к защите собственных гипотез. Испытуемых просили указать ошибки партнера и собственные ошибки, т.е. признать собственные ранее выдвинутые гипотезы ложными. Из таблицы «Результаты опознавания испытуемыми ошибок-повторов в зависимости от их авторства» видно, что доля «верно опознанных собственных ошибок» от общего количества реально совершенных испытуемыми ошибок (34%) существенно меньше доли «верно опознанных ошибок партнера» от всех ошибок, реально совершенных им (56,7%), (р=0,03). Кроме того, наблюдается значительное превышение количества неопознанных испытуемыми собственных ошибок (37 шт.) над количеством неопознанных испытуемыми ошибок партнера (15 шт.) (p=0,03). Такие данные являются несомненным свидетельством в пользу подтверждения гипотезы.

Результаты опознавания испытуемыми ошибок-повторов в зависимости от их авторства

	
	Автор ошибки, совершенной на 1-м этапе

	
	Испытуемый
	Партнер

	Результат опознавания испытуемыми на 2-м этапе
	Верное опознание
	31%
	51%

	
	Приписывание
	16%
	17%

	
	Неопознавание
	53%
	32%

Эксперимент 3

Также на примере эффекта генерации проверялась гипотеза о возможности проявления устойчивого позитивного и негативного выбора при выполнении одних и тех же заданий в неменяющихся условиях. Если эффект генерации является результатом последействия гипотез, т.е. следствием позитивного и негативного выбора, то в рамках изучения феномена с неизбежностью должно наблюдаться и действие механизма устойчивого выбора в неизменных условиях. Как предполагалось, это определяет неслучайность характера повторных воспроизведений элементов одного и того же списка. Ожидалось, что в процессе повторной генерации элементов алфавита испытуемые будут воспроизводить (и не воспроизводить) одни и те же элементы.

Метод

Участники: испытуемые – 16 студентов СПбГУ.

Дизайн: Эксперимент проводился в индивидуальной форме и состоял из 2 одинаковых проб с перерывом в несколько минут.

Стимульный материал

В эксперименте были использованы названия игральных карт полной колоды (54 шт.).

Процедура

Эксперимент состоял из двух одинаковых проб, перерыв между которыми составлял несколько минут. В каждой пробе испытуемым в устной форме предъявлялась инструкция с просьбой назвать в случайном порядке и без повторов все карты полной колоды (54 шт.). Испытуемым сообщалось о том, что эксперимент будет завершен после называния 54-го по порядку элемента независимо от количества совершенных ошибок-повторов. Воспроизведенные испытуемыми элементы фиксировались экспериментатором.

По результатам обеих проб определялось количество элементов а) воспроизведенных хотя бы раз в пробе № 1; б) воспроизведенных хотя бы раз в пробе № 2; в) воспроизведенных хотя бы раз в обеих пробах (далее «повторные воспроизведения»); г) не воспроизведенных в пробе № 1; д) не воспроизведенных в пробе №2; е) ни разу не воспроизведенных за две пробы (далее «повторные невоспроизведения»). Проявление устойчивого позитивного выбора для каждого испытуемого оценивалось путем сравнения эмпирической вероятности воспроизведения элементов колоды хотя бы в одной пробе и эмпирической вероятности их повторного воспроизведения. Аналогично, наличие устойчивого негативного выбора определялось по той же схеме: для каждого испытуемого сравнивались вероятность невоспроизведения карт хотя бы в одной пробе и вероятность их повторного невоспроизведения.

Предполагалось, что проявление устойчивого позитивного и негативного выбора будет состоять в повторении однажды сделанного выбора, а потому частоты повторного воспроизведения и невоспроизведения будут превышать средние частоты воспроизведения и невоспроизведения за две пробы.

Результаты

Результаты эксперимента соответствуют выдвинутой гипотезе.

Было обнаружено проявление как устойчивого позитивного, так и устойчивого негативного выбора. При анализе оказалось, что вероятность повторного воспроизведения (0,74) превышает вероятность воспроизведения (0,71) (p=0,04, t-критерий Стьюдента для зависимых выборок), а вероятность повторного невоспроизведения (0,36) отличается от вероятности невоспроизведения (0,29) (p=0,03). Как и предполагалось, испытуемые повторно называют (и не называют) одни и те же элементы списка.

Общие выводы

Подводя итог, можно сказать следующее:

1. Эффект генерации проявляется при выполнении разнообразных экспериментальных задач. Основное условие для его возникновения – возможность создания собственных гипотез и последующий выбор одной из них. Информация, сгенерированная самими испытуемыми, а не предложенная экспериментатором, остается в сознании на более длительное время: а) по результатам эксперимента 1 в памяти испытуемых сохраняются лучше слова, содержащие опечатку и требующие более активной работы сознания, б) в эксперименте 2 испытуемые лучше помнят факт называния тех элементов, которые они сгенерировали сами, выбирая их из множества других (по сравнению с элементами, сгенерированными их партнером), и потому повторяют их в качестве элементов ошибок значимо реже.

2. Если испытуемые все же допускают ошибку, повторяя собственные, т.е. впервые сгенерированные ими же элементы, то впоследствии осознают их (свои ошибки) значимо реже по сравнению с ошибками, совершенными их партнером, так проявляется работа защитного пояса сознания.

3. Процесс генерирования зависит от предшествующих решений: удалось обнаружить результат последействия гипотез в форме устойчивого позитивного и негативного выбора – выполняя повторно одно и то же задание, испытуемые называют (и упускают) одни и те же элементы.

Обсуждение статьи Е.Ю. Воскресенской

Виктор Аллахвердов:

Меня взволновала история проблемы. Мария Олехнович, когда мы готовили вместе с ней статью об эффекте генерации, уверяла меня, что этот термин ввел в 1978 г. Л. Якоби. Вы же, по-видимому, приписываете авторство Н. Сламеска в статье того же года. Кто прав?
Елена Воскресенская:

Имена Л. Якоби и Н. Сламеска часто упоминаются вместе, но большинство исследователей, чьи работы видела я, чаще ссылаются при описании эффекта все же на Н. Сламеска. Н. Сламеска опубликовал свою статью в ноябре, а Л. Якоби – в декабре. Если это, конечно, имеет значение.

Виктор Аллахвердов:

Тогда более принципиальный вопрос. Давно в одном моем исследовании было получено (Аллахвердов, 1993): если испытуемый запоминал слова-омонимы, но не осознавал второго значения этих слов (негативно выбирал эти значения), то он запоминал их хуже, чем слова, не являвшиеся омонимами. В связи с этим вопрос: в Вашем эксперименте 1 слова с незамеченными опечатками воспроизводятся хуже, чем слова без опечаток. Если это так, то с чем, на Ваш взгляд, это связано: с тем, что испытуемый просто плохо знаком с теми словами, в которых не замечает опечаток, или с тем, что, «негативно выбрав» опечатку, негативно выбирает и само слово?

Елена Воскресенская:

Более низкий уровень воспроизведения слов, в которых опечатки не были замечены, вряд ли связан с тем, что испытуемый их хуже знает. Несмотря на то, что при составлении списка слов не использовались частотные словари, в список вошли только широко употребляемые и хорошо известные (с обыденной точки зрения) слова. Возможно, конечно, что, «негативно выбрав» опечатку, испытуемые негативно выбирают и само слово. Но такое предположение требует дополнительной проверки. Дело в том, что вообще было очень мало опечаток, не замеченных испытуемыми, поэтому говорить о статистической значимости полученных различий с воспроизведением слов без опечаток пока не приходится.

Ольга Науменко:

Редкий случай, когда результаты так гладко описываются теорией. Когда Лена пишет, что работа защитных механизмов сознания проявляется в том, что испытуемые не видят своих ошибок, может возникнуть впечатление, что механизм сознания только для того и нужен, чтобы действовать исключительно по принципу: «В чужом глазу соломинку мы видим, в своём глазу не видим и бревна». А ведь защита гипотезы состоит не только (и не столько) в сохранении позитивно выбранного, но и в сохранении негативно выбранного. Если человек совершает ошибку самоповтора, т.е. эффект генерации по каким-то причинам не проявился и когнитивный механизм принял решение не осознавать (не запоминать) элемент, то в задаче опознания ошибок он просто снова не осознаёт этот элемент (потому что с самого начала не запомнил, называл или нет). Лена, наверное, именно об этом и пишет. Но мне хочется подчеркнуть, что все полученные результаты взаимосвязаны. Как проявление эффекта генерации является частным случаем эффекта последействия неосознанного позитивного выбора, так и «нарушение» эффекта генерации может рассматриваться как следствие последействия неосознанного негативного выбора.

Как говорилось в предисловии, главная задача сознания – проверка созданных (точнее – выбранных) гипотез. Поэтому, если поступающая информация полностью соответствует гипотезам, она просто не осознается. В частности, как уже отмечалось, неизменная информация быстро ускользает из сознания. Наоборот, появление информации, не соответствующей ожиданиям, включает защитные действия сознания. Отсюда следует: чем неожиданнее, чем менее вероятен поступивший сигнал, тем дольше сознание будет с ним работать. Ранее я назвал такую формулировку обобщенным законом Хика (Аллахвердов, 2000, с. 343 и сл.)
. В частности, неожиданный стимул вызывает затруднения в текущей деятельности, переключая на себя внимание человека. Время реакции на такой стимул увеличивается, увеличивается и время его опознания. Эти стимулы дольше хранятся в памяти (сознание с ними дольше работает). И так далее Может быть, люди различаются по степени активности сознания в ответ на неожиданность и неопределенность? Благо психологи и культурологи говорят о терпимости к неопределенности, по-разному проявляющейся у разных людей и в разных культурах.

Эта идея вдохновила М.Б. Кувалдину на свое исследование. Я долго ее отговаривал. Выявление индивидуальных особенностей – убеждал я – всегда очень трудоемко и обычно крайне неблагодарно. Стандартные психодиагностические методы, хотя они и могут быть практически использованы, для теоретических построений, как правило, совершенно бесполезны. Выделение того или иного параметра как существенного для оценки индивидуальных различий не может быть теоретически обосновано и, что методологически еще опаснее, практически не может быть опровергнуто в опыте. Я цитировал С. Пинкера, замечательно сказавшего, что если изучать такие сложные системы, как мозг (и сознание, добавлю я), то индивидуальные различия – это так скучно (Пинкер, 2004).

Да, конечно, в данном случае берется не произвольный способ отличить одних людей от других по взятой наобум методике, а методологически гораздо более выверенная идея. Как отмечалось во введении, индивидуальные константы могут определяться из эмпирического закона только после того, как сам закон обоснован в общем виде. Закон сформулирован. Некоторая надежда на успех есть. Успех, однако, придет только в том случае, если в совершенно разных задачах возрастание времени реакции на увеличение степени неопределенности действительно является индивидуальной константой. Но теоретически не понятно, почему именно так должно быть. Вы будете много работать при большом риске ничего не получить.

Маша сказала: «И все-таки хочу рискнуть». Я ответил: «Дерзайте».
Кувалдина М.Б.

СУЩЕСТВУЕТ ЛИ ИНДИВИДУАЛЬНАЯ КОНСТАНТА РЕАГИРОВАНИЯ НА НЕОПРЕДЕЛЕННОСТЬ?(
Введение

Работа сознания человека в ситуации неопределенности рассматривалась в разных контекстах. Одним из значительных направлений стало изучение поведения в задаче выбора в рамках парадигмы Хика, которая описывает зависимость времени реакции от вероятностных характеристик стимула. В таком случае неопределенность трактуется как вероятность появления стимула. Попытки связать закономерность, выведенную У. Хиком, с теорией информации и максимально расширить контекст ее использования не привели к утешительным результатам.

У. Хик (Hick, 1952), а впоследствии Р. Хаймен (Hyman 1953) показали, что:

· зависимость времени реакции от количества стимулов в реакции выбора является логарифмической,

· эта зависимость сохраняется при разных способах варьирования вероятностных характеристик стимула (изменении числа равновероятных альтернатив, вероятностей появления различных альтернатив, условных вероятностей появления определенных альтернатив),

· вид стимула, видимо, не влияет на зависимость, хотя почти все стимулы, используемые в экспериментах того времени были достаточно однородны (вспышки света, цифры, арабские и римские цифры, буквы).

Впоследствии было проведено большое количество экспериментальных работ в рамках этой парадигмы. Многие из них, по мнению Б. М. Величковского «выявили чрезвычайно пеструю картину, совершенно не укладывающуюся в прокрустово ложе закона» (Величковский, 1982, с.51). В работах Е. Аллуиси (Alluisi, 1965), Дж. Реган (Regan, 1981), Л. Лонгстрета (Longstreth, Nabil, El-Zahhar, 1985) и других развивается идея о том, что так называемые отклонения от закона Хика обнаруживаются при условии ознакомления с материалом, натренированности испытуемого, хорошей совместимости стимула и реакции. При этом под совместимостью понимается «естественность», «хорошая связанность» сочетания стимула и реакции (визуальный ряд – голосовой ответ, вибрация – нажатие на ключ и т.д.). В графическом выражении зависимости в таком случае угол наклона кривой, демонстрирующей зависимость времени реакции от вероятности появления стимула, является минимальным. Эти данные большей частью и являются основанием для критики и иной формулировки закономерности, так как не находят объяснения в ее узкой трактовке. Л. Лонгстрет посчитал вышеприведенные факты достаточным основанием для пересмотра закона Хика и получил линейную, а не логарифмическую зависимость. Подобная формула, по мнению автора, хорошо описывает данные экспериментов при высокой совместимости стимула-реакции, а также эксперименты самого автора, в которых тип ответа был постоянным для всех стимулов (нажатие на одну кнопку), но отличался по интервалу времени с момента предъявления стимула.

В.М. Аллахвердов рассматривает зависимость времени реакции от вероятностных характеристик стимула как одно из проявлений механизма сознания, защищающего однажды выдвинутые гипотезы. «Чем более неожиданны стимулы или реакции, тем дольше над ними работает сознание» (Аллахвердов 2000). При таком понимании вопрос о совместимости стимула-реакции становится не исключением из общего правила закона Хика, а скорее вариантом его подтверждения. Чем более совместимы стимул и реакции, тем менее они «неожиданны» друг для друга, а соответственно время реакции меньше.

А. Велфорд считает, что закон Хика работает только при условии, что необходим специальный процесс решения, связанного с тем или иным моторным ответом или паттерном действий. В подобных экспериментах наиболее распространенным видом реакции является моторная реакция (нажатие на ключ или снятие пальца с ключа). В тех случаях, где не наблюдается увеличения времени реакции в соответствии с увеличением альтернатив выбора, в том числе и в данных Л. Лонгстрета, максимальная совместимость стимула и реакции в результате их «связанности» или тренировки испытуемого не требует никакого промежуточного решения (Welford, 1987).

Наша работа опирается на концепцию В.М. Аллахвердова, одним из положений которой является то, что сознание как механизм запускается только в случае некоторой неожиданности, ситуации выбора, несоответствия ожидаемого и действительного. Вслед за этим осуществляется принятие решения о выдвижении гипотезы и последующая ее проверка. Работа сознания, прежде всего, направлена на защиту осознанных гипотез, поэтому несоответствие последних действительности приводит к активизации защитного пояса сознания. Защитный пояс сознания превращает неожиданную информацию в ожидаемую, подгоняя ее к уже сложившимся в сознании конструктам, а соответственно дольше проводит обработку информации. Таким образом, закон Хика является проявлением общего закона работы сознания.
Индивидуальные различия при выполнении задач такого рода могут объясняться существованием «восприимчивости к неопределенности», которая проявляется в большей или меньшей различимости вероятности. Предполагается, что бòльшая восприимчивость ведет к увеличению времени реакции на бòльшую вероятность предъявления стимула. Данная величина, скорее всего, проявится в характеристиках наклона логарифмической кривой, описывающей реакцию выбора, а именно в коэффициенте угла наклона. Так как угол наклона – величина не постоянная, то многими исследователями именно угол рассматривается как мера индивидуальных различий. Правда, в большинстве таких работ показатели реакции выбора и других «элементарных когнитивных заданий» соотносятся с данными тестов на интеллект. В работах А. Ньюбауэра и Ю. Граз (Neubauer & Graz, 1991), Р. Линдли, К. Батурста, У. Смита и С Вилсона (Lindley et al., 1993) и других утверждается наличие отрицательной корреляции между значениями психометрического интеллекта и углом наклона кривой в задачах реакции выбора.

В нашей работе коэффициент угла наклона кривой рассматривается как показатель «восприимчивости к неопределенности». Являясь индивидуальной характеристикой активности работы сознания, «восприимчивость к неопределенности» должна наблюдаться в большом спектре когнитивных задач. В таком случае можно ожидать выделения некоторого количества групп людей, отличающихся устойчивыми различиями в значении этого коэффициента при выполнении разных заданий.

Эксперимент 1

Было проведено 4 серии эксперимента, построенных по схеме реакции выбора (В-реакция по классификации Ф. Дондерса: n стимулов – n ответов) с изменением вероятности предъявления стимула. Различие когнитивных задач в этих экспериментах было представлено изменением следующих параметров:

1) изменением вида стимулов (предъявлялись цветовые пятна,

 геометрические фигуры, цифры);

2) количества стимулов (один стимул – несколько стимулов);

3) типа неопределенности (временная, альтернативная). Вслед за Е.П. Кринчик и А.Н. Леонтьевым (Кринчик, Леонтьев, 1962) временная неопределенность определяется разной вероятностью появления одного ключевого стимула, а альтернативная – предъявлением разного количества равновероятных стимулов.

Метод

Участники

Выборка представляла собой группу студентов-психологов в возрасте от 18 до 27 лет. Всего 30 человек.

Материалы

1. Первая серия («цвет»). В качестве стимулов использовались прямоугольники различных цветов (красный, зеленый, желтый, сиреневый, синий).

2. Во второй серии («фигуры») предъявлялись различные геометрические фигуры: круг, треугольник, прямоугольник, ромб и пятиугольник.

3. В третьей серии («4 фигуры») произошло усложнение стимульного материала, и к задаче выбора добавилась задача различения. Предъявлялись картинки из четырех геометрических фигур (2×2). Задачей испытуемого было найти на картинке одну из 5 фигур (звезда, круг, треугольник, квадрат и ромб) среди других геометрических фигур.

4. Четвертая серия («цифры») была повторением эксперимента Ю. Меркеля (1885). В качестве стимулов в нашем эксперименте использовались пять арабских цифр от 1 до 5 и пять римских цифр от I до V.

Процедура

Предъявление материала и регистрация времени реакции осуществлялись с помощью компьютерной программы. На экране последовательно предъявлялись стимулы, испытуемый должен был отвечать на них нажатием той или иной кнопки. Инструкцией для испытуемого во всех экспериментах было: «при появлении того или иного стимула как можно быстрее и точнее нажмите кнопку, соответствующую этому стимулу». Перед каждым экспериментом проводилась небольшая тренировочная серия.

1. Серия «цвет» состояла из 5 подсерий, каждая из которых отличалась изменением вероятности одного цвета (желтого) в диапазоне 0,2―0,3―0,5―0,7―0,85. Остальные цвета предъявлялись с равной вероятностью. Каждая подсерия состояла из 200 предъявлений.

2. Серия «фигуры» состояла из 5 подсерий, в каждой из которых изменялась вероятность предъявления треугольника. Остальные фигуры предъявлялись с равной вероятностью. Распределение вероятностей было аналогичным предыдущему эксперименту. Каждая подсерия состояла из 200 предъявлений.

3. Серия «4 фигуры» состояла из 5 подсерий, в каждой из которых изменялась вероятность предъявления круга, остальные фигуры предъявлялись с равной вероятностью. Распределение вероятностей было аналогичным описанному выше. Каждая подсерия состояла из 100 предъявлений.

4. Серия «цифры» состояла из 9 подсерий, в каждой из которых количество стимулов (арабских и латинских цифр) увеличивалось на один, от 2 до 10 . В каждой подсерии было по 100 предъявлений.

Результаты

Результаты всех серий эксперимента полностью соответствовали вышеупомянутому закону Хика: время реакции увеличивается в соответствии с уменьшением вероятности предъявления стимула в каждом эксперименте (см. таблицу 1).

	Вероятность предъявления стимула
	Среднее время реакции в экспериментальных сериях (сек)

	
	«цвет»
	«фигуры»
	«4фигуры»

	0,85
	0,53
	0,51
	0,82

	0,7
	0,65
	0,64
	0,97

	0,5
	0,89
	0,81
	1,17

	0,3
	0,95
	0,93
	1,46

	0,2
	1,02
	1,02
	1,79

	Вероятность предъявления стимула
	Среднее время реакции в экспериментальных сериях (сек)

	
	«цифры»

	0,5
	0,61

	0,33
	0,69

	0,25
	0,78

	0,2
	0,89

	0,17
	1,01

	0,14
	1,09

	0,125
	1,14

	0,11
	1,23

	0,1
	1,25

Таблица 1. Среднее время реакции при различных вероятностях предъявления стимула

Различие в выполнении серий с разными вероятностями каждым испытуемым во всех экспериментах статистически достоверно (по t-критерию Стьюдента, p<0, 01). Результаты каждого испытуемого по каждой серии каждого эксперимента аппроксимировались логарифмической кривой, коэффициент угла наклона которой варьировался в диапазоне от 0,12 до 0,99. Ранжирование логарифмических коэффициентов угла наклона по каждому эксперименту показало, что во всех опытах выделились две крайние группы с разным уровнем коэффициента. Средний коэффициент угла наклона кривой в первой группе 0,23; во второй 0,44. Эти группы значимо отличаются друг от друга по Т-критерию Вилкоксона (p<0,01). При этом состав групп во всех экспериментах является более-менее постоянным. Была проведена корреляция коэффициентов угла наклона кривой по всем 4 экспериментам (см. таблицу 2). Результаты показывают наличие выраженной положительной связи между ними (от r = 0,47 до r = 0,74). Единственная связь, о наличии которой нельзя говорить с высокой достоверностью, – это связь между результатами серий 2 и 4 («фигуры» и «цифры»).

	Серии
	Spearman correlation
	p-level

	«цвет» и «фигуры»
	0,50
	0,02

	«цвет» и «4фигуры»
	0,48
	0,03

	«цвет» и «цифры»
	0,48
	0,03

	«фигуры» и «4 фигуры»
	0,74
	0,00

	«фигуры» и «цифры»
	0,35
	0,13

	«4 фигуры и «цифры»
	0,65
	0,00

Таблица 2. Корреляция коэффициентов углов наклона логарифмической кривой

Выводы

Данный эксперимент еще раз подтвердил, что закон Хика работает при различных условиях (многообразии стимулов, типах задач и т.д.). При этом сохраняется общая закономерность: при увеличении неожиданности стимула сознание работает над ним дольше. В целом результаты говорят в пользу выдвинутой гипотезы. Было выделено 2 группы испытуемых, достоверно отличающихся по степени «восприимчивости к неопределенности». Первая группа во всех сериях характеризуется минимальным различием времени реакции на разные вероятности, малыми значениями коэффициента угла наклона логарифмической кривой, а следовательно, и малой степенью восприимчивости к неопределенности. Во второй группе, наоборот, различие между временем реакции при выполнении задач с разными вероятностями гораздо сильнее. Она характеризуется большим значением коэффициента угла наклона, а следовательно, и большей степенью восприимчивости к неопределенности. Рассмотренные группы остаются практически неизменными во всех 4 сериях, что свидетельствует об устойчивости выделенной характеристики.

Эксперимент 2

Поскольку результаты первого эксперимента оказались в общем положительными, было решено расширить спектр когнитивных задач и рассмотреть индивидуальные различия в реакции на неопределенность на примере задач на категоризацию. Задача на категоризацию предполагает возможность отнесения любой лексической единицы к какому-либо классу. В экспериментах А.А. Борисовой (2004) была показана возможность использования подобной задачи в аспекте теории информации, т. е. варьирования вероятностными характеристиками стимула. В ее исследованиях испытуемым предъявлялась категория и несколько признаков объекта. Задачей было опознать объект. Количество признаков объекта в разных сериях изменялось (от 2 до 6), что определяло, по мнению автора, различное количество информации, обрабатываемое испытуемым, и в конечном счете, скорость реакции ответа. В нашем эксперименте мы использовали сходную методику, вероятностные характеристики стимула определялись количеством категорий, предъявляемых испытуемому (от 1 до 6). Гипотезы эксперимента:

1. Скорость отнесения слова к той или иной категории зависит от количества предъявленных категорий и подчиняется обобщенному закону Хика.

2. «Восприимчивость к неопределенности», выявленная в эксперименте 1 на задачах, связанных с реакцией выбора, должна сохраниться и здесь.

Метод

Участники

Выборка представляла собой группу тех же студентов-психологов, которые участвовали в первом эксперименте. Возраст от 18 до 27 лет. Всего 30 человек.

Материал

Стимулами являлись слова, которые разделялись на два типа: категории и слова, подлежащие категоризации. Всего категорий было 22, слов для категоризации 72. Примеры категорий: архитектура, часть тела, одежда, пища, природное явление, животное, инструмент и т.д. (см. рисунок). Примеры слов, подлежащих категоризации: купальник, стул, река, кефир, кресло, вулкан, мундир и т.д.

Рисунок 1. Пример предъявления стимульного материала.

Процедура

Предъявление материала и регистрация времени реакции осуществлялись с помощью компьютерной программы. Эксперимент состоял из 4 серий, отличающихся количеством предъявляемых категорий: от 1 до 6. Категории и слова для категоризации предъявлялись последовательно: вначале категория, затем слово для категоризации. Перед испытуемым на экране в течение 3―6 секунд (в зависимости от серии) предъявлялось слово-категория (или несколько слов-категорий), которое нужно было запомнить. Вслед за этим шло другое слово. Испытуемому нужно было определить, принадлежит ли это слово к одной из предъявленных ранее категорий и нажать на кнопку 1 – если ответ «да», и 2 – если ответ «нет». Всего парных предъявлений категорий – слов в каждой серии было 24. В каждой серии половина предъявляемых слов соответствовала категориям, а половина – не соответствовала.

Результаты

Результаты эксперимента подчиняются закономерности: чем больше категорий, подлежащих запоминаю, тем больше время реакции, затраченное на отнесение слова к той или иной категории (см. таблицу 3).

	Количество категорий
	1 категория
	2 категории
	4 категории
	6 категории

	Среднее время реакции (сек.)
	1,25
	1,62
	2,16
	2,45

Таблица 3.Среднее время реакции в сериях с различным количеством категорий

Данные каждого испытуемого очень хорошо описываются логарифмической кривой, коэффициент угла наклона варьируется в диапазоне от 0,5 до 1,46.

Однако группы, выделенные по результатам первого эксперимента, не сохраняли стабильность в других сериях. Данные корреляции между экспериментом 1 и экспериментом 2 являются статистически не значимыми.

Обсуждение и выводы

Результаты второго эксперимента показали, что, несмотря на общее подчинение обобщенному закону Хика, не выделилось ожидаемых групп, которые бы свидетельствовали об устойчивости и универсальности «восприимчивости к неопределенности». В рамках теории В.М. Аллахвердова «восприимчивость к неопределенности» может пониматься как индивидуальный баланс между уровнем неопределенности, необходимым для работы механизма сознания, и уровнем, на котором включается защитный механизм защиты гипотез. В таком случае выявление этой характеристики не должно зависеть от типа, сложности или каких-либо других характеристик выполняемых сознанием задач. Пока что это не находит подтверждения.

Отличие в среднем значении коэффициента угла наклона кривой между первым и вторым экспериментом (эксперимент 1 – 0,56, эксперимент 2 – 0,98) может говорить о том, что задача категоризации более сложна и специфична, что и выражается в большем различии во времени реакции в сериях. В этой связи можно привести в пример исследования Р. Линдли, К. Батурста, У. Смита и С. Вилсона (Lindley et al., 1993). Они показали, что в случае задачи кодирования буквенно-цифрового и образного материала малые значения скорости реакции выбора положительно коррелировали со значениями IQ при выполнении легких задач (с малым количеством информации) и отрицательно коррелировали с IQ при выполнении сложных информационно нагруженных задач. В данном случае нас волнует не столько корреляция с тестами на интеллект, сколько выделение двух групп задач (сложные и легкие) и выделение группы, характеризующейся малым значением реакции выбора и малым значением коэффициента угла наклона кривой. Это в целом соответствует нашему результату. На данный момент, говоря об общей гипотезе существования «восприимчивости к неопределенности», можно утверждать об устойчивости этого показателя только в рамках задач на реакцию выбора. Последнее, в свою очередь, может говорить не столько о существовании стабильного индивидуального показателя, сколько о гомогенности реакций и / или тестовых условий в рамках сходных когнитивных задач.

Обсуждение статьи М.Б. Кувалдиной

Ольга Науменко:

Поскольку мне довелось побывать испытуемым в твоих экспериментах, я хотела бы высказаться по поводу твоих исследований. Я думаю, изучаемую тобой переменную – «восприимчивость к неопределённости» – проще обсуждать, называя её «реакцией на изменение вероятности». Я убеждена, что сознание воспринимает любые изменения вероятности довольно точно, т.е. чувствительно и «восприимчиво» к ним. Но вот реагировать может по-разному, т.е. работать в большей или меньшей степени над защитным поясом своих гипотез. И в целом я поддерживаю идею об индивидуальной величине этой «восприимчивости» или «реакции» на неопределённость. Ведь некоторые люди искренне недоумевают, когда к ним за столик в кафе подсаживается инопланетянин… Правда, возникает вопрос: может ли этот индивидуальный показатель изменяться со временем? Возможно ли контролировать эту характеристику? Могу ли я научиться удивляться миру или, наоборот, привыкнуть и не обращать внимания на то, что, выходя на улицу, встречаю то женщину с пустыми ведрами, то большой говорящий гамбургер, то вообще никого?

В твоих экспериментах устойчивые индивидуальные показатели реакции на изменение вероятности были выявлены только в задачах на реакцию выбора. А что если всё же в задаче на категоризацию слово-стимул предъявлять прежде, чем категории? Сделать задачу категоризации чуть более похожей на задачи предыдущих экспериментов. Иначе в твоём варианте, когда требуется запомнить категории, а потом уже соотносить с ними стимул, время реакции может зависеть от того, что я не успела, например, запомнить категории. К примеру, я запомнила четыре категории из шести и теперь не уверена, была ли среди двух оставшихся та, к которой можно было бы отнести стимул, и поэтому сомневаюсь и долго думаю, прежде чем дать ответ. То есть количество категорий только косвенно влияет на время реакции.

Надежда Морошкина:

Ты связываешь исследуемую тобой индивидуальную характеристику «восприимчивость к неопределенности» с субъективной оценкой испытуемыми вероятностных параметров стимула. Однако если эта характеристика действительно является устойчивой для конкретного человека, по-видимому, есть и другие способы ее операционализации. Есть ли у тебя на этот счет какие-нибудь идеи?

Мария Кувалдина:

Неопределенность можно измерять очень по-разному. Например, неопределенность может задаваться противоречивостью сообщения. Ведь реакция на противоречие – это тоже реакция сознания по защите своих гипотез. Кроме того, можно рассматривать неопределенность как избыточность информации (есть данные о том, что человек воспринимает сложные избыточные паттерны как более неопределенные по сравнению с простыми и четкими схемами). Наконец, можно посмотреть и на проявление закона Джеймса (в трактовке В.М. Аллахвердова) – неизменные стимулы у всех ускользают из сознания, но с разной скоростью. Можно полагать, что испытуемые с большей восприимчивостью к неопределенности должны медленнее привыкать к неизменной стимуляции. Главное – индивидуальная восприимчивость к неопределенности (если таковая есть) не должна зависеть ни от типа задачи, предъявляемой сознанию, ни от способа измерения неопределенности.

Янина Ледовая:

Мария Кувалдина показывает интересный подход к исследованию законов работы сознания. Невзирая на очевидную универсальность и красоту законов, по которым существует столь каждому из нас данное и при этом ускользающее от четкого понимания сознание, не менее очевидным является факт существования экстравертов и интровертов, людей рассудительных и эмоциональных, тревожных и решительных… Очень приятно, что Маша решилась экспериментально показать и доказать наличие индивидуального показателя «восприимчивости к неопределенности».

Безусловно, приходится признать, что при изучении сенсомоторных реакций были найдены различия между двумя группами испытуемых, а в задачах на категоризацию данные не выстроились в строго аналогичном порядке. Мне кажется, что задачи на категоризацию уже содержат в себе неоднозначную и сложную внутреннюю иерархию отдельных частных задач, к тому же они связаны с прошлым опытом человека и интерферируют с сопутствующими им в эксперименте задачами на запоминание. Многомерность таких задач просто не позволяет отождествлять их с задачами на реакцию выбора.

Виктор Аллахвердов:

По форме, Яна, Вы поддерживаете сделанное Машей, а, по сути – опровергаете. Ведь Маша пишет, что выявление индивидуальной константы «не должно зависеть от типа, сложности или каких-либо других характеристик выполняемых сознанием задач». Вы же говорите, что задачи настолько разнятся, что и не может быть константы, общей для них всех. Отчасти Вы правы. Например, если исходить из того, что нормальный процесс – забывание, а не запоминание, то включение мнемической составляющей в задачи для испытуемых может привести к зависимости, обратной той, которую получила Маша. Именно поэтому, чтобы изучать индивидуальные различия, надо хорошо теоретически представлять себе все процессы, в которых эти различия проявляются. Тем не менее дальнейший путь в выбранном ею направлении отнюдь не безнадежен. Признаюсь, и уже достигнутый результат достаточно эффектен.

Волохонский В.Л.

ЭФФЕКТ ПРИВЯЗКИ И СЕМАНТИЧЕСКИЙ ДИФФЕРЕНЦИАЛ(
Введение

Семантическим дифференциалом (semantic differential) обычно называют особым образом организованную оценочную шкалу (rate scale). Нередко этот термин употребляется также по отношению к набору этих шкал и ко всей процедуре исследования с применением таких шкал. Впервые использование данного метода было описано Ч. Осгудом в 1957 г. (Osgood et al., 1957). Всё разнообразие вариантов семантического дифференциала отличается от других типов оценочных шкал наличием двух полюсов, образованных противоположными по смыслу определениями. В качестве определений возможно использование не только прилагательных. Например, в исследовании В.Ф. Петренко были использованы графические абстрактные изображения (Петренко, 1988). Ранее графическими изображениями для обозначения полюсов шкал также воспользовался Л. Джемс (James, 1969). В русскоязычной психологической литературе за всеми оценочными шкалами вообще с числом пунктов шкалы больше трёх закрепилось наименование «семантический дифференциал», хотя это неверно – если используемая шкала не биполярная, то она не является семантическим дифференциалом, а называется как-либо иначе. Униполярные шкалы с использованием прилагательных в англоязычной литературе обычно называют шкалами Стапеля или шкалами Лайкерта по имени исследователей, впервые описавших применение такого типа шкал.

Эффектом привязки, или эвристикой привязки и корректировки (anchoring and adjustment heuristic), называется сдвиг численных оценок в сторону навязанного числа. Например, если в супермаркете над рядом банок с томатным соусом висит надпись «Не больше 12 банок в одни руки», люди, покупающие этот товар, предпочитают брать его большими, чем обычно, порциями. Или, если спросить испытуемого «Правда ли, что ежиха рожает в среднем около 18 маленьких ежиков за один раз? Если нет, то сколько?», ответ сдвинется в сторону навязанного числа – к 18.

Впервые эффект был описан А. Тверски и Д. Канеманом, а впоследствии его существование было многократно подтверждено экспериментами в различных областях, где рассматривался эффект в целом, его влияние на поведение групп людей, поведение потребителей и т.п. (Tversky & Kahneman, 1974). Теоретические разработки этих авторов получили широкое признание в экономической науке (Нобелевская премия Д. Канемана 2000 года). Так, например, в материалах департамента экономических исследований Reserve Bank of Australia Д. Грюэном и М. Гизицки (Gruen, Gizycki, 1993) была описана согласующаяся с реальными наблюдениями модель поведения игроков на валютной бирже (FOREX), основанная на наличии «объективных» игроков и игроков, подверженных эффекту привязки.

Что же связывает семантический дифференциал и эффект привязки? Ряд исследователей обнаружили при использовании оценочных шкал сдвиг оценок в левый полюс шкалы. Например, Т. Смит исследовал особенности распределения ответов испытуемых по 10-балльной шкале Стапеля (униполярная шкала с оценкой выраженности качества от +5 до –5), собрав данные об оценках испытуемыми 188 объектов. Общее количество включенных в анализ данных составило более сотни тысяч ответов. Результат показал распределение, склоняющееся в положительную сторону шкалы, так что количество ответов «+1» было почти в два раза больше, чем «–1», а также наличие пиков в крайних пунктах шкалы. Помимо этого, ответы испытуемых были существенно сдвинуты в положительный полюс шкалы. Я полагаю, что это связано с привязкой к левому полюсу шкалы. В самом деле, люди в европейской культуре читают слева направо, а потому левый полюс шкалы воспринимается раньше, чем правый. Соответственно это может влиять на результат оценивания. Оценка «+5», находящаяся в крайней левой позиции, выступает в роли точки привязки. Впрочем, следует отметить, что данное исследование затрагивало только один тип шкалы по содержанию – «нравится – не нравится» (Smith, 1992).

Существует ряд исследований пространственно-временных эффектов, выполненных на шкалах с внедренным в пункты шкалы контекстом. Например, в раннем исследовании У. Белсона сравнивались результаты применения различных шкал (не только «нравится – не нравится», как у Т. Смита), например «совершенно удовлетворен», «в общем удовлетворен…», в зависимости от того, какой полюс находился слева. В этом исследовании были получены данные о том, что при расположении негативного («совершенно не удовлетворён») полюса слева существует тенденция к более негативным результатам (Belson, 1966). Х. Фридман, П. Гершкович и С. Поллак показали в своём исследовании шкал Лайкерта, что при расположении пункта «совершенно согласен» слева, а «совершенно не согласен» справа результаты склоняются в сторону положительного полюса по сравнению с обратным расположением шкалы (Friedman et al., 1994). Наконец, собственно семантический дифференциал исследовали Х. Фридман, Л. Фридман и Б. Глюк, сравнив три типа наборов шкал: первый с расположением положительных по смыслу прилагательных слева, второй – с расположением слева отрицательных по смыслу прилагательных и третий – со случайным расположением полюсов шкал. В результате были получены аналогичные данные о сдвиге оценок в положительную сторону при расположении положительного полюса слева (Friedman et al., 1988). Т. Эму и Х. Фридман в своём обзоре «Оценка оценочных шкал» отмечают: «Пренебрегающий этикой исследователь, заинтересованный в манипулировании результатами, может размещать желаемый ответ в левой части шкалы. Например, вместо того, чтобы оценивать продукт от “великолепного” до “очень скверного”, шкалу можно располагать от “очень скверного” до “великолепного”. Хотя мы не имеем способа для того, чтобы определить, какой из этих вариантов более валидный, мы можем обоснованно утверждать, что в последнем случае будет больше негативных ответов» (Amoo, Friedman, 2001).

В результате проведённого исследования (Волохонский, 2003) был получен аналогичный результат на выборке русскоязычных испытуемых, показано наличие эффекта смещения оценок испытуемых в левый полюс при отсутствии на шкале знаков «+» и «–». Также отличительной чертой исследования было использование смешанных наборов шкал, в которых полюса, условно «положительные» и «отрицательные» (например, хороший – плохой, злой – добрый, сильный – слабый, глупый – умный), не располагались синхронно в наборе, а чередовались (см. бланки исследования в данной статье). Ведь этот эффект можно было объяснить ещё и влиянием ответа на предыдущий вопрос. Например, если я на на шкале «хороший – плохой» оцениваю объект как «плохой», то в последующей шкале «умный – глупый» мне будет легче оценить объект как «глупый» (это может быть объяснено даже просто физической ленью испытуемого лишний раз двигать рукой), а при инверсии полюсов следующей шкалы на «глупый – умный» это, как мне кажется, требует некоторого дополнительного размышления. А в моём исследовании шкалы чередуются внутри вариантов бланков. Таким образом, эффект смещения оценок в левый полюс не связан с последовательностью оценок. В ряде последующих исследований было показано, что эффект сохраняется и при отсутствии числовых пометок, когда шкала выглядит следующим образом: «Активная |__|__|__|__|__|__|__| Пассивная» (Волохонский, 2004).

Теоретическое обоснование феномену смещения оценок в направлении левого полюса можно найти в статье Д. Элвина и Дж. Кросника, посвящённой изменению результатов анкетных опросов в зависимости от порядка альтернатив в закрытых вопросах (Alwin, Krosnick, 1991). По их мнению, к этому эффекту применим принцип удовлетворения Саймона, согласно которому человек в малозначимой для него ситуации выбирает не оптимальную, а первую приблизительно удовлетворяющую альтернативу (Simon, 1957). В случае оценочной шкалы человек перебирает альтернативы слева направо, и при изменении расположения шкалы проявляются соответствующие эффекты.

Сходным образом можно описать и функционирование феномена привязки – подверженные этому эффекту принимают точку привязки за точку отсчёта, начиная с неё перебор вариантов. Я полагаю, что такой перебор вариантов имеет определённую длину шага (например, ряд целых чисел), а люди в соответствии с принципом удовлетворения не доходят до точки стремления, останавливаясь ранее. В таком случае феномен смещений оценок в левый полюс шкалы можно описать в терминах эвристики привязки. Левый полюс становится точкой привязки, от которого ведётся отсчёт.

Благодаря разработанной методике измерения подверженности эффекту привязки (Ахметзянов, 2006, в печати) стало возможным исследование взаимосвязи подверженности эффекту привязки и смещений оценок в левый полюс. Гипотеза данного исследования: люди, более подверженные эффекту привязки, будут в большей степени смещать свои ответы в сторону левого полюса семантического дифференциала.

Метод

Участники

В исследовании приняли участие добровольцы – студенты 2-го курса факультета психологии СПбГУ, 5 юношей и 30 девушек, возраст от 17 до 22 лет.

Материалы

Использовалась методика диагностики подверженности эффекту привязки, разработанная Е.М. Ахметзяновым (2006, в печати), состоящая из 21 вопроса, в которых участник исследования может проявить, насколько он подвержен данному эффекту. В ней задаются вопросы с навязанными вначале числами, о которых сообщается, что они абсолютно случайны, на бланке методики написано: «Опросник численной интуиции». Примеры вопросов:

1) в среднем у человека на одном веке больше 19 ресниц. Сколько в среднем ресниц у человека на одном веке?

2) известно, что длина реки Дунай больше 32 километров. Какова, по вашему мнению, длина реки Дунай?

Также использовались 19 шкал семантического дифференциала, по которым испытуемые оценивали себя («Я») и образ идеального себя («Я-идеальное, каким Вы хотели бы себя видеть»).

Использовалось два варианта набора шкал, отличающихся расположением полюсов (см. бланки исследования, варианты 1,2).

	Вариант 1

	Активный(-ая)
	__:__:__:__:__:__:__
	Пассивный(-ая)

	Слабый(-ая)
	__:__:__:__:__:__:__
	Сильный(-ая)

	Тёплый(-ая)
	__:__:__:__:__:__:__
	Холодный(-ая)

	Медленный(-ая)
	__:__:__:__:__:__:__
	Быстрый(-ая)

	Далёкий(-ая)
	__:__:__:__:__:__:__
	Близкий(-ая)

	Твёрдый(-ая)
	__:__:__:__:__:__:__
	Мягкий(-ая)

	Нежный(-ая)
	__:__:__:__:__:__:__
	Грубый(-ая)

	Спокойный(-ая)
	__:__:__:__:__:__:__
	Возбуждённый(-ая)

	Неуверенный(-ая)
	__:__:__:__:__:__:__
	Уверенный(-ая)

	Боевитый(-ая)
	__:__:__:__:__:__:__
	Вялый(-ая)

	Угрюмый(-ая)
	__:__:__:__:__:__:__
	Весёлый(-ая)

	Организованный(-ая)
	__:__:__:__:__:__:__
	Импульсивный(-ая)

	Агрессивный(-ая)
	__:__:__:__:__:__:__
	Миролюбивый(-ая)

	Серьёзный(-ая)
	__:__:__:__:__:__:__
	Легкомысленный(-ая)

	Осторожный(-ая)
	__:__:__:__:__:__:__
	Бесшабашный(-ая)

	Лицемерный(-ая)
	__:__:__:__:__:__:__
	Откровенный(-ая)

	Умный(-ая)
	__:__:__:__:__:__:__
	Глупый(-ая)

	Приспособленец(-ка)
	__:__:__:__:__:__:__
	Принципиальный(-ая)

	Добрый(-ая)
	__:__:__:__:__:__:__
	Злой(-ая)

	Вариант 2

	Пассивный (-ая)
	__:__:__:__:__:__:__
	Активный(-ая)

	Сильный (-ая)
	__:__:__:__:__:__:__
	Слабый(-ая)

	Холодный (-ая)
	__:__:__:__:__:__:__
	Тёплый(-ая)

	Быстрый (-ая)
	__:__:__:__:__:__:__
	Медленный(-ая)

	Близкий (-ая)
	__:__:__:__:__:__:__
	Далёкий(-ая)

	Мягкий (-ая)
	__:__:__:__:__:__:__
	Твёрдый(-ая)

	Грубый (-ая)
	__:__:__:__:__:__:__
	Нежный(-ая)

	Возбуждённый(-ая)
	__:__:__:__:__:__:__
	Спокойный(-ая)

	Уверенный(-ая)
	__:__:__:__:__:__:__
	Неуверенный(-ая)

	Вялый(-ая)
	__:__:__:__:__:__:__
	Боевитый(-ая)

	Весёлый(-ая)
	__:__:__:__:__:__:__
	Угрюмый(-ая)

	Импульсивный(-ая)
	__:__:__:__:__:__:__
	Организованный(-ая)

	Миролюбивый(-ая)
	__:__:__:__:__:__:__
	Агрессивный(-ая)

	Легкомысленный(-ая)
	__:__:__:__:__:__:__
	Серьёзный(-ая)

	Бесшабашный(-ая)
	__:__:__:__:__:__:__
	Осторожный(-ая)

	Откровенный(-ая)
	__:__:__:__:__:__:__
	Лицемерный(-ая)

	Глупый(-ая)
	__:__:__:__:__:__:__
	Умный(-ая)

	Принципиальный(-ая)
	__:__:__:__:__:__:__
	Приспособленец(-ка)

	Злой(-ая)
	__:__:__:__:__:__:__
	Добрый(-ая)

Процедура

Исследование проводилось в два этапа с интервалом в неделю. На первом этапе участники заполняли бланк методики на подверженность эффекту привязки и бланк самооценки по семантическому дифференциалу. 16 участников исследования получили на первом этапе бланк с вариантом набора шкал № 1, 19 участников – с вариантом № 2. На втором этапе исследования участники получили только бланк семантического дифференциала, расположение полюсов шкал в котором было изменено (т.е. заполнявшие на первом этапе вариант № 1 теперь заполняли вариант № 2, и наоборот). Подсчитывалось: количество смещений на одну позицию влево и количество смещений на одну позицию вправо, так как более сильные смещения, предположительно, с большей вероятностью могли появиться в результате ошибок испытуемых, не связанных с эффектом привязки.

Результаты

У большинства испытуемых чаще встречались смещения в левый полюс (у 23 испытуемых чаще влево, у 9 – чаще вправо, у 3 – одинаково часто, p<0,05 по G-критерию знаков).

При исследовании взаимосвязи между подверженностью эффектом привязки и смещениями ответов испытуемых было обнаружено, что существует слабая положительная корреляция на уровне статистической тенденции (rs (35)=0,31, p<0,1) между подверженностью эффекту привязки и количеством смещений вправо. Слабая отрицательная корреляция между подверженностью эффекту привязки и количеством смещений влево не была статистически значимой.

Обсуждение

Ожидаемая взаимосвязь между подверженностью эффекту привязки и количеством смещений в левый полюс не была обнаружена, напротив, зависимость была прямо противоположной по знаку! Для меня не было бы удивительным не получить значимых корреляций – выборка относительно невелика, прочие эффекты оказывают сильное влияние… Но получение противоположного по сути результата весьма удивительно. Могу высказать ряд предположений, которые могут объяснить полученные данные.

1. Предположение о влиянии функциональной асимметрии головного мозга. Смещения оценок в левый полюс могут быть вызваны доминированием в принятии решений левого полушария, в то время как подверженность эффекту привязки может оказаться более связанной с функционированием правого полушария.

2. Предположение о полезависимости. Ранее установлена положительная корреляция между подверженностью эффекту привязки и полезависимостью (Ахметзянов, 2006, в печати). Вероятно, полезависимые испытуемые обращают больше внимания на правый полюс в семантическом дифференциале.

3. Предположение о последействии эффекта привязки. Не исключено, что использованная в данном исследовании внутригрупповая модель эксперимента позволила проявиться эффектам, аналогичным рассматриваемым в нашей совместной с Е.А. Вишняковой статье в настоящем сборнике. Иначе говоря, человек, давший ответ ближе к левому полюсу в первой пробе при повторении опыта, не корректировал свой ответ в сторону противоположного полюса, а, напротив, сдвигал его ещё дальше (т.е. вправо). Дальнейшие исследования будут посвящены проверке этих гипотез. В частности, в настоящий момент завершается исследование, в котором проводится сравнение особенностей заполнения семантического дифференциала русскими испытуемыми и израильтянами. В случае, если у израильтян, читающих справа налево, выявится аналогичный русским испытуемым сдвиг влево, можно предполагать, что причина сдвига не связана с порядком считывания информации, а если обнаружится сдвиг вправо – следовательно, дело именно в порядке считывания.

Обсуждение статьи В.Л. Волохонского

Елена Иванова:

Можно ли считать противоположным ожидаемому «по сути» результат, оцениваемый Вами как «слабая положительная корреляция на уровне статистической тенденции»?

Владимир Волохонский:

Честно говоря, я бы не решился публиковать данное исследование, если бы не был уверен в неслучайности этого результата. Дело в том, что непосредственно перед этим я проводил аналогичное исследование, испытуемыми в котором были школьники. И забраковал полностью аналогичный результат (причём заметно более значимый), предполагая, что он был артефактом, возникшим вследствие несерьёзного отношения испытуемых к процедуре исследования. Однако повторный результат вынудил меня отнестись к ситуации более внимательно.

Елена Иванова:

Почему вы оцениваете результат эксперимента как возможное преимущество левого полушария? Опираясь на социальность привычки чтения слева направо? Учитываете ли вы зрительный перекрест и связь глаз (80%) и соответствующих частей поля зрения с противоположным полушарием? Ваше предположение мне представляется интересным, но неоднозначным.

Владимир Волохонский:

Для меня физиологические объяснения – нечто вроде «deus ex machina». Мне бы очень не хотелось, чтобы то, что я исследую, объяснялось физиологически. Одним из путей расширения исследования для меня является попытка изучения левшей, однако имеющегося у меня материала пока недостаточно для каких-либо выводов. Кроме того, что левши ОЧЕНЬ СИЛЬНО отличаются от правшей в стиле пометок на шкалах – они практически не используют центр шкалы, только крайние обозначения. Есть робкое предположение, что подверженность эффекту привязки будет выше у людей с более выраженной ролью правого полушария, когда для принятия решения используются более бессознательные, ассоциативные механизмы.

Елена Иванова:

Почему вы полагаете, что полезависимые обращают больше внимания на правый полюс шкалы? Основываете ли вы это предположение на предыдущем (по тексту) предположении?

Владимир Волохонский:

Скорее, наоборот, предыдущее предположение выводится из этого. Они взаимозависимы. Нам известно: а) подверженность эффекту привязки выше у полезависимых испытуемых; б) у полезависимых испытуемых слабее выражена функция левого полушария.

Если же рассматривать вне контекста межполушарной асимметрии, то полезависимые испытуемые, гипотетически, больше используют побочную информацию в принятии решений. А в рамках исповедуемого автором подхода левый полюс воспринимается как основной, а правый – как уточняющий.

Елена Иванова:

Читают ли израильтяне, с которыми вы проводите нынешнее исследование, на русском или на английском?

Владимир Волохонский:

Сам бланк опросника – на иврите, а в опросник добавлен пункт «На каком языке вы впервые учились читать». Все опрошенные впервые учились читать на иврите. По имеющимся у меня данным, как и предполагалось в соответствии с первоначальной гипотезой, у израильтян чаще встречаются смещения оценок в правый полюс, в ту сторону, с которой они начинают читать шкалу.

Елена Иванова:

Считаете ли вы, что последействие эффекта привязки может быть связано с положительным выбором по В.М. Аллахвердову? Вы сознательно не обращаетесь к подобным сопоставлениям для выявления механизмов феномена привязки?

Владимир Волохонский:

Видимо, я пал жертвой негативного выбора термина «позитивный выбор»… Для меня позитивный выбор – более узкое понятие, которое предполагает, что однажды осознанный вариант имеет тенденцию повторно осознаваться. В нашем случае-то ответ смещается… Или я чего-то не понимаю про позитивный выбор…

Виктор Аллахвердов:

Мне нравится Ваша честность. Вы откровенно признаете: хотел получить одно, а получил нечто непонятное, а то и противоположное тому, что ожидал. Судя по Вашим ответам Е.Н. Ивановой, Вы сделали даже гораздо больше, чем описали в статье. Но что Вы на самом деле хотели получить? «Люди, более подверженные эффекту привязки, будут в большей степени смещать свои ответы в сторону левого полюса семантического дифференциала». В чем сверхзадача доказательства этого утверждения? Любому исследованию можно придумать какое-нибудь практическое использование, однако Вас это вряд ли интересует. Не волнует же Вас, например, проверка того, что ветеринары или любители швейцарского сыра более склонны смещать свои ответы влево, чем художники-маринисты. Хотя эта гипотеза имеет почти такой же прагматический смысл, как и Ваша. Вы претендуете, скорее, на вклад в теорию. Но в чем же теоретическая мощь Вашего исследования?

Вот как Вы теоретически объясняете возможность связи: «Феномен смещений оценок в левый полюс шкалы можно описать в терминах эвристики привязки… Благодаря разработанной методике измерения подверженности эффекту привязки стало возможным исследование взаимосвязи подверженности эффекту привязки и смещений оценок в левый полюс». Но разве можно проверить эту «теорию»? При этом Вы не знаете, ни почему люди сдвигают оценки к левому полюсу (то ли функциональная асимметрия сказывается, то ли привычка к чтению, то ли что-нибудь другое), ни за счет чего происходит сдвиг к привязке. Но твердо уверены: подверженность эффекту привязки присуща разным людям в разной степени. Разве? Это врожденное или приобретенное свойство? Нет даже идеи ответа.

А раз все непонятно, то нет вообще никаких ограничений и можно шпарить любые гипотезы, объясняющие полученный Вами результат. Для примера к Вашим предположениям добавлю еще одно: чем люди более образованны, тем меньше у них проявляется эффект привязки, но тем больше (как у людей, более читающих) происходит сдвиг к левому полюсу семантического дифференциала. На пари готов предложить еще сотню-другую интерпретаций. Какой бы результат Вы ни получили в итоге, он бы не смог подтвердить или опровергнуть ни одного теоретического высказывания. Потому что в Вашей статье заведомо нет высказывания, подлежащего экспериментальной проверке.

Я чрезвычайно признателен Вам, что Вы дали мне повод высказаться о том, куда ведет неправильная постановка задачи. К сожалению, как отмечают многие методологи, 95% исследований в психологии «хромают» именно на эту методологическую ногу. Большинство из них, впрочем, подвержено «ползучему», «наивному» и прочему эмпиризму. Ваша работа намного тоньше. Вы придумали идею и провели вполне корректное исследование. Но не удосужились развить Ваши построения до вписывания в теоретическую систему. В итоге получили ни с чем не связанный результат.
Владимир Волохонский:

Не могу не согласиться с рядом высказанных замечаний, так как исследование было корреляционным по сути, а я это не очень люблю. К сожалению, иногда без подобных исследований не обойтись. Мне уже порядком поднадоела тема этих самых смещений ответов в семантическом дифференциале, но меня всё-таки гложет любопытство – отчего оно происходит? По-моему, любопытство – достаточный повод для проведения исследования. Особенно, если есть хоть какое-то объяснение, которое нужно проверить. Раз не я один интересуюсь этим вопросом, значит, всё-таки это не только моё личное дело.

 Я же как раз и пытаюсь получить ответ на вопрос «Почему люди сдвигают свои оценки к левому полюсу?», а не просто исследую взаимосвязи этого сдвига со случайно выбранным показателем (например, принадлежностью к классу любителей швейцарского сыра). У меня есть вполне чёткая гипотеза – люди сдвигают свои оценки в сторону левого полюса, потому что на них действует эффект привязки. Разве это высказывание не подлежит экспериментальной проверке? В рамках этой работы, правда, эксперимент действительно был подменён корреляционным исследованием – по всей видимости, со мной случился острый приступ квантофрении, порождённый экстазом от удачи первой в моей жизни попытки разработать методику измерения теоретического конструкта. Естественно, полученную методику хочется тут же как-нибудь применить! А когда есть близкая по сути гипотеза – почему бы и не попробовать? Результат слегка ошеломляет. Но приступ меня не отпускает, и я по-прежнему думаю, что неплохо было бы это исследование повторить, отсекая наиболее очевидные из связанных переменных, в первую очередь – личные особенности испытуемых, связанные с подверженностью эффекту привязки, – межполушарную асимметрию, конформность и всё такое. А ещё здорово было бы отследить движения глаз испытуемого во время выполнения задачи! Только сначала продумать, какие особенности этих движений будут подтверждать, что происходит привязка и корректировка…

А что прикажете делать? Бросить заинтересовавшую задачу? Попытаться вписать в теорию? Описать её в терминах позитивного и негативного выбора и т.п.? Опыт показывает, что ещё ни одному факту не удавалось долго и успешно сопротивляться интерпретации в рамках теории В.М. Аллахвердова. Что-то я не вижу никаких загадок в результатах других статей этого сборника. Всё так понятно и непротиворечиво…

Виктор Аллахвердов:

Если бы.

Иванова Е.Н.

УСТОЙЧИВЫЕ ОШИБКИ ПРИ РЕШЕНИИ
ЗАДАЧ В ГРУППЕ

Постановка задачи

В процессе принятия индивидуальных решений выявлено устойчивое повторение одних и тех же ошибок. Задача данного исследования – посмотреть, как это проявляется в ходе группового решения задач. Динамика решений исследовалась в ходе переговоров в модельной конфликтной ситуации. В ситуации конфронтационного обсуждения выявляется значительное разнообразие мнений, их динамика проявляется наиболее ярко, что позволяет наблюдать и регистрировать ряд эффектов, которые в других условиях остались бы скрытыми. Это создает благоприятную почву для исследования когнитивных закономерностей. Кроме того, подобная постановка задачи представляется мне актуальной и практически значимой, так как ее решение может дать новые возможности для конструктивного ведения переговоров и урегулирования конфликтных ситуаций, тем более что данная область является моей сферой деятельности в течение двух с половиной десятилетий.

В эксперименте последовательно в разное время приняли участие 5 учебных студенческих групп, всего 92 человека, а также 2 группы (29 человек) в качестве контрольных. Для создания модели конфликтной ситуации была использована внутригрупповая конфронтация, возникающая в ходе совместной дискуссии при попытке достичь единого правильного решения логических или арифметических задач. В данном эксперименте испытуемым предлагалась для решения простая задача, часто используемая в различных психологических тренингах. Испытуемым сообщалось:

«Утром вскоре после открытия магазина в него зашел покупатель. Ему понравились ботинки, которые стоили всего 12 долларов. Он протянул продавцу двадцатидолларовую купюру, но тот, открыв кассу, обнаружил, что у него нет сдачи. Продавец попросил покупателя подождать, пока он поднимется на второй этаж в ресторан, чтобы разменять деньги у знакомого директора. Покупатель согласился. Продавец поднялся к директору ресторана, разменял 20 долларов на однодолларовые купюры и, вернувшись, дал покупателю ботинки и сдачу. Довольный покупатель ушел. После обеда сверху спустился директор ресторана и сказал продавцу, что его купюра фальшивая. Продавец извинился и поменял ее на настоящую. Вопрос: “Какие убытки понес продавец, не считая стоимости обуви?” Продавец сам является владельцем магазина».

По ходу обсуждения наблюдались типичные стадии эскалации конфликта и сопровождающие ее явления. Возникали разногласия по поводу правильного ответа (высказывалось от 4 до 10 различных мнений в разных группах), происходило образование коалиций (имели место эмоциональное реагирование, искреннее отстаивание откровенно абсурдных положений, переход на личности, групповое давление и др.). Это позволило считать выбранную процедуру исследования адекватной поставленной задаче. Качественный анализ видеозаписи подтвердил данное впечатление.

Метод

Для проверки выдвинутых предположений использовалась специально организованная процедура группового обсуждения проблемы и фиксирования ответов. Группа испытуемых с самого начала делилась в случайном порядке на две равные подгруппы, а сам эксперимент делился на два этапа. Первая подгруппа условно называлась «активные участники» (или просто – «участники»), и ее члены принимали непосредственное участие в групповом обсуждении в течение всего эксперимента. Вторая группа, условно названная «наблюдатели», на первом этапе, т.е. в течение первой половины дискуссии, молча наблюдала за происходящим, записывала свои решения параллельно с «участниками» и лишь на втором этапе подключалась к обсуждению. «Наблюдателям» вначале не сообщалось, что позднее им придется присоединиться к «участникам».

После ознакомления группы с условием задачи все испытуемые записывали на карточках и конфиденциально сдавали экспериментатору сведения об ответе задачи, который они считают правильным, и о степени уверенности в своем ответе в процентах. Впоследствии подобные записи все испытуемые делали еще несколько раз по сигналу экспериментатора через примерно равные промежутки времени в ходе дискуссии и сдавали их ему после окончания обсуждения. Второй этап эксперимента, т.е. обсуждение в объединенной группе, наступал после фиксации испытуемыми пятого ответа. После объединения испытуемые давали ответ еще 4 раза по аналогичной процедуре. Общее время обсуждения составляло около 1 часа.

Участие экспериментатора было минимальным, ограничивалось организацией процесса, ответами на просьбы повторить условия и вопрос предложенной задачи, а также периодический запрос на оглашение ответов, существующих в определенный момент в подгруппе участников, если не все из них были открыто высказаны, особенно, если ряд «активных участников» заявлял, что договоренность достигнута, игнорируя мнения других. В сборе и обработке информации экспериментатору помогали 2 ассистента. Обсуждение записывалось на видеокамеру, при последующем просмотре испытуемые имели возможность прокомментировать запись и поделиться своими впечатлениями. Эти данные фиксировались экспериментатором. Кроме того, позднее запись использовалась экспериментатором для получения дополнительной информации о порядке появления того или иного ответа в ходе обсуждения и реакции членов подгрупп на него, а также об индивидуальных особенностях поведения испытуемых.

В контрольных группах деления на подгруппы не производилось, так что все испытуемые являлись активными участниками с самого начала, а в остальном процедура эксперимента сохранялась.

Данные, полученные в эксперименте (индивидуальные решения и степень уверенности в них), были сведены в таблицы, проанализированы и подвергнуты статистической обработке (по U‑критерию Манна‑Уитни и G-критерию знаков). Для подсчетов использовались письменно зафиксированные по запросу экспериментатора ответы. Подсчитывалась эмпирическая вероятность повторного появления предшествовавшего (правильного или неправильного) ответа и вероятность появления иного, нового по сравнению с предыдущим, ответа. Было выделено 4 разных видов ответов:

а) старый правильный (правильный ответ, появляющийся непосредственно после правильного);

б) старый неправильный (неправильный ответ, появляющийся после того же неправильного);

в) новый правильный (правильный ответ, появляющийся после неправильного);

г) новый неправильный (неправильный ответ, появляющийся после другого неправильного).

Сопоставлялись параметры ответов, данных «участниками» и «наблюдателями», до и после воссоединения группы.

Проверялись следующие гипотезы:

1. При обсуждении проблемной ситуации человек занимается подтверждением тех своих гипотез, которые он уже сформулировал и/или которые предъявил ранее.

2. Стремление к самоподтверждению гипотез наблюдается вне зависимости от их объективной правильности.

3. Появление новых людей с их мнениями сильнее изменяет гипотезы, ранее выбранные участниками дискуссии, чем аргументы, высказанные их оппонентами, активно отстаивавшими собственные версии с самого начала совместного обсуждения.

4. Смена социальных ролей (переход из категории наблюдателей в категорию активных участников) приводит к более выраженной динамике мнений.

5. Объединение наблюдателей с участниками обсуждения приводит к более быстрому достижению правильного ответа.

Результаты

В ходе дискуссии «старые» ответы повторялись с большей вероятностью, чем появлялись «новые» (табл. 1). Различия этих вероятностей статистически значимы (U-критерий Манна-Уитни, р<0,01). Эмпирическая вероятность появления того же («старого») как правильного, так и неправильного ответа оказалась достоверно выше, чем вероятность появления соответственно «новых правильных» и «новых неправильных» ответов (U-критерий Манна-Уитни р < 0,01).

Таблица 1. Вероятность появления разных видов ответов в дискуссии в зависимости от предшествующего ответа.

	Вид ответа
	Эмпирическая вероятность

	Старый правильный
	0,467

	Старый неправильный
	0,296

	Новый правильный
	0,123

	Новый неправильный
	0,124

Видимая тенденция к более частому повторению «старых правильных» ответов по сравнению со «старыми неправильными» оказалась все же статистически не достоверной, так как в некоторых группах преобладала тенденция упорно повторять неправильный ответ. При сравнении частоты появления в ходе спора правильных и неправильных ответов (вместе «старых» и «новых») значимых различий между ними также не обнаружилось. Это соотношение ответов было характерно как для «участников», так и для «наблюдателей». Как мы увидим ниже, тенденция повторять именно правильный ответ становится значимой лишь в конце обсуждения.

Кроме того, субъективная уверенность испытуемых в правильности данного ответа оказалась не связанной с его объективной истинностью. Более того, стабильность ответов оказалась относительно независимой от субъективной уверенности в правильном ответе. Многие испытуемые сохраняли полную уверенность в ответе, неоднократно меняя его, или, напротив, упорно сомневались, даже давая один и тот же ответ несколько раз.

Самую высокую вероятность появления в ходе обсуждения имело решение, данное по второму запросу экспериментатора (второй ответ) (U-критерий Манна-Уитни, р< 0,01). За ним по вероятности появления следовал самый первый вариант решения (первый ответ) (U-критерий Манна-Уитни, p< 0,01).

Качественный анализ видеозаписи подтвердил впечатление, что участники обсуждения более позитивно реагировали (т.е. слушали, высказывали меньше возражений и нередко изменяли свое мнение) не в ответ на аргументы противостоявшего им оппонента, а на высказывание другого участника, который не соглашался с ответом их оппонента, несмотря даже на то, что мнение этого другого участника могло не совпадать с мнением «обиженного».

После объединения подгрупп достоверно уменьшалось количество повторов неправильных ответов (G-критерий знаков, p<0,01), тогда как частота появления правильных ответов возрастала. В результате соотношение частоты появления правильных и неправильных ответов изменялось в пользу правильных (см. табл. 2, 3).

Таблица 2. Вероятность повторения правильных ответов до и после объединения групп.

	
	Вид ответа
	Вероятность

	До
	Старый правильный
	0,342

	
	Новый правильный
	0,14

	После
	Старый правильный
	0,605

	
	Новый правильный
	0,076

Таблица 3. Вероятность повторения неправильных ответов до и после объединения групп.

	
	Вид ответа
	Вероятность

	До
	Старый неправильный
	0,381

	
	Новый неправильный
	0,16

	После
	Старый неправильный
	0,235

	
	Новый неправильный
	0,087

В результате объединения группы статистически достоверно возросло количество повторов «старых правильных» ответов (G-критерий знаков, p<0,05) и уменьшилось число «старых неправильных» ответов (G-критерий знаков p<0,05) у испытуемых.

Сравнение данных подгрупп показало, что этот эффект после объединения был достигнут за счет «наблюдателей». Именно у них достоверно уменьшилось количество повторов «старых неправильных» ответов (G-критерий знаков, p<0,05), тогда как у участников после объединения увеличилось количество «старых правильных» ответов (G-критерий знаков, p<0,05). Существенно, что в контрольных группах подобного эффекта не наблюдалось.

Анализ и обсуждение результатов

В результате исследования был выявлен ряд когнитивных закономерностей, определявших динамику мнений в конфронтационном обсуждении. Проведенное исследование подтвердило выдвинутые предположения. Так, о наличии явления самоподтверждения гипотез свидетельствовал факт достоверно более высокой вероятности повторения испытуемыми «старых» ответов, чем появления «новых» в ходе дискуссии. Испытуемые демонстрировали инерцию выдвигаемых и отстаиваемых ими мнений на каждом этапе. Об этом также свидетельствовало и преобладание повторения двух данных самыми первыми ответов в дискуссии.
Можно было наблюдать, как периодически происходило застревание участника на каком-либо из мнений или неожиданный возврат к ответу, высказанному в самом начале дискуссии после долгого периода ухода от него. Многие участники по ходу дискуссии присоединялись к лидеру или к мнению, которое становилось доминирующим в группе. Однако такой уход от их первоначального мнения часто оказывался непрочным, и экспериментатору было достаточно задать испытуемому вопрос: «Вы уверены, что этот (новый) ответ правильный?», чтобы спровоцировать отказ от нового решения. Таким образом, испытуемые стремились отстаивать те гипотезы, которые были ими уже приняты и предъявлены группе как правильные, и отвергали другие варианты решений.

Оказалось неожиданным, что чаще всего повторялись не первые ответы, данные в самом начале обсуждения, как ожидалось в соответствии с исходной первой гипотезой. Наиболее часто повторялись ответы, данные по второму запросу экспериментатора. Однако разница в вероятности повторения первого и второго ответов и превосходство второго вполне объяснимы в рамках предположения о самоподтверждении гипотез. Прежде всего, важно, что и первый ответ повторялся достоверно чаще, чем любой из ответов, данных после второго. Но, как свидетельствуют полученные данные, у многих испытуемых первый ответ еще не являлся мнением, которое они всерьез рассматривали как гипотезу и готовы были защищать.

Первый ответ у многих испытуемых не являлся обдуманным, и нередко они об этом прямо заявляли, вступая в дискуссию. Одной из функций этого ответа и его интерпретации была психологическая (когнитивная) защита от возможной несостоятельности. Она осуществлялась несколькими способами:

1. Ссылка на то, что поначалу не рассматривал задачу серьезно, не пробовал решать по-настоящему, дурашливость и проч., например: «Я просто написал, не думал, что это так важно», «Не обманешь – не продашь», «Какая разница».

2. Уход от поиска решения в неопределенные обобщения, например: «Много выиграл», «Наверное, что-то потерял», вплоть до философских обобщений (кроме всего прочего, намекающие на эрудицию интеллектуальное превосходство типа: «Я знаю, что я ничего не знаю».

3. Отказ от подсчетов cо ссылкой на свою неспособность к точным наукам, близкая к нулю уверенность в данном ответе или уход в смежные сферы, где точный расчет невозможен (моральный ущерб, непредсказуемая инфляция и т.п.), например: «Мы не знаем этого человека, что для него лично является важным, поэтому не можем оценить, что он потерял».

4. Сообщение о том, что пересмотр первого решения был предпринят самостоятельно, до сообщения ответов другими участниками или без их влияния.

Несмотря на подобные заявления, вскоре участники дискуссии втягивались в спор, начинали с жаром отстаивать свои более поздние мнения и возвращались к первоначальным защитам лишь изредка, в случае фиаско: «Я же с самого начала говорил…»

Таким образом, на этапе первого ответа никто из испытуемых еще не являлся участником конфронтации. Более того, им еще не было известно о наличии разногласий в решении задачи. Эту стадию можно считать предконфликтной. Оглашение первых ответов «участниками» в начале дискуссии сопоставимо с инцидентом, являющимся завязкой конфликта. Кроме того, не имея информации о возможности наличия в группе других вариантов решения, некоторые испытуемые воспринимали задачу как более простую, чем она являлась в действительности, и не прикладывали к ее решению серьезных усилий. Сказанное соответствует данным В.М. Аллахвердова (1993) о том, что если первоначальный ответ дается наугад, то впоследствии наблюдается тенденция к его изменению. В то же время и первый ответ не всегда давался наугад, что подтверждается его превосходством над всеми ответами после второго.

Подобные явления можно наблюдать не только в экспериментальных условиях, но и в практике разрешения конфликтов и переговоров. Так, оппоненты часто проявляют непонятное с рациональной точки зрения упорство в отстаивании уже выдвинутых ими версий развития событий и вариантов решения проблемы. Как правило, такое застревание происходит не с самого начала, особенно у более искушенных переговорщиков. Функция первого предложения в переговорах – прежде всего «разведка», получение информации о реакции партнера и ориентировка в ситуации. Это предложение (первый ответ) делается с расчетом на возможность отказа от него в пользу более реалистичного по принципу: «Проси больше, дадут меньше». В конфликте, как правило, оппоненты реально сталкиваются друг с другом уже после отвержения их «первого ответа», а нередко и после неприятия противником их второго предложения, что делает разрешение проблемы гораздо более сложным в полном соответствии с выявленными когнитивными закономерностями.

Анализ видеозаписи подтвердил вторую из выдвинутых в начале исследования гипотез. Гораздо чаще изменение мнения участников дискуссии происходило не под воздействием аргументов их непосредственного оппонента, с которым они обсуждали проблему в течение некоторого времени, а после подключения к дискуссии участника с «третьим» решением, не совпадавшим ни с тем, ни с другим. Особенно эмоционально и ярко это происходило в случае, если одному участнику противостояла большая часть группы. Так, одна из участниц, упорно противостоявшая давлению группы, воскликнула в ответ на высказанное новое мнение: «Ну, наконец-то!» Интересно, что в данном случае все три решения были неверными. Иногда реагирование в подобных ситуациях было похоже на месть противникам по принципу: «Так не доставайся же ты /истина/ никому!»

Эти наблюдения подтверждают также и третье из выдвинутых предположений, а именно, что появление новых людей и новых мнений сильнее изменяет ранее выдвинутые гипотезы, чем аргументы внутри первоначальной группы. Влияние «свежих наблюдателей», начинавших принимать участие в обсуждении после объединения группы, на динамику решений оказывалось во многих группах сильнее, чем воздействие предыдущих лидеров из числа изначальных «участников». Это нередко приводило к отходу некоторой части испытуемых, непосредственно принимавших участие в обсуждении, от доминировавшего в течение нескольких ходов правильного мнения. Чаще в этой группе оказывались участники, чье мнение было отвергнуто как не заслуживающее внимания. «Наблюдатели» воспринимались как более объективные и авторитетные, в частности, потому, что у них с «участниками» не было опыта противостояния в предыдущем споре. Предположение о более выраженной динамике гипотез в изменившихся условиях подтверждается также и статистическим анализом результатов. Как было показано выше, после объединения «участников» и «наблюдателей» в большую группу, тенденция к повторению ответов в целом достоверно ослабевала, после объединения новые решения появлялись чаще. Это уменьшение повторов коснулось, прежде всего, «старых неправильных» ответов. И, как отмечалось, не наблюдалось в контрольной группе.

На втором этапе эксперимента в результате объединения подгрупп ситуация изменилась для всех испытуемых. Однако более радикально поменялось положение бывших «наблюдателей. Согласно теории В.М. Аллахвердова, при изменении ситуации ранее негативно выбранные решения имеют тенденцию осознаваться. Это подтверждается тем, что отказ от старых решений более интенсивно происходил на втором этапе эксперимента у бывших «наблюдателей». Они показали более выраженный, по сравнению с прежними «участниками», отход от прежних неправильных мнений. Именно их вклад по данному параметру сделал этот сдвиг по группе в целом статистически достоверным. Эти данные и качественный анализ видеозаписи подтвердили предположение о возросшей динамике мнений у бывших «наблюдателей» после смены их роли в результате присоединения к «участникам».

В то же время тенденция к уменьшению вероятности повторения была явно выражена лишь в отношении «старых неправильных» ответов. Повторение «старых правильных» ответов, напротив, стало более вероятным, что способствовало существенному общему сдвигу к правильному ответу после объединения в большинстве групп испытуемых. Показательно, что этот сдвиг вероятности на втором этапе был значим у «участников», а у «наблюдателей» был представлен лишь в тенденции. Таким образом, подтвердилась и гипотеза о позитивном воздействии объединения подгрупп испытуемых на достижение правильного решения.

Более того, сопоставление данных, полученных в течение 18 лет в ходе проведения в тренинговых занятиях 107 групповых дискуссий с использованием аналогичных задач без разделения на подгруппы, показало, что в 91% случаев бòльшая часть участников обсуждения к концу обсуждения приходила к правильному ответу, в 85% случаев этому доминирующему мнению противостоял лишь один участник. Тем не менее единогласное правильное решение было достигнуто лишь в 3% групп, а главным желанием участников в конце, несмотря на заявленную ими стопроцентную уверенность в ответе, было услышать «настоящий» правильный ответ от экспериментатора.

Таким образом, результаты проведенного исследования позволили решить поставленную перед ним задачу и подтвердили наличие сходных когнитивных закономерностей в индивидуальном и групповом принятии решений. Данные исследования подтвердили исходные гипотезы и позволили расширить понимание проблемы. Выявился ряд направлений для дальнейшей проверки и углубленного изучения когнитивных процессов в практических сферах работы с конфликтом и в переговорах.

Обсуждение статьи Е.Н. Ивановой

Валерия Гершкович:

Обычно считается, что принятые групповые решения часто бывают более неправильные, чем индивидуальные, а решение занимает более длительное время за счет того, что побеждает тот, чья уверенность в своем ответе выше, кто имеет качества лидера, коммуникативные навыки и т.п. Вы же, по-видимому, считаете, что более значимую роль играет именно тенденция повторять ошибки вне зависимости от уверенности. И что сложность группового решения в том, что испытуемые «принципиально не могут услышать, отклониться» от единожды выбранного ответа.

Елена Иванова:

На мой взгляд, результаты исследования подтверждают мою интерпретацию. Разве что я выразилась бы несколько мягче. Вместо «испытуемые не могут» я бы сказала «им очень сложно». Это подтверждается и тем, что постоянно приходится наблюдать на практике. Меня много раз поражало, как после длительного, тем более группового «убеждения», когда человек уже взял ручку, чтобы подписать соглашение, он вдруг кардинально меняет это решение, возвращаясь к своему первоначальному: «Нет, все-таки…»

Валерия Гершкович:

Не мог ли все-таки на динамику мнений в ходе обсуждения повлиять известный феномен повышения стереотипности мышления под воздействием лидера групповой дискуссии?

Елена Иванова:

Да, несомненно, влияние лидера – очень важный фактор изменения мнений участников дискуссии, и это явление нашло подтверждение в результатах моего исследования, частично отраженных в статье. В то же время полученные данные, с одной стороны, способствовали раскрытию механизмов этого влияния, а с другой – продемонстрировали наличие других факторов динамики обсуждения, прежде всего последействие позитивного и негативного выбора. Они определили разнонаправленность и непрочность влияния лидеров, что выразилось, в частности, в отказе участников дискуссии от навязанных ответов и возврате к собственным первоначальным гипотезам. Аналогичные явления в практике разрешения конфликтов часто разрушают соглашения, достигнутые в переговорах под давлением одной из сторон.

Владимир Волохонский:

В чем реально состоит различие между «наблюдателями» и «участниками» после объединения подгрупп?

Елена Иванова:

На мой взгляд, у представителей этих подгрупп по-разному изменилась их позиция после объединения. Для «участников» поменялось количество членов группы, принимающих непосредственное участие в обсуждении, появились новые лидеры, иногда и новые мнения, тогда как их роль осталась принципиально той же. Бывшие «наблюдатели», помимо вышеперечисленных изменений, пережили также и принципиальную смену собственной роли – открыто заявили свою позицию и вступили в спор, т.е. подвергли себя риску публично обнаружить свою неправоту, утратив тем самым более пассивную и безопасную позицию «золотого» молчания. У любого человека при работе в давно сложившихся условиях, в постоянном составе группы, где он имеет давно заданную роль, возникает тенденция застревать на определенных ответах (правильных или неправильных), теряя способность к генерации новых предложений. Именно смена ситуации провоцирует изменение решения. Кстати, в контрольной группе, где смена позиций не происходит, столь выраженной тенденции к изменению решения не наблюдается.

Виктор Аллахвердов:

Думаю, что твоя статья очень важна. Она показывает, что найденные закономерности проявляются и в значительно более широком контексте. Надо только действительно убедиться, что, решая столь простые задачи, испытуемые все-таки неосознанно негативно выбирают правильный ответ, а потому и с таким трудом к нему затем приходят. То, что смена позиции облегчает осознание правильного ответа, конечно же, говорит в пользу этого. В моем опыте решения подобных тренинговых задач я часто наблюдал, как члены группы, упорно придерживающиеся неправильного ответа, почти сразу после прекращения процесса решения задачи вдруг понимали, какой ответ на самом деле является правильным. Это типичное проявление неосознанного негативного выбора. Твоя работа позволяет говорить о том, что социальные процессы лишь усиливают проявления когнитивных закономерностей, обнаруженные в других исследованиях.
ЗАКЛЮЧЕНИЕ. ГУМАНИТАРНЫЕ ВАРИАЦИИ НА ТЕМУ ПСИХОЛОГИКИ

На мой взгляд, коллеги представили в этой книге разнообразный букет ярких экспериментальных эффектов. Отмечу лишь некоторые из них, полученные непосредственно моими учениками.

· Эффект О. Науменко: повторно выбирая наобум один из предложенных ответов сложной арифметической задачи, испытуемые тем не менее имеют неосознанную тенденцию повторять выбор правильного ответа.

· Эффект В. Карпинской: пороги чувствительности изменяются в зависимости от иллюзорного изменения стимула.

· Эффект Н. Ивановой: в процессе научения испытуемые демонстрируют повторение собственных ошибок с точностью, превосходящей возможности их сознательного различения; процент повторяющихся ошибок среди всех ошибок возрастает по мере повышения эффективности деятельности.

· Эффект Н. Морошкиной: некоторые типы усложнения деятельности приводят в процессе научения к более быстрому повышению эффективности, при этом сложные закономерности предъявления стимулов заучиваются, хотя и не осознаются.

· Эффект М. Филипповой: неосознание одного из значений двойственного изображения, находящегося в поле зрения, затрудняет решение других когнитивных задач, особенно семантически связанных с этим неосознаваемым значением, а внезапное осознание этого значения ускоряет нахождение решения любых когнитивных задач.

· Эффект В. Гершкович: если при заучивании набора стимулов предъявлять также и стимулы, которые не требуется заучивать, то заучивание происходит быстрее.

· Эффект Я. Ледовой: простые регулярные изменения иррелевантных параметров стимула улучшают заучивание.

· Эффект В. Волохонского – Е. Вишняковой: если в ответе на вопрос наблюдается подверженность эффекту привязки, то это вызывает когнитивный диссонанс, который, в свою очередь, неосознанно сглаживается.

· Эффект Е. Воскресенской: при спонтанном генерировании элементов из большого, но заведомо ограниченного набора проявляются эффекты последействия позитивного и негативного выбора.

· Добавлю еще эффект Е.Н. Ивановой: даже при игровой смене социальной роли резко уменьшается тенденция к повторению прошлых ошибок.

Мне кажется, что ради получения одних этих результатов стоило написать эту книгу. А сколько еще неожиданного мной не упомянуто! Впрочем, изнутри процесса трудно оценить нами содеянное. Поэтому я обратился с просьбой к замечательному филологу, культурологу и психологу М.В. Иванову с просьбой подвести итог всему сделанному. К нашей общей радости, он согласился.

Иванов М.В.

ОБРАЗ И ЛОГИКА ПСИХОЛОГИКИ

Книги и статьи Виктора Михайловича Аллахвердова всегда производят двойственное впечатление. Они поражают масштабом обсуждаемых проблем, остроумием экспериментальных замыслов, строгой логичностью изложения, блестящим литературным стилем. Но одновременно они ужасают, сбивая читателя с толку непривычными идеями, кажущимися, по первости, просто абсурдными. При этом они обладают мощным последействием (любимый термин В.М. Аллахвердова). После них просто невозможно читать стандартные учебники. Они кажутся порой игрой в бисер, причем создается впечатление, что отечественные учебники играют, в основном, с плохо определенными терминами, а западные – с бессмысленными эмпирическими данными. Интерес к идеям В.М. Аллахвердова явно возрастает, поэтому споры о созданной им психологике будут разгораться. Я же в свободном жанре хотел бы поделиться мыслями об этом новом научном течении, коснувшись и тех материалов, которые представлены в этом сборнике.

Сборник, который уважаемый читатель держит сейчас в руках, имеет, на мой взгляд, исключительное значение. Дело не только в том, что психологика получила серьезное экспериментальное подтверждение. Эта книга знаменует собой появление новой научной школы в психологической науке. Здесь представлены плоды исследований ученых разной «остепененности» (от студента до доктора наук), но равной преданности идеям психологики. И не только плоды. Видно, что школа работает – дискутирует, отрабатывает разные версии, сомневается и надеется. Слышна «голосов перекличка». И в нее может включиться читатель, став участником увлекательного поиска.

Исходным переживанием создателя психологики было недовольство тем, что психологи смирились с перманентным кризисом в их науке и даже старались из этого извлечь выгоду. Если нет единой теории, то допустимы любые частные концепции и самые экзотические эксперименты «впрок» (авось пригодится). Множественность объяснения психологических феноменов выражала не конкуренцию гипотез, а смирение перед сожительством взаимоисключающих интерпретаций. Различные психологические школы стали общаться друг с другом, как Вольтер с Богом: «Мы раскланиваемся, но не разговариваем». Учебники по психологии либо зашоренно любовались одной, близкой автору доктриной, либо под лозунгом объективности и взвешенности занимались перечислением разрозненных концепций. В психологическом мире теоретическая психология стала восприниматься как вечное зыбкое болото. У этого болота, по канону, нужно было проводить очистительные обряды в виде физиологических заклинаний и философских пророчеств. А «твердую почву» пытались найти на все увеличивающихся в количестве и уменьшающихся по площади островках специальных дисциплин: таковы психология спорта, терроризма, менеджмента, здоровья, экономическая, гендерная, железнодорожная, и несть им числа. Это хорошо, что психология находит прикладное применение. Но одновременно происходит девальвация фундаментальных исследований, а значит, в «частных» вопросах допускалось любое халдейство. Отсюда и до шаманства недалеко. Именно поэтому возникла необходимость научного синтеза.

Психологика утверждает, что психологическая теория должна быть единой. Коль скоро психологи все равно исходят из неких общих установок, то следовало определить их основное содержание, пусть даже и не четко сформулированное. Думаю, что В.М. Аллахвердов прав, когда указывает на физиологию как на традиционно принимаемую и наиболее авторитетную «порождающую грамматику» психологических теорий. Именно от физиологии идет традиция поиска замеряемых границ психологических процессов (объема памяти, порогов чувствительности т.п.), представление об их иерархии (ощущение – восприятие – память – мышление), разбиение их на блоки (память кратковременная, долговременная, оперативная, мгновенная и пр.), что открывает широкую дорогу к компьютерной метафоре психики. И это при том, что сам компьютер психики не имеет. А как быть с ограниченными по своим возможностям блоками памяти, если А.Ю. Агафонов в своей статье убедительно показывает, что в памяти хранится вся поступающая информация? Во всех предлагаемых подходах переход от физиологических процессов к психологическим выглядит просто мистически. Прежние разговоры о «переходе количества в качество» не выглядят убедительно. Физиологическая модель, перенесенная в психологию, как раз и слаба тем, что не знает, ни что такое психическое, ни, уж тем более, как оно возникает. Психологика не уходит от проблем такого масштаба, но старается перевести их и в экспериментальную, и в методологическую плоскость.

Психология полна парадоксов, которые никак не укладываются в унылый здравый смысл. А самый большой парадокс связан с загадкой сознания. Внятно определить, что такое сознание, очень трудно.

Очевидная каждому представленность. Воспользуемся аналогией. Сознание подобно киноленте, которая постоянно прокручивается перед нами. Вот сейчас Вы, дорогой читатель, держите книгу, видите страницы, чувствуете шершавость бумаги, слышите какие-то звуки вокруг Вас. Вы являетесь постоянным свидетелем того, что происходит с вами. Это настолько очевидно, что мы даже не задумываемся о такой стороне нашей жизни. Кажется естественным, что мое реальное тело окружает реальный физический мир с его запахами, шумами, формами, цветами. Мы ходим, слышим, трогаем. Но… почему мы знаем, что ходим, слышим, видим? Зачем нам отслеживать эти процессы? Ведь компьютер, скажем, производит расчеты, записывает и воспроизводит музыку. Исполняет команды «мышки», сменяет на дисплее одну картину за другой. Но знает ли он об этом? Воспринимает ли компьютер себя считающим, звучащим, показывающим? – Очевидно, что нет. Для выполнения перечисленных действий компьютеру не нужно сознание. Даже тогда, когда он обыгрывает в шахматы сильнейшего из играющих людей – чемпиона мира.

Наивысшая ценность. Наше сознание мы ценим выше всего. Видимый, слышимый, теплый мир вокруг нас, богатейшие оттенки переживаемых нами телесных состояний – все это драгоценно для нас именно потому, что мы отдаем себе отчет в том, как протекает наша жизнь. Едва ли бы кого-то утешило, если бы ему сказали, что во время сна его кормили вкусной пищей. Едва ли бы человек прельстился бессмертием, если бы оно означало бесконечное продолжение телесного существования, но в бессознательном состоянии.

Завышенные претензии. Наше сознание обладает для нас абсолютной ценностью, а потому мы склонны к неумеренности в отношении к нему. Например, считаем, что осознанное поведение всегда лучше. Но почему тогда лунатик легко переходит по бревну через пропасть, чего не скажешь о бодрствующем? Почему настырное логизирование при решении сложной задачи часто не приводит к успеху, а блестящее решение может прийти во сне? Почему многолетнее мучительное долбление иностранных слов в студенческом возрасте дает не лучший результат, чем месяц пребывания в иностранной среде дошкольника (не склонного к усиленным раздумьям)? Выходит, сознание может мешать нам успешно действовать, находить оригинальные решения и далеко не всегда является лучшим нашим помощником. Как ни странно, но именно поклонники всесильного и всеохватывающего сознания чаще всего легко впадают в мистику. Не найдя непосредственных истоков феноменальных результатов человеческой мысли в работе сознания, они начинают глубокомысленно говорить о космическом порядке и высших силах, но категорически отказываются от предположения, что не следует перегружать сознание ответственностью за предсознательные процессы. А ведь последние могут действовать вполне успешно. В статье О.В. Науменко блестяще показаны неосознаваемые арифметические возможности человека, С.Ф. Сергеев продемонстрировал, что в гипнотическом состоянии человек способен существенно быстрее воспринимать информацию, а Н.В. Морошкина доказала, что люди способны запомнить регулярную последовательность из 16 пар чисел, совершенно не осознавая этого.

Но, пожалуй, самое главное то, что сознанию свойственно ошибаться. И в том заключается не только несовершенство сознания, но и его величие. Потому что при ошибке условного рефлекса нечему понять неудачу – просто условный рефлекс не сработал, и все тут. Организм наказан, но не знает за что. А сознание способно осознать свою ошибку и пережить ее. Именно поэтому вся психическая деятельность человека, протекая в свете сознания, начинает регулироваться не на физиологической основе, а иногда и в противоречии с ней. Без способности ошибаться не существовало бы и чувства юмора, и самокритичности. А сознание самокритично. Правда, не сразу. Вначале, как это показано в статьях Н.А. Ивановой, Е.Н. Ивановой и др., оно упорно повторяет свои ошибки.

Если обратиться к генезису психологики, то приходится признать, что ее мать – когнитивная психология. Да, целью, смыслом человеческого существования признается познание. И все формы человеческой деятельности направлены в конечном счете на постижение истины. Но психологика обладает значительно большей философской, культуральной и методологической мощностью, чем ее родительница. И прежде всего потому, что озабочена обоснованием необходимости деятельности сознания.

Первое – и по сути своей кардинальное заявление – направлено на выяснение отношений с физиологией, которая в традиционной парадигме считалась наиболее солидной базой психологии. Психологика постулирует отказ рассматривать психологические явления на языке физиологии. Физиология XIX – XX вв. совершила величайшие открытия, без которых не было бы и психологии в ее нынешнем виде. Но и физиологи не всемогущи. Отвечать на коренные вопросы психологии они стали бы примерно так.

Существуют законы эволюции, которые определяют процесс постепенного накопления организмами полезных свойств, закрепляющихся естественным отбором. Выживает, а значит, и передает свой генотип, только тот, кто лучше приспособлен к имеющимся условиям существования. Для животных важно иметь все более правильное отражение действительности, чтобы строить на его основе все более успешные действия. В этом и смысл: лучше отражать (т. е. познавать) и эффективнее действовать. Так как «высшие психические функции» не могут существовать без «низших», то первые выводимы из вторых – а откуда им еще взяться? Нервная ткань и физиологические процессы безумно сложны, так что пока на вопросы о психике даются приблизительные ответы. Но ничто не мешает считать, что со временем и самые сложные проблемы (особенно мозга) будут решены.

Простим фанатикам от физиологии их профессиональный патриотизм и оставим их наедине с действительно интереснейшими вопросами «жизни тела». Но попробуем задать вопросы со стороны психологии. Когда в технике («в материи») происходят новые открытия, то старые «варианты» выходят их употребления: кто, например, сейчас пользуется велосипедом без руля-педалей-цепи-шин (таков порядок его усовершенствования)? Почему же продолжают существовать животные без мощи человеческой психики? Они и так не вымирают! Тогда зачем им было «психически» усовершенствоваться? Не легче и другой вопрос: а почему некоторые «человекоподобные» виды обезьян «предпочли» вымереть, а не «прогрессировать»?

В.М. Аллахвердов пишет: «Естественнонаучный подход к психике заведомо предполагает, что психика зарождается в недрах физиологического
. Физиологические процессы характеризуются теми или иными регистрируемыми и измеримыми материальными изменениями мозговой деятельности. Но в сознании отражается не состояние мозга, а внешний мир. Перевод физиологического в содержание сознания не может быть сделан только на основании физиологических наблюдений. Глухой от рождения человек может смотреть на то, как пальцы пианиста бегают по роялю, но вряд ли потом стоит доверять его рассказу о полученном им музыкальном впечатлении. Физиолог, изучающий сознание только физиологическими методами, находится в положении такого глухого. Ведь он должен трактовать воздействие музыки на языке физико-химических процессов в нервной клетке!» (Аллахвердов, 2004в, с. 209 – 210).
Надо сказать, что В.М. Аллахвердов менее всего склонен принижать значение физиологии. Просто ей отводится иная – и грандиозная роль.

Мозг как информационная Вселенная. Не ошибаются лишь автоматические программы. Для штамповочного пресса существуют лишь штампуемые им детали и все прочее, что потенциально можно проштамповать. Человеческий организм функционирует на основе многих автоматизмов (в основном генетически заданных, но есть и приобретенные): глотание, моргание, пищеварение, обеспечение устойчивости при движении и т. п. И для их работы сознание не требуется. Пожалуй, даже будет мешать (представим себе, как бы протекала игра музыканта на фортепьяно, если бы исполнитель осознанно давал бы команды своим пальцам при извлечении каждого звука). И автоматические программы столь сложны, что можно рассматривать психику человека не имеющей ограничений в алгоритмической переработке информации. Многие ученые не случайно уверены, что одна клетка человеческого мозга по мощности не уступает самому совершенному современному компьютеру. Одна! А их – миллиарды.
Информационная мощность нашего мозга сопоставима с информационной мощностью видимой части Вселенной. Вот так! Мы окружены Вселенной и носим такую же – вторую – внутри себя. Поэтому проблема состоит не в объеме фактов и количестве программ, имеющихся в нас, а в том, как их извлечь. И зачем их извлекать.

Появление сознания может быть объяснено только тем, что всего многообразия автоматизмов оказалось недостаточно, чтобы решать проблемы, встававшие перед предком человека. Речь идет не о борьбе за выживание, сопровождаемой вечной тревогой. Представим себе, что весьма сложные автоматически действующие программы, «просчитав» ситуацию, предложили несколько равноправных вариантов возможного действия (по причине большой неопределенности ситуации). Как быть? Нужна инстанция, которая бы сделала выбор. Выбор может быть исходно только случайным: например, иди вправо. И здесь «высший арбитр» (зарождающееся сознание) сразу же попадал в сферу влияния автоматизмов. Теперь уже всегда нужно было идти вправо. Если этот метод не срабатывал, то «наказанный» жизнью человек рано или поздно должен был от него отказаться. Если же срабатывал, то человек получал большой новый опыт – опыт полезный. Но никакого продвижения не произошло бы, если бы сознание стало просто новым автоматизмом. В «компьютер» вставили бы еще одну программу, оставив его тем, каким он и был.

Отвергание случайности. Сознание же обладает одним очень важным качеством. Любой результат своей деятельности оно готово абсолютизировать, приписывая своему решению принцип всеобщности: действуй всегда так. Поэтому сознание имеет установку истолковывать все происходящее детерминистски, во всем искать причину, предпочитать причинное объяснение случайному. Известно, что первобытные люди максимально стремились объяснять все события жесткими причинами, важнейшие из которых связывались с действием злых или добрых духов, белой магии или колдовства. Но и в древности возникали ситуации неопределенности, тогда бросали жребий, чтобы найти детерминанту поведения: волю богов. И далее строго выполняли указание свыше.

Предложенная модель появления сознания вызывает ряд вопросов. Если мозг идеален, то с чего бы ему сталкиваться с неопределенной ситуацией? Ему всегда и все должно быть ясно. Думаю, что такое утверждение опирается на убеждение, что мир неизменен и исчерпаем. Иначе любая заданная программа обработки информации при всем своем мыслимом совершенстве не гарантирована от столкновения с неясной ситуацией. Но мне представляется более серьезным другой аргумент, который присутствует и в рассуждениях В.М. Аллахвердова, но незаслуженно отнесен на периферию. Даже математики после К. Геделя разделяют убеждение, что в любой жестко формализованной знаковой системе (в языке) неизбежно существуют высказывания, о которых нельзя сказать, истинны они или нет. Чтобы преодолеть возникающую от этого неопределенность, приходится имеющийся язык расширять до метаязыка, но у того возникают уже свои проблемы такого же характера.

Но зачем объявлять мозг совершеннейшим автоматом, если ясно, что по законам физики и физиологии он имеет обязательные ограничения как материальный объект (по скорости передачи нервного импульса, по конечному количеству нейронов и т.д.). Вот здесь психологика предлагает изящное методологическое решение: по всем параметрам автоматизированных систем нервные процессы настолько сильно превосходят работу сознания, что по отношению к сознанию мозг может выступать как идеализированный объект. И это фундаментальный постулат психологики. А из него следует весьма серьезный вывод: все ограничения на протекание психических процессов (скорость узнавания, объем памяти и т.п.) следует обосновывать не физиологическими барьерами, а логикой работы сознания.

Что богаче: ум ученого или его библиотека? Фактов и мнений в его книжном собрании мы можем получить, пожалуй, больше, чем из самых длительных, исчерпывающе подробных бесед с ученым. Но только в его уме будет представлена картина мира, созданная на основе это книжной информации. Наш мозг подобен библиотеке, а сознание – ее читателю.

«Сознание человека получает, хранит и перерабатывает существенно меньше информации, чем это делает мозг. В этом, вообще говоря, нет ничего удивительного. Ведь в сознании человека не может содержаться ничего такого, что не содержалось бы в каком-то виде в физиологических процессах. Но это меньше открывает совершенно новые возможности для познания. Существование такого механизма обеспечивает активность и избирательность психических процессов. Человек не обречён на пассивное отражение внешнего мира. Он действительно активно конструирует в своём сознании внешний мир и самого себя» (Аллахвердов, 2004в, с. 217).
Под сомнение поставлена львиная доля результатов психологических исследований, ибо они опирались на физиологическую метафору, породившую идеи «блоков» психики, иерархию раздельных процессов и неявное, но тем более устойчивое мнение, что психология – это недопознанная физиология. Омрачив свои отношения с физиологизированной психологией, психологика открыла путь к диалогу с гуманитарными науками, для которых именно человеческий аспект сознания обретает не просто профессиональное психологическое объяснение (такое давали и психоаналитики, и представители гуманистической психологии), а естественнонаучное психологическое объяснение. Ибо психологика считает необходимым обосновывать работу сознания на основе теории, получающей экспериментальное подтверждение.

Итак, сознание появляется как реакция на неопределенность состояния, в котором оказалась физиологическая система. Этой системе в ситуации логического тупика остается только два пути: или отключиться, или продолжать действовать, как будто противоречия между программами либо внутри программы не существует. В этот момент включается новый механизм: при наличии равноправных вариантов возможного действия он выбирает случайным обрезом один, а после реализации этого варианта приписывает ему статус обязательного: в таких-то ситуациях поступай всегда так! Случайно выбранное становится детерминантой последующего поведения. Оно обретает свою логику, а потому может быть предметом научного исследования.

Вот здесь, наконец, на арену выходит сознание. Оно нужно для того, чтобы осуществить принцип обратной связи и проследить последствия принятого решения. Вот где и возникла необходимость той самой «киноленты» субъективного опыта: сознание стало соотносить информацию, идущую от разных источников (зрения, слуха и т.п.), чтобы ее согласовать со своими гипотезами и с результатами дальнейших действий. С развитием сознания люди стали все больше «вторгаться» в мир через реальные действия, проверяя сформированные сознанием гипотезы о мире и человеке. Таким образом, проявилось действие еще одного важного принципа – инодетерминизма, суть которого заключается в том, что процесс, возникший по одной причине, начинает протекать по другой, обретая тем самым статус самостоятельного.

Выбрав один из возможных вариантов, сознание все-таки лишь выдвинуло гипотезу, которая нуждается в последующем подтверждении. И первая задача сознания состоит в том, чтобы найти аргументы в ее пользу, ведь сознание тяготеет к пандетерминизму, к вытеснению случайного в пользу закономерного, а значит, и свои гипотезы не воспринимает как случайные. Возникает «защитный пояс» гипотез сознания. Все, что подтверждало сформировавшуюся установку, принималось; все, что не подтверждало, – сперва игнорировалось, а затем перетолковывалось в пользу основной гипотезы. Если, например, магические обряды по вызову дождя не остановили засуху, то причину искали в чем угодно; в колдовстве врагов, в неправильном исполнении магического обряда, в невольном осквернении магических предметов, в невыполнении ритуальных запретов участниками обряда, – только не в том, что самая магия недейственна.

«Защитный пояс» сознания проявляется на всех его уровнях. Мы быстрее и легче узнаем знакомые (т.е. ожидаемые) предметы. Развивающееся по явной логике сюжетное повествование вспоминаем легче, чем простое перечисление разрозненных фактов. Свои успехи мы склонны объяснять личными достоинствами, а неудачи – случайностями. Сознание успешно работает там, где находит логичность, системность, упорядоченность, причинность и целесообразность. Оно приписывает миру организованность (структурность) и последовательность изменения (детерминистичность) независимо от того, располагают ли к этому факты. И здесь кроется сила сознания. Лучше перестараться в поисках отсутствующей закономерности, чем примириться с хаосом полученных данных, в которых скрыта реальная закономерность.

Сознание – адвокат закономерного. Психологика опирается на опыт прошлых исследований в психологии, но придает им иной масштаб. Теория гештальтистов является одним из крупнейших достижений в психологии XX в. Они заявили, что человек воспринимает мир целостно, а не складывает его из составных частей, черточек. И целостность эта обеспечивается тем, что восприятие сразу выделяет на «фоне» «фигуру». Например, на листе бумаги мы видим темное пятно – оно и есть фигура на белом фоне. Фигура обычно компактна, занимает меньше площади, замкнута, завершена, симметрична. Несколько разрозненных объектов соединяются в один, если имеют «хорошую форму». Граница между пятном (фигурой) и белым полем (фоном) воспринимается принадлежащей именно пятну-фигуре. А фон кажется аморфным, неструктурированным, не имеющим границы. Например, при быстром предъявлении (доли секунды) на тахистоскопе (а сейчас и на мониторе компьютера) человеческого лица без глаз изображение воспринимается полным, т.е. с глазами. Это значит, что мы не «суммируем» лицо по чертам, а уточняем общий образ лица более тщательным разглядыванием (что при кратком предъявлении невозможно). Гештальтисты сформулировали закон последействия фигуры: то, что однажды человек воспринял как фигуру, имеет тенденцию к последействию, т.е. к повторному выделению в качестве фигуры. Что ж, верность сознания избранной гипотезе, его расположенность к ней вполне созвучны здравому смыслу.
Но психологика идет дальше: сознание последовательно и в своей нерасположенности к отвергнутым гипотезам. Оно не действует по пословице: «Что с воза упало, то пропало». То, что однажды было воспринято как фон, также имеет тенденцию и далее восприниматься как фон. Если бы сознание выбирало одно, а прочее обращало в ничто, его деятельность была бы подчинена случайности и сама становилась бы несерьезной игрой. Универсальность сознания в том и состоит, что учтено Все, но это Все разделено на контролируемо принятое и контролируемо отвергнутое. А у сознания есть и материал для работы (осознанное), и резерв (неосознанное). Позитивный выбор стремится к последующей представленности в сознании, а негативный – к невхождению в него. Это дает психологике достаточно широко трактовать и понятия фигуры и фона: как воспринятое и невоспринятое, воспризведенное и невоспроизведенное, выделенное значение двойственного изображения или омонима и невыделенное. В результате открывается возможность в единой теоретической системе трактовать явления, которые традиционная психология разложила по отдельным полочкам (восприятие, память, мышление). А действие защитного пояса сознания уже не представляется как удержание осознанного содержания в информационном вакууме. Защитный пояс представляет собой границу между негативно и позитивно выбранной информацией.

Но ведь это значит, что представленная в сознании картина мира состоит только из элементов, отобранных позитивным выбором. И коль скоро она представляет не хаотическое нагромождение фрагментов, а целостный образ, то вполне убедительным является утверждение, что сознание скорее конструирует мир, чем пассивно его отражает. Серьезным аргументом в пользу такого утверждения является, например, результат эксперимента, проведенного студенткой А. Кочновой и описанного в статье В.Ю. Карпинской. Вертикально-горизонтальная иллюзия была известна давно: от середины горизонтальной линии и без касания ее поднимается вертикальная, которая объективно равна ей, но кажется длиннее. Потому это и иллюзия, что кажется, но это иллюзия сознания, а значит, соответствует наблюдению шекспировского Полония: «Если это и сумасшествие, то в нем есть своя последовательность». Так вот, при изменении длины одной из линий порог его обнаружения воспринимающим подчинен иллюзорным представлениям о стимуле: изменение длины вертикальной линии воспринимается при меньшем пороге обнаружения.

Защита должна быть достаточно прочной, чтобы не разрушалась структура осознанного, но и достаточно открытой для получения помощи от блокированного, негативно выбранного содержания в случае, если принятая сознанием гипотеза получает все меньшее подтверждение своей эффективности.

Что же мешает сознанию почивать на лаврах? Вот оно выбрало гипотезу и сразу же обнесло ее защитным поясом. Вся проникающая в сознание, т.е. процеженная, информация сообщает о полном успехе предсказания: все совпадает, волос в волос – голос в голос. Что ж, сознанию делать больше нечего, и оно отключается. Если повторять одно и то же слово несколько минут, то наступает потеря его смысла (семантическая сатиация). Б. Беттельгейм, брошенный нацистами в концлагерь, понял, что их главная цель состояла в том, чтобы лишить заключенных критичности, заставить выполнять любые приказы со сверхпроводимостью автомата. Такая «выделка нового человека» редко удавалась, но бывали и «успехи». Однако радости от этого не было никому: полностью запрограммированный заключенный просто садился в угол и не реагировал уже ни на что – ни на избиение, ни на голод, ни на холод.

Психологика утверждает, что сознание способно работать лишь с изменяющейся информацией, которую оно преобразует в соответствии с выбранной гипотезой. Окружающий мир не может быть представлен в сознании ни врагом, ни льстецом – только частично понятным оппонентом. Становится понятной непрерывность во времени этой ленты сознания: протекает вечный «поединок роковой» между человеком познающим и окружающим миром. Следствием такого истолкования сознания является новый взгляд на забывание. По традиции его связывали с перегрузкой памяти. В предложенной теории в категории забывания просто нет необходимости. Если тебе предъявляют одну и ту же информацию (скажем, фиксированный текст), которую не надо никак изменять, а требуется просто запечатлеть «один к одному», то сознанию здесь делать нечего. Зубрежка – весьма мучительный и абсолютно непродуктивный способ обучения. Но ведь в педагогике большим почетом пользуется метод повторения. Если его приравнивать к укреплению следа ботинка на глинистой дорожке, то хуже ничего не придумаешь. Желая зафиксировать неизменную информацию, мы будем все время себя одурачивать – воспроизводить вспомненное в первый раз и пропускать в этот первый раз забытое. Педагогам есть над чем задуматься.

Впрочем, у сознания есть резерв для самообороны и в ситуациях резкого обеднения информационного потока. Как показывает практика восприятия двойных изображений с примерно одинаковой информативностью фигуры и фона, при пристальном разглядывании они начинают меняться местами: значимое на блеклой подмалевке оборачивается в ее фон, придавая ей яркость, а затем идет очередная смена смыслового доминирования. Так, при всматривании в полосы тельняшки мы попеременно видим то черные полосы на белом, то белые на черном. Осуществляется циклическая переинтерпретация информации. Двойные изображения – прекрасный стимульный материал для изучения сознания. Стремясь к простоте и однозначности, сознание активизируется как раз при росте сложности и многозначности поступающей информации. В статье М.Г. Филипповой убедительно показано: если при предъявлении двойных изображений осуществляется позитивный выбор (опознание одного образа) и негативный (блокировка второго), то это усложняет работу сознания и требует большего времени для принятия решения. Но существуют и другие формы компенсации информационного голода. Например, в группах, где привычны интриги, а отсутствие реальных событий возмещается распусканием сплетен.

Теперь я встаю на более зыбкую почву и осознаю мое дальнейшее истолкование психологики как предположения, обладающего большей неопределенностью либо из-за моего недопонимания, либо из-за реальной неясности позиции В.М. Аллахвердова. Но завлекательность поставленных проблем и важность достоверного их решения столь велики, что стоит о них порассуждать.

Для начала непонятно содержимое той области, которая по традиции именуется бессознательным. Виктор Михайлович предпочитает избегать этого слова, говорить о непредставленности в сознании, исчезновении из сознания и пр. Но и самый термин «сознание» употребляется двояко. «Слово “сознание” будет использоваться в двух смыслах. Во-первых, сознание как явление будет пониматься как эмпирический факт представленности субъекту картины мира и самого себя, в том числе как выраженная в словах способность испытуемого отдавать себе отчет в том, что происходит. …Во-вторых, сознание будет обозначать некий теоретический (гипотетический) механизм, порождающий или трансформирующий осознаваемую информацию… В таком понимании речь может идти о работе механизма сознания» (Аллахвердов, 2000, с. 254–255). В первом случае сознание маркировано именно своей представленностью субъекту. Во втором оно уже представляет механизм, работающий на двух уровнях – с осознанной и с неосознанной информацией.

В.М. Аллахвердов весьма искусно приобщает читателя к обсуждению проблем, которые поначалу кажутся тривиальными. Такова проблема отождествления. Что значит выполнение сознанием функции подтверждения гипотезы? Ведь установка стабильна, а приходящая извне информация никогда не бывает абсолютно одинаковой. Она может быть приравнена к прежней с определенной степенью сходства – и встает вопрос о допустимых пределах, внутри которых подобное признается тем же самым. Я не буду углубляться в обсуждение «зоны неразличения дифференциального признака», имеющей важное гносеологическое значение, а сразу обращусь к решению серьезной семиотической проблемы.

Почему мы быстро и достаточно точно схватываем смысл высказывания? Ведь в большинстве слова полисемичны, имеют синонимы и являются омонимами. Как их соединить в осмысленное и непротиворечивое сообщение? Эту лингвистическую проблему психологика решает изящно. Любой входящий в сознание объект должен быть означен, т.е. представлен в виде значения определенного знака. Знак всегда входит во множество, состоящее не менее, чем из двух членов. А это дает возможность отождествлять эмпирические объекты как обозначенные синонимами. Вот почему любой фрагмент осознанной действительности интерпретируется не менее, чем двумя высказываниями. Буквальное же повторение текста, да еще многоразовое, приводит к опустошению сознания. Вариативность видов в рамках рода только способствует активизации сознания, отождествляющего схожее–различное. Отождествление же нетождественного осуществляется как семиотический процесс включения эмпирически несовпадающих объектов в один класс, определенный знаковой системой. Сознание работает с моделями и тем самым не просто отражает, а конструирует мир, осуществляя отождествление «сырой», первичной информации с моделями, порожденными гипотезами.

Особенно привлекательными для меня являются разделы, посвященные проблеме значения текста. Психологика поет гимн отвергнутому и невысказанному – минусу, фону, негативному выбору, неосознанному. Попробую сконструировать образ текста на манер психологики. Представим себе чашу с жидкостью, которую резко охлаждают с краев. Образуется как бы внутренняя чаша, созданная затвердевшей жидкостью, причем с толстыми краями. Чашу уже можно вынуть. Она стала самостоятельным оформленным предметом. А внутри – во впадине – сохранилась активная влага. Вот на нее-то и направлено внимание, это знак на ледяном фоне. Но могла бы существовать жидкость в «собранном» по определенной форме виде, если бы часть ее не превратилась в затвердевшие границы? Влага – это позитивно выбранная текстовая гипотеза, тяготеющая к буквальному пониманию сообщения. Лед – это негативно выбранная гипотеза или ушедшая из сознания информация по причине своей полной очевидности. Находясь вне сознания, негативно выбранные гипотезы не подвергаются трансформации, «железно» устойчивы и прочны, а потому создают фиксированное обрамление «подвижной», пребывающей в вечном перемешивании частиц влаге. Да, сознание обрабатывает эксплицитную, выраженную информацию, но ее определенная и сравнительно тождественная выраженность есть следствие негативной фиксации. Если омонимичное слово воспринято с одним значением, то остальные – отвергнутые – плотной стеной окружили «фаворита» и не позволят ему легко поменять обличье.

В филологической практике такой подход играет исключительно важную роль. Опыт специалиста связан не со знанием конкретных текстов, а с пониманием их подразумеваемого содержания, их контекстов – исторических, стилистических, жанровых, – серьезно уплотняющих интерпретацию и определяющих плодотворные направления, в которых имеет смысл уточнять, прояснять, расшифровывать, т.е. трансформировать значение сказанного, выраженного. Филологическая компетентность – способность истолковывать тексты на базе «само собой разумеющейся» и потому не зафиксированной информации, которая является «умственным сокровищем» (тезаурусом) автора и его проницательных современников. Это и есть контекст эпохи. Но она уходит, и подразумеваемое теряет свою очевидность, что приводит к ослаблению границы между сказанным и подразумеваемым как естественное или запретное. Открывается простор для нелепых фантазий дилетантов и модернизаций в угоду как примитивному вкусу масскульта, так и богемным вожделениям столичных элит.

В формулировке В.М. Аллахвердова это звучит так: «Позитивное значение неустойчиво, так как подлежит постоянной трансформации. Устойчивы только отвергнутые значения. Это значит, что смысл текста сохраняется, прежде всего, за счет сохранения отвержений. Тогда, в частности, верный перевод текста – это, прежде всего, перевод с точностью до отвергнутых значений» (Аллахвердов, 2000, с. 486).

Негативность как творящее начало выступает в психологике и применительно к одному из самых важных «текстов», каковым является «Я-концепция», самосознание личности, развертывающееся как автобиография, ролевая структура, статусная шкала, система «Я-образов». И если уж сознание появляется при разрыве физиологической детерминированности, то было бы удивительным, если бы не встал вопрос о свободе воли – о нравственном аспекте проблемы сознания. Признать сознание детерминированным – значит смириться с его несуверенностью. Согласиться с его своеволием, не подвластным никаким регуляторам, – это объявить психологию псевдонаукой. В.М. Аллахвердов предлагает третий путь: признать последовательность поведения личности и структурность сознания, но… но как следствие его самодетерминированности. Это «само» – источник суверенности – проявляется в связи с действием от противного. Сознание ориентировано на поиски детерминистских объяснений, выдвигая гипотезы о причинно-следственных связях явлений вне и внутри себя. И попадает в логическую петлю. Как оно должно действовать, если выдвинет гипотезу, что оно свободно?

В большинстве ситуаций возможны варианты реакций, которые сознание оценивает как адекватные (обоснованные логикой и опытом), неадекватные и неопределенные. При выборе первого варианта у сознания нет никаких оснований выделить себя из окружения. А вот остальные варианты, реализованные в действии, это выделение обеспечат именно за счет отсутствия внеположенных сознанию причин. Но тут же вступит в силу установка сознания на детерминистское объяснение, которое будет признано удовлетворительным, если признает субъекта действия и помышления их причиной. В дальнейшем же положительно выбранная гипотеза о свободе воли будет нуждаться в подтверждении, которое возможно только в случае совершения очередного действия при отсутствии причин его вынужденности. «Обычно считается, что свободное действие – это действие, ничем не обусловленное, ничем не детерминированное. И это приводит к противоречиям. Дабы избавиться от противоречий, достаточно признать свободным то действие, которое все-таки детерминировано, но детерминировано лишь тем, что оно не детерминировано ничем» (Аллахвердов, 2003, с. 306–307).
Чтобы быть последовательным, на мой взгляд, лучше пойти на грамматическую неправильность и заявить: действие свободно, если оно детерминировано Ничем. В конце концов, «ничто» – это логический конструкт, не имеющий никакого соответствия в материальном мире. «Ничто» обретает свой статус существования только в сознании. И для сознания может считаться активной детерминантой, а не смысловой фикцией, оформляемой в русском языке двойным отрицанием.

Интересные результаты показаны в статье В.Л. Волохонского и Е.А. Вишняковой. Исследовалась реакция испытуемых на точку привязки. Авторы справедливо видят в экспериментальной ситуации такого типа источник для возникновения когнитивного диссонанса. Действительно, человека спрашивают не «сколько?», а «больше или меньше такой-то величины?». Происходит навязывание ответа, а значит, покушение на свободу сознания. Просто подчиниться диктату наводящего вопроса сознание не может: это признать свою несуверенность. Просто проигнорировать «цифирь» также нельзя, ибо сознание прежде всего ищет закономерное: ведь зачем-то она названа. И сознание совершает свободное волеизъявление с учетом «подсказки». Как пишут исследователи, «смещение в сторону точки привязки сопровождается повышением уверенности в ответах».

Источник нового знания. И все же важным является вопрос: как же сознание, направленное на поиск закономерного, преодолевает трафаретность своего же решения, прорывая защитный пояс самооправдания? Где источник сил для получения нового знания? Ответ прост: в неосознаваемом слое сознания (я бы сказал проще: в бессознательном). В солнечный день альпийские путешественники любят наслаждаться обозреванием снежной вершины Монблана, как-то даже забывая, что гора вырастает из подошвы. Осознанное содержание сознания подобно вознесенной к небесам снежной мантии Монблана, а неосознанное – обширной подошве. Первое дает нам такую богатую картину, что нам постоянно кажется: мир и есть то, что мы видим, слышим и осязаем сейчас (на этом принципе строятся, например, жанры в искусстве). Но попробуем выйти за границы воспринимаемого. Вы, читатель, сейчас видите текст книги, руки, которыми ее держите, предметы спереди и по бокам рук, не замечая, что обстановку справа и слева уже не различаете. Согните руку трубочкой и подставьте к глазу, зажмурив другой. И вы обнаружите резкую границу между предметами вдали и пальцами руки. В обычном же варианте граница зрения не обозначена. Юный Лев Толстой, впадая в крайности солипсизма, даже думал, что мир за его спиной не просто не видим, а отсутствует, и пытался резко повернуться назад, чтобы «схватить» пустоту. Но мы привыкли поворачивать голову и не удивляться вновь увиденному, как столь же постоянно не удивляемся исчезнувшему из поля зрения сектору окружения. Так вот и сознание опирается на механизмы, которые обладают бóльшей информацией, чем оно само. Ведь мы знаем больше, чем осознаем в данный момент.

Смоделируем исследование В.М. Аллахвердова. Испытуемому зачитывают десять двузначных чисел с предварительной инструкцией запомнить и воспроизвести их. Естественно, что воспроизводятся не все. Затем зачитывается следующий ряд такой же длины и также фиксируются ответы. Рядов зачитывается много. И обнаруживается следующая тенденция. Например, в первом ряду испытуемый правильно воспроизвел число 47, но пропустил число 23. Если в следующем ряду есть это число, то 47 имеет тенденцию быть названным, а 23 – также не воспроизводиться. Запомненное ранее сохраняется, не запомненное ранее выпадает и при последующих предъявлениях. Но обратный результат происходит, если числа 23 не будет и в следующем ряду. «Обиженное» прошлым беспамятством число 23 всплывает при воспроизведении того ряда, где оно не упоминалось. Читатель, конечно, понимает, что речь идет не о 100%-ном воспроизведении–забывании, а о статистически значимой вероятности, превышающей случайность. (Подобные и даже более неожиданные явления отмечаются во многих статьях сборника.)

Итак, запомненное можно считать «фигурой» – оно выделено и зафиксировано, а не запомненное – фоном, отвергнутым и затененным. Первое – это результат позитивного выбора, второе – негативного. Позитивный выбор стремится к последующей представленности в сознании, а негативный – к невхождению в него. Если мы вспомним, так и пробуждалось сознание в окружении автоматизмов. Но негативный выбор не подобен уничтожению, превращению в прах. Негативный выбор вытесняет отвергнутые варианты в бессознательное, и они там продолжает существовать. Пока ясный контраст фигуры-фона сохраняется, отвергнутое продолжает находиться в «фоновом», затененном сознании. Но как только меняется ситуация и противостояние данной фигуры и данного фона ослабевает, негативный выбор пробуждается. Он получает возможность проникнуть в сознание. В очередном предъявленном для запоминания ряде, где отсутствует 23, отвергнутое ранее, оно всплывает в качестве ошибки, ибо в этой ситуации на него не наложен запрет («не воспроизводить»), так как запрещать было нечего.

В кризисных ситуациях, когда заданная установка на позитивный выбор уже кричаще нелепа, происходит просто «переворот». Тогда отвергнутое ранее реабилитируется. Например, на одно ухо (правое) дается осмысленный текст, а на другое (левое) – набор случайных слов. И испытуемому дается команда слушать правым ухом. Все идет нормально до тех пор, пока не происходит смена каналов: на правое ухо передается бессмыслица, а на левое («запрещенное!») – продолжение осмысленного текста. И человек, часто не замечая этого, переключает внимание на левое ухо.

Неосознанная информация, по В.М. Аллахвердову, бывает разной. Во-первых, это информация, во всем соответствующая нашим ожиданиям и тем самым неизменная, а потому автоматически контролируемая (полностью подтвержденный позитивный выбор). Мельник ночью спокойно спит под стук водяного колеса, но пробуждается, когда начинает слышать тишину, наступающую при его остановке. Такая «фоновая» информация легко входит в сознание при первой же необходимости. Во-вторых, это резерв отвергнутых фактов, планов, идей (осуществленных при негативном выборе). Непосредственный доступ этой информации в сознание невозможен. Но даже в состоянии устойчивости позитивного выбора негативный выбор стремится проникнуть в сознание, незаметно интерферируя с осознанной информацией.

Остроумны эксперименты М.Г. Филипповой и самого В.М. Аллахвердова, доказывающие, что человек воспринимает неосознаваемое значение омонима или двойственного изображения. Но это же можно наглядно показать в групповом занятии со школьниками или студентами. Например, испытуемым предлагается «сделать» фильм по такому сценарию:

ПУХЛЕТЕЛЧАС

ПУХЛЕТЕЛДЕНЬ

ПУХЛЕТЕЛСУТКИ.

Выслушав текст, испытуемый рассказывает, как он видит происходящее на экране. Чаще всего это тополиный пух, летящий в городе или парке, реже птичий, иногда снежный пух. В «тополином варианте» люди с воображением представляют пруды, водоплавающих птиц. Птичий пух чаще всего летит из подушек. На прямой вопрос ведущего: «С кого летит пух?» – сперва отвечают: «С дерева, с тополя». Наконец, понимают, что нужно одушевленное существительное. Называют: «С лебедя, с курицы, с гагары». И только затем – с изумлением – говорят: «С утки!» А ведь именно такой вариант заложен в последнем словосочетании предложения-сценария. Если последнее слово воспринято как временной интервал («сутки»), то «утка» выбрана негативно.
 Ушла в фон, в тень. Но «всплыла» в «воде», в «пруде», в «гагаре». Ситуация эксперимента такова, что меняет контекст (фон) в целом: экспериментатор настаивает на том, чтобы ему указали живое существо, с которого летел пух. И если идет групповое обсуждение, то у кого-то наступает озарение: «С утки!» Далеко не все даже в этот момент осознают новизну его ответа, но, видя реакцию других – понявших, наконец-то впускают «утку» в свое сознание. Кстати, этот эксперимент-игра хорошо демонстрирует и то, зачем в познавательной деятельности одного человека нужен другой. Социальная среда – это более богатое поле для проверочной деятельности, когда один человек может снять защитные барьеры сознания другого человека и вернуть в его сознание то полезное, что когда-то было им отвергнуто в процессе негативного выбора. Запертая в подсознании «утка» крякает из него, но упорное сознание в лучшем случае слышит крик «гагары». И мы нужны друг другу, чтобы сделать сознание каждого более свободным, более творческим.

Защитный пояс сознания весьма укрепляется в межличностном взаимодействии. Заслуживает большого внимания исследование Е.Н. Ивановой, посвященное внутригрупповым процессам обсуждения задач «с подвохом». Появление разных вариантов решения одной и той же задачи сталкивалось с убежденностью участников дискуссии, что существует один правильный ответ. Большинство испытуемых приходило к согласию относительно принятого решения, присоединяясь к правильному варианту. Но почти всегда были «труднопробиваемые», которые упорно держались за свое первоначальное мнение. Переубедить их могли скорее наблюдатели за дискуссией, чем прямые участники спора. Дискуссионная группа как бы материально воплощала фланги позитивного и негативного выбора: твои союзники и должны тебя поддерживать, а оппоненты – разумеется! – и должны противоречить, а значит, должны получать отпор и блокировку. Вновь пришедшие собеседники «со стороны» не попадали в зону осуществленного негативного выбора, и потому их мнение выслушивалось при смене контекста.

«Сознание человека так устроено, что человек всё время старается понять: кто я? каков окружающий меня мир? зачем я явился на этот свет и почему потом уйду? как мне совершить то, к чему призван?.. Он находится в вечном поиске смысла собственной жизни, ибо сознание всему ищет смысл. Правда, сознание может только пытаться угадать ответ. Окончательный результат поиска остается неизвестным. Таинственность результата вводит в этот поиск всё новых и новых героев, которым также не дано узнать полного ответа. Но как раз в этой незаданности ответа при заведомо ограниченном времени поиска и состоит подлинная увлекательность жизни» (Аллахвердов, 2004в, с. 249).
На мой взгляд, психологика дает надежду на создание единой психологической теории больше, чем любая другая из известных мне концепций. Она интересна, эвристична и интеллектуально мощна. Ее структурная часть разработана полнее, чем динамическая. Поэтому наибольшие сложности вызывает понимание процессов порождения нового знания. Думаю, что все равно придется вернуться к термину «бессознательное», дав ему новое научное понимание. Для меня представляется загадочным, как В.М. Аллахвердов соотносит категории «сознание» и «психика» – и в генетическом, и в структурном аспектах. Но все впереди. И пусть не смущает создателя психологики приближающийся юбилей. Тем более, что, как показала эта книга, рядом с ним сегодня стоит плеяда молодых, талантливых и самобытных исследователей.

Однажды на физической олимпиаде школьникам предложили подумать над решением одной парадоксальной ситуации. К Т. Эдисону пришел молодой человек и признался, что хочет создать универсальный растворитель. «Но в чем вы будете его держать?» – спросил изумленный Т. Эдисон. Посетитель, подумав, отказался от своего замысла. И все-таки, спросили школьников, как его можно осуществить? Одно из предложений было таким: держать этот растворитель в сдавливающем его магнитном поле. Сознание – достаточно «едкая» сила, способная в принципе «растворить» любой тяжкий камень парадокса. Но, чтобы не разлиться в аморфном пространстве бесчисленных предположений, сознанию нужно самоограничение. Вот почему закрепленная периферия отвергнутых гипотез и само собой разумеющихся установок «сдавливает» и «уплотняет» центр, каковым является непосредственно явленная нам поисковая деятельность сознания – неуемная, неопределившаяся, вечная.

КРАТКОЕ СОДЕРЖАНИЕ СТАТЕЙ

НА АНГЛИЙСКОМ ЯЗЫКЕ.

O.V. Naumenko

Making decisions in solving complicated cognitive tasks

Cognitive mechanisms responsible for making decisions during solving difficult cognitive tasks are the point of our research. The hypothesis is: a man can quickly and correctly solve difficult cognitive tasks, being not quite aware of solving-process and reasons for making a decision about the answer. 3 experiments show: if complicated arithmetical or logical tasks are represented to the participant, but s/he hasn’t enough time for thinking them over and has to “guess”, which answer is right, the number of right answers chosen will be similar to random. The participant solving the same tasks in a week, we find out: the choice of the answer depends on the choice made in this task before. Participants don’t remember their decisions, made in previous series. So the after-effect and implicit learning phenomena observed let us conclude: the participant does distinguish between right and wrong answers and makes a special decision about realizing/not-realizing them.

S.F. Sergeev

Cognitive processes under hypnotic induction conditions

The aim of the given study is to explore the opportunities of influence on the speed of information perception, short-term memory bounds, passing the perceptual and semantic interference effects under hypnotic state. The available investigations are contradictory and often include the elements of hypnosis mythology which suggest supposedly unbounded opportunities of the hypnotist instructions influence on the psychical processes under hypnosis. The series of experiments on the group of 16 highly hypnoable subjects (both men and women, from 20 to 23 years old) have been conducted.

The normal functioning of the human perceptual system on all levels of its organization under hypnotic state was shown. Hypnotic induction does not afford to extend the range of short-term memory over the one, seen in the normal awaken state. It’s impossible to release from perceptual and semantic interference effects, which manifest independent on the form and on the matter of the hypnotist’s instructions. At the same time hypnotic induction affords to increase the speed of figure information perception on average 1,5 times more as background values. However those values can be also achieved in the normal state, after a number of practice exercises.

N.A. Ivanova

The amazing adventures of recurring errors

in the process of learning
The demonstration of the work of consciousness in the process of learning is the appearance of the recurring errors which appear while one decides some simple perceptive-motor task. This experimental study is devoted to the investigation of influence of the work of consciousness on the process of learning. We explore this influence by means of the analysis of the errors recurring with the high accuracy. In this experiment people had to shoot with a rocket at the moving target. Every subject performed 15 series in 200 shoots. The program registered the accuracy of the hits in pixels. The results display that the most people tend to repeat their answers with a high level of accuracy (to 1 pixel) and these errors appear statistically more frequently than occasionally. The frequent appearance of this sort of errors while we are learning is evidence of the influence of the consciousness on the process of learning. The high significant correlation between the dynamics of learning and the dynamics of appearance of recurring errors was found. The precision of the repeating of the answers shows us the quantities and velocities, which our consciousness work with while processing the information.

N.V. Moroshkina

Conscious control during the learning process, or

How to learn not to realize the obviousness

In this work the dependence of the parameters of the learning process on the presence/absence of a hidden regularity in the presentation of stimuli was studied. The task for mental alteration of additions and subtractions of digits pairs, exposed in the consecutive order was used as a main instruction for subjects The computer procedure which allowed to present stimuli in the given regularity and record time till response and correctness of the subjects’ answers was used. It was found out that in case of repeated presentation of the same regularity of arithmetic problems (e.g. “4+2”) subjects involuntary (and even unconsciously) memorize it, even though that there was no such a task for memorization, and it was hard to notice the regularity in their own, because of the big amount of stimuli which formed the regularity (16 pairs of digits). The data analysis showed that subjects who memorize the regularity coped with the main task more successfully than subjects of the control group where stimuli were presented in a random order.

It was concluded that the mistakes appeared during the process of well-automated performance (such as addition and subtraction of digits) are due to the interference of control operations exercised by the mechanism of consciousness, with main activity performance. On increasing the cognitive load of stimuli (in this case – due to the rigidly fixed sequence of pairs of stimuli presented) the consciousness’ control decreases, that in turn leads to the enhancement of efficiency of the main task performance.

M.G. Filippova

The study of unconscious perception
(on the polysemantic pictures material)

It’s known nowadays, that people process and store much more information, than they become aware of. Perception of polysemantic information can be seen as a particular case of the problem of unconscious perception. In given study double-meaning figures and incomplete pictures were used as polysemantic information. The study relies on original conception of consciousness, worked out by V.M. Allakhverdov. The method of priming is used, the core of which is interrelation between previous context and speed of identification of the following stimuli. The investigation confirm the supposition that if, while perceiving the polysemantic picture, the person becomes aware of only one of its meanings, he unconsciously perceives the second one also. During our investigation it was determined that the fact of unconscious perception itself can evoke the psychical interference (negative influence on the results of conscious activity). The evidence was received that psychical interference disappears after the moment subject become aware of previously undiscovered meanings. As an analogues there can be named the important role of awareness of inner (unconscious) conflicts, admitted in psychotherapy.

V.A. Gershkovich

Ignore process as method of consciousness

work with information

Forgetting is usually understood as passive involuntary processes. In given article the possibility of active forgetting and process of dealing with information, which is prohibited (consciously ignorable information) is analyzed. Concurrent execution of two tasks – task for memorizing and ignore task – is examined. In our experiments conducted by modified distinctive forget instruction method of studying directed forgetting, we received results, which allowed to look differently at the processing inhibited information during performing learning and memorization tasks. Subjects were presented with the list of numerical stimuli, after each of them the special cue was presented, indicating that stimulus is either to be remembered or to be ignored. That was followed by test-phase, where identification of previously memorized stimulus was examined. The control group was instructed to learn all the presented stimuli, taking into account the cue, presented after the stimulus. It was found out that there was no influence of presence of ignorable information on memorizing and learning process. There was no interference between memorized and ignored stimuli during task performing. These results allowed supposing that ignorable information is processed automatically.

Y.A. Ledovaya

How do irrelevant parameters of information

help memorizing

The series of experiments were aimed to reveal the influence of the irrelevant parameters of the information (id est, the characteristics that do not act as purposeful ones while processing this information) on the quality of memorizing this information and the quality and quantity of the errors that occur during the memorizing process. It was assumed that changes in the irrelevant characteristics of the memorized information as well as the latent regularity within it would help to avoid reccuring errors during memorizing and would make for productive changes in the erroneous hypotheses which are often generated by the consciousness.

In the experiment five-digit numbers that were divided with the help of two hyphens with the different regularity were to memorize. It was shown that the presence of the irrelevant structure in information makes the memorizing process more or less successful depending on the type of this latent structurization

E.Y. Voskresenskaya

The Generation effect and the aftereffect mechanism

The article is devoted to investigation of The Generation Effect in context of the theory of M.Allakhverdov. In Allakhverdov`s opinion, the demonstration of The Generation Effect is a result of the aftereffect of the hypotheses about the environment set up by an individual. The advantage of the retention of the elements been earlier created by the individuals themselves, over the elements, been presented for memorizing by the experimenter, is explained by the fact that the consciousness retains its own hypotheses better, because the choice between these hypotheses requires much more serious efforts. The higher retention level for the elements demanding more active work from the consciousness was expected. Also it was suggested that the difficulty of the choice effort is concerned not only with the result of memorizing the element itself, but also with the retention of the fact of its generation. The propositions have been tested and have been verified in two experiments. Other expected consequences of the mechanism of consciousness` work were also revealed. They are: the consciousness’ defense mechanism’s activity and the stable positive and negative choices’ display.

V.Y. Karpinskaya

Decision making process of realizing the stimulus as one of the stages in the process of reflection of stimulus

Тhе investigation aims to find out the role of consciousness in the process of reflection of stimulus. The hypothesis is that the decision making process of realizing the stimulus is one of the stages in the process of reflection of stimulus. There was the experiment to know the influence of illusion on the process of reflection of stimulus. The thresholds of reflection of illusory changed stimulus were measured. The thresholds of reflection of stimulus depends not only on physical size of stimulus but also on illusory size. It means that the realizing that the stimulus is reflected can appear only after making special decision of realizing the stimulus.

A.Y. Agafonof

Forgetting as an unconscious decision of consciousness concerning non-recalling

The article is devoted to the forgetting phenomenon, which is explained in this study as a result of the unconsciously made decision about non-recalling. The given investigation is based on the consciousness theory worked out by Victor M. Allakhverdov. This theory includes the statement that there is a special mechanism in the psychical organization which is responsible for making decisions about either realization or non-realization of information. The hypothesis concerning the dependence of non-recalling on the previously realized experience was tested. It was showed that subsequent non-recalling is due not only to the aftereffect of the previously unrealized information, but also to the previously realized experience. The process of realizing the information, which influences the decision making mechanism’s work is of primary importance in analyzing this dependence.

V.L. Volokhonsky

The question of anchoring to semantic differential left side

Correlation between left-side bias in semantic differential and anchoring effect was measured. 35 participants filled out self-appraisal semantic differential twice, with one week interval. Arrangement of adjectives in semantic differential scales was inverted between trials. Anchoring liability test has been filled out once also. Positive correlation between number of left-side shifts and anchoring liability was preassumed, but results were strongly contradictory.

V.L. Volokhonsky, E.A. Vishnyakova

Anchoring effects and assurance levels under retesting

People’s estimates of uncertain quantities are commonly influenced by irrelevant values (anchoring effect). We suppose the presence of the cognitive dissonance reduction related with anchoring. 28 participants filled out a form with anchoring-loaded task twice with a three week interval. After the second test procedure the frequency of bias towards the anchoring point exceeded the frequency of the opposite bias. This new secondly formed bias was accompanied by increase of the assurance level. Nonlinear correlation between assurance and anchoring levels was also found. These results suggest the presence of the cognitive dissonance after an anchoring effect influence.

M.B. Kuvaldina

Uncertainty reaction in different types of cognitive tasks

In Allakhverdov’s theory (Allakhverdov, 2000, 2003) uncertainty reaction seems to be one of the main mechanisms of consciousness to defend its own hypothesis. In this connection, he formulated a generalized law: the more unexpected stimulus or response we have the more time consciousness devote to work with it. We set up the following hypothesis in our work:

 Individual differences in reaction time on new or unexpected stimuli seem to be a stable characteristic (variable).

This individual characteristic is to be found in different types of cognitive tasks.

To verify this hypothesis the uncertainty reaction on dissimilar type of stimuli (color spots, geometric figures, and digits) & on different type of uncertainty (time, alternative) was observed.

The hypothesis under discussion was verified in 4 experiments in the task of choice reaction. The fifth experiment dealt with the task of categorization. Series varied in probability of stimulus appearance. The findings of each participant approximate to logarithmic curve quite well, & the factor of the slope was defined to be an individual sensitivity index of uncertainty changes. Results of experiments tend to verify the hypothesis partly: two groups that have a valid difference in degree of sensitivity index of uncertainty changes were marked on the basis of the first 4 experiments. Such results stay independently the type of stimulus & the type of uncertainty.

E.N. Ivanova

Recurring errors within the group decision making

The article is concerned with the research devoted to revealing cognitive mechanisms of group decision-making using model of conflict situation. The hypotheses of similarities of cognitive patterns identifying in group and individual processes was confirmed by its results. It was approved that disputants trend to support and repeat their initial hypotheses regardless of its truthfulness or falseness counteracting group leaders’ influence. This appeared that modification of decision-making circumstances, such as appearing new disputants, changing their role in the process lead to more obvious opinion’s dynamics and contribute to precipitation of correct problem solving.

Сведения об авторах

Аллахвердов Виктор Михайлович – проф., докт. психол. наук, профессор кафедры общей психологии Санкт-Петербургского государственного университета, Президент Санкт-Петербургского психологического общества.
crhome@mail.rcom.ru
Агафонов Андрей Юрьевич – канд. психол. наук, доцент кафедры общей психологии и психологии развития факультета психологии, зам. декана по науке Самарского государственного университета, докторант кафедры общей психологии Санкт-Петербургского государственного университета.
agafonov@ssu.samara.ru

Вишнякова Елена Александровна – студентка 6-го курса факультета психологии Санкт-Петербургского государственного университета.

Волохонский Владимир Львович – ассистент кафедры общей психологии Санкт‑Петербургского государственно-го университета.
volokhonsky@gmail.com

Воскресенская Елена Юрьевна – студентка 4-го курса Санкт-Петербургского Государственного университета.
velenka@EV12944.spb.edu

Гершкович Валерия Александровна – аспирантка факультета психологии Санкт-Петербургского государственного университета, сотрудник научно-исследовательского центра им. Б.Г. Ананьева.
gershkovich_v@mail.ru

Иванова Елена Никитична – канд. психол. наук, доцент кафедры конфликтологии философского факультета Санкт-Петербургского государственного университета, докторант кафедры общей психологии СПбГУ.

elenaiv@ton.net.ru

Иванов Михаил Васильевич – докт. филол. наук, профессор, зав. кафедрой прикладной психологии Санкт-Петербургского государственного университета путей сообщения.

Иванова Надежда Александровна – старший преподаватель кафедры общей психологии Санкт-Петербургского государственного университета.

naiv@land.ru

Карпинская Валерия Юльевна – канд. психол. наук, старший преподаватель кафедры общей психологии Санкт-Петербургского государственного университета.

karpinskaya@mail333.com

Кувалдина Мария Борисовна – студентка 5-го курса факультета психологии Санкт-Петербургского государственного университета.

kuvaldina@MK12558.spb.edu

Ледовая Янина Александровна – старший преподаватель кафедры общей психологии Санкт-Петербургского государственного университета.

ya_le@rambler.ru

Морошкина Надежда Владимировна – аспирантка факультета психологии Санкт-Петербургского государственного университета, сотрудник научно-исследовательского центра им. Б.Г. Ананьева.

naducha79@mail.ru

Науменко Ольга Владимировна – студентка 4-го курса Санкт-Петербургского государственного университета.

hahahihi@inbox.ru

Сергеев Сергей Федорович – канд. психол. наук, докторант кафедры эргономики и инженерной психологии Санкт-Петербургского государственного университета, действительный член РАЕН.

sergeevsf@yandex.ru

Филиппова Маргарита Георгиевна – аспирантка факультета психологии Санкт-Петербургского государственного университета, сотрудник научно-исследовательского центра им. Б.Г. Ананьева.

box4fox@yandex.ru

ЛИТЕРАТУРА

1. Августин А. Исповедь // Хрестоматия по общей психологии. Психология памяти. / Под ред. Ю.Б Гиппенрейтер., В.Я. Романова М., 1998.

2. Агафонов А.Ю. Гипнотический запрет и принятие решения об осознании. 2006а (в печати).

3. Агафонов А.Ю. Основы смысловой теории сознания. СПб., 2003.

4. Агафонов А.Ю. Работа сознания в условиях гипнотического запрета // Журнал прикладной психологии. М., 2004. № 4-5.

5. Агафонов А.Ю., Волчек Е.Е. Психология мнемических явлений. Самара, 2005.

6. Агафонов А.Ю., Митина О.В. Экспериментальная проверка зависимости эффективности воспроизведения ко времени интервала удержания. 2006 (в печати).

7. Акопов Г.В. Проблема сознания. Отечественная платформа. Самара, 2002.

8. Александров И.О., Максимова Н.Е. Научение // Современная психология. / Под ред. В.Н. Дружинина М., 1999.

9. Аллахвердов В.М. Блеск и нищета эмпирической психологии (На пути к методологическому манифесту петербургских психологов) // Психология (журнал высшей школы экономики). 2005а. Т.2. №1. с.44–65.

10. Аллахвердов В.М. Интерференция психическая // Психологический лексикон. Энциклопедический словарь. Общая психология. / Под ред. А.В. Петровского. М., СПб. 2005б. с.128–130.

11. Аллахвердов В.М. Как сознание решает задачи научения и заучивания // Российский психологический журнал. 2005в. №2.

12. Аллахвердов В.М. Методологическое путешествие по океану бессознательного к таинственному острову сознания. СПб., 2003.

13. Аллахвердов В.М. Не пора ли нынче, братья–психологи, начать новые песни и не растекаться мыслию по древу? // Психология (журнал высшей школы экономики). 2004б. Т.1. №4. с.113–125.

14. Аллахвердов В.М. Осознание власти и власть сознания // Психология власти. СПб., 2004а. с.60–67.

15. Аллахвердов В. М. Опыт теоретической психологии. СПб., 1993.

16. Аллахвердов В.М Психология искусства. Эссе о тайне эмоционального воздействия художественных произведений. СПб., 2001.

17. Аллахвердов В.М. Сознание как парадокс. СПб., 2000.

18. Аллахвердов В.М. Сознание и познавательные процессы // Психология Учебник / Под ред. А.А. Крылова. М., 2004 в. с.209–249.

19. Аллахвердов В.М., Олехнович М.О. Эффект генерации и последействие гипотез // Психологические проблемы самореализации личности. СПб., 1999. № 3.

20. Аллахвердов В.М., Осипов Л.Е. Струп-феномен: новый взгляд на природу перцептивной интерференции // Категории, принципы и методы психологии. Тезисы к VI Всесоюзному съезду Общества психологов СССР. М., 1983. Ч. 1. с.72–73.

21. Андерсон Дж. Р. Когнитивная психология. СПб., 2002.

22. Ахметзянов Е.М. Методика диагностики подверженности эффекту привязки // Квалификационные работы выпускников факультета психологии СПбГУ 2005 года. СПб., 2006 (в печати).

23. Бернгейм И. О гипнотическом внушении и применении его к лечению болезней. Ч.1 – Ч.2. Одесса, 1887–1888.

24. Бернштейн Н.А. Очерки по физиологии движений и физиологии активности. М.,1966.

25. Бехтерев В.М. Гипноз, внушение и психотерапия и их лечебное значение. СПб., 1911.

26. Бжалава И.Т. Психология установки и кибернетика. М., 1966.

27. Борисова А.А. Изучение механизмов умственной деятельности в аспекте теории информации // Психология высших когнитивных процессов. М., 2004. с.189–203.

28. Брунер Дж. Психология познания. М., 1977.

29. Васильев И.А., Поплужный В.Л., Тихомиров О.К. Эмоции и мышление. М., 1980.

30. Величковский Б.М. От уровней обработки к стратификации познания // Вопросы психологии. 1999. №4. с.58–74.

31. Величковский Б.М. Современная когнитивная психология. М.,1982.

32. Виноградов Ю.Е. Эмоциональная активность в структуре мыслительной деятельности // Психологические исследования творческой деятельности. М. 1975.

33. Волохонский В.Л. Влияние пространственно–временных эффектов на результаты семантического дифференциала // Сборник статей по материалам лучших дипломных работ выпускников факультета психологии СПбГУ 2002 года. СПб., 2003. c. 4–10.

34. Волохонский В.Л. Эффект привязки к левому полюсу в горизонтально ориентированных оценочных шкалах // Ананьевские чтения―2004: Материалы научно―практической конференции «Ананьевские чтения 2004» / Под ред. Л.А. Цветковой, Г.М. Яковлева. СПб., 2004. c. 628–629.

35. Гайда В.К. Зрительное пространственное различение и проблема кодирования визуальной информации предъявляемой человеку. Автореф. канд. дисс. Л., 1972.

36. Гейденгайн Р. Так называемый животный магнетизм. Физиологические наблюдения. СПб., 1881.

37. Гербарт И.Ф. Психология. СПб., 1895.

38. Герриг Р., Зимбардо Ф. Психология и жизнь. СПб., 2004.

39. Гершкович В.А. Воздействие запрещающих инструкций на протекание когнитивных процессов (на примере феномена направленного забывания) // Сб. статей по материалам лучших дипломных работ факультета психологии СПбГУ 2003 г. СПб., 2004. с. 45–50.

40. Гибсон Д.Ж. Экологический подход к зрительному восприятию. М., 1990.

41. Глейтман Г., Фридлунд А., Райсберг Д. Основы психологии. СПб., 2001.

42. Грановская Р.М., Крижанская Ю.С. Творчество и преодоление стереотипов. СПб., 1994.

43. Григолава В.В. К вопросу о восприятии иррелевантного раздражителя // Вопросы психологии. 1969. №5.

44. Грязнов Б.С. Логика, рациональность, творчество. М., 1982.

45. Жане П. Психические автоматизмы. М.,1913.

46. Забродин Ю. М., Лебедев А. Н. Психофизиология и психофизика. М., 1977.

47. Зайцев А.С. Феномен «плато», или что делает механизм сознания в процессе заучивания // Сборник работ выпускников факультета психологии СПбГУ. СПб., 2002.

48. Зейгарник Б.В. Патопсихология. М., 2000.

49. Зинченко В.П. Предисловие к русскому изданию // Хант Г. О природе сознания. М., 2004.

50. Зинченко П.И. Непроизвольное запоминание. М., 1961.

51. Зинченко Т.П. Когнитивная и прикладная психология. М., 2000.

52. Зинченко Т.П., Сергеев С.Ф., Овчинников Б.В. Функционирование кратковременной памяти в условиях глубокого гипноза // Тезисы докладов Всесоюзной конференция по проблемам эргономического и психологического проектирования среды человеческой деятельности на промышленных предприятиях. Тбилиси, 1983. с.362–364.

53. Иванова Н.А. Особенности опознания музыкальных звуков и абсолютный слух. Дипломная работа. (СПбГУ, 2000 г.).

54. Йейтс Ф. Искусство памяти. СПб., 1997.

55. Келли Дж. Теория личности. Психология личных конструктов. СПб., 2000.

56. Киреева Н.Н. Эффекты интерференции в процессах обработки информации человеком. Афтореф. канд. дисс. Л., 1986.

57. Коган А.Б. Общие проблемы биокибернетики // Биологическая кибернетика. М., 1977.

58. Комбс А. Сознание: хаотическое и странно–аттракторное // Синергетика и психология. Тексты. Вып. 3. Когнитивные процессы. М., 2004. с.48–60.

59. Корсаков С.С. Медико-психологическое исследование одной формы болезни памяти // Хрестоматия по общей психологии. Психология памяти / Под ред. Ю.Б. Гиппенрейтер, В.Я. Романова М., 1998.

60. Коффка К. Восприятие: введение в гештальттеорию // Хрестоматия по ощущению и восприятию / Под ред. Ю.Б. Гиппенрейтер, М.Б. Михалевской М.,1975. с.96–113.

61. Кочнова А.Г., Лысенкова Е.А. Влияние иррелевантного стимула на эффективность процессов воспроизведения и узнавания// Психология XXI века: Материалы международной научно–практической конференции студентов, аспирантов и молодых специалистов. СПб., 2006 (в печати).

62. Крушинская С.И. Зависимость величины струп–интерференции от сложности основной задачи // Психология XXI века: Материалы международной научно–практической конференции студентов, аспирантов и молодых специалистов. СПб., 2001. с.26–28.

63. Кун Т. Структура научных революций. М., 1975.

64. Левенфельд Л. Гипнотизм. Руководство к изучению гипноза и внушения (особенно в медицине и юриспруденции). Саратов, 1903.

65. Леонтьев А.Н. Лекции по общей психологии. М., 2000.

66. Леонтьев А.Н., Кринчик Е.П. О некоторых особенностях процесса переработки информации человеком // Вопросы психологии. 1962. № 6.

67. Лихи Т. История современной психологии. СПб., 2003.

68. Лурия А.Р. Маленькая книжка о большой памяти. (Ум мнемониста). М., 1968.

69. Максимов Л.В. Когнитивизм как парадигма гуманитарно-философской мысли. М., 2003.

70. Мамардашвили М.К. Необходимость себя. Введение в философию, доклады, статьи, философские заметки. М., 1996.

71. Махаев П.Ф. Влияние структуры иррелевантной информации на мнемические процессы. Дипломная работа. (СПбГУ, 2003 г.).

72. Михалевская М.Б. Метод объективной сенсометрии. Объективная сенсометрия по вазомоторным реакциям кровеносной системы // Психофизические исследования. М., 1977.

73. Монпеллье де Ж. Научение. // Экспериментальная психология. Под ред. П. Фресс, Ж. Пиаже. Вып. IV. M.,1973.

74. Найссер У. Память: какие вопросы важны? // Найссер У., Хаймен А. Когнитивная теория памяти. СПб., 2005.

75. Науменко О.В., Воскресенская Е.Ю., Оконешникова Н.П. Возникновение эффекта генерации при предъявлении слов с опечатками // Психология XXI века: Материалы международной научно―практической конференции студентов, аспирантов и молодых специалистов. СПб., 2005. с. 49–50.

76. Олехнович М.О. Когнитивное смещение под воздействием иррелевантной информации. Автореф. канд. дисс. СПб., 2002.

77. Осипов Л.Е. Переработка противоречивой информации в операторской деятельности. Автореф. канд. дисс. СПб., 1992.

78. Павлов И. П. Полн. собр. соч. В 6 т. М., 1951–1952.

79. Пахомов А.П. Микродинамика эффективности выполнения задач обнаружения // Психические характеристики деятельности человека―оператора. Саратов, 1985 с.66–71.

80. Петренко В.Ф. Психосемантика сознания. М., 1988.

81. Петренко В.Ф. Что есть истина? (Наш ответ лорду Чемберлену) // Психология (журнал высшей школы экономики). 2005. Т. 2. №1. с. 93–101.

82. Петровский В.А. Личность в психологии. Ростов н/Д., 1996.

83. Пиаже Ж. Аффективное бессознательное и когнитивное бессознательное. // Вопросы психологии. 1996. № 6. с. 125–131.
84. Пинкер С. Язык как инстинкт. М., 2004.

85. Платонов К. И. Слово как физиологический фактор. М., 1962.

86. Плаус С. Психология оценки и принятия решений. М., 1998.

87. Познавательная активность в системе процессов памяти./ Под ред. Н.И. Чуприковой М., 1989.

88. Полани М. Личностное знание. М., 1985.

89. Пономарев Я.А. Психика и интуиция. М., 1967.

90. Рабкин Е.Б. Полихроматические таблицы для исследования цветоощущения. М.,1971.

91. Райков В.Л. Эволюционный рационализм (искусство, сознание, психотерапия). М., 2003.

92. Ребер А. Большой толковый психологический словарь. Т.2. М., 2000.

93. Роджерс К. Взгляд на психотерапию. Становление человека. М., 1994.

94. Руководство по психотерапии / Под ред. В.Е. Рожнова Ташкент, 1979.

95. Сергеев С.Ф. Перцептивная интерференция в условиях программируемой саморегуляции // Модели и методы медицинской информатики. Владивосток, 1990. с.133–139.

96. Сергеев С.Ф. Скорость восприятия цифровой информации в условиях программируемой саморегуляции // XV научные Гагаринские чтения по авиации и космонавтике. Секция «Проблемы авиакосмической медицины и психологии»: Материалы докладов и сообщений. М., 1985. с.196–198.

97. Сергеев С.Ф. Среда как структурирующий феномен при разработке человеко-машинных систем // Известия ТулГУ. Серия «Вычислительная техника. Информационные технологии. Системы управления». Т. 1. Вып. 2. Вычислительная техника. Тула, 2003.

98. Смирнов А.А. О влиянии направленности и характера деятельности на запоминание: Экспериментальное исследование // Труды Института психологии АН ГССР. Т.3. Тбилиси, 1945. с. 395–426.

99. Смирнов И.В., Безносюк Е.В., Журавлев А.Н. Психотехнологии: Компьютерный психосемантический анализ и психокоррекция на неосознаваемом уровне. М., 1995.

100. Смит Н. Современные системы психологии. СПб., 2003.

101. Солсо Р.Л. Когнитивная психология. СПб., 2002.

102. Солсо Р.Л., Джонсон Х.Х., Бил М.К. Экспериментальная психология: практический курс. СПб., 2001.

103. Терехович М.В. Влияние усложнения графической структуры стимула на процесс заучивания. ВКР. (СПБГУ, 2004 г.).

104. Тихомиров О.К. Структура мыслительной деятельности человека. М., 1969.

105. Тоидзе И.А. Влияние установки на понижение порога чувствительности / Экспериментальные исследования по психологии установки. Ч.5. Тбилиси, 1971. с. 185–190.

106. Тхостов А.Ш. Психология телесности. М., 2002.

107. Узнадзе Д.И. Теория установки. М., 1997.

108. Урланис Б.Ц. Эволюция продолжительности жизни. М., 1978.

109. Ухтомский А.А. Доминанта. СПб., 2002.

110. Ухтомский А.А. Избранные труды. Л., 1978.

111. Ушаков Д.В. Мышление и интеллект // Современная психология. Под ред. В.Н. Дружинина. М., 1999.

112. Фестингер Л. Теория когнитивного диссонанса. СПб., 1999.

113. Филиппова М.Г. Восприятие многозначной информации: взаимодействие сознания и неосознаваемого// Сборник работ выпускников факультета психологии СПбГУ 2002 года, 2003. с. 119–123.

114. Филиппова М.Г. Про «гостей» и «хозяев» // Психология XXI века: Материалы международной научно-практической конференции студентов, аспирантов и молодых специалистов. СПб., 2005, с. 69–71.

115. Франкл В. Человек в поисках смысла. М., 1990.

116. Фрейд З. Психология бессознательного. М., 1990.

117. Фрумкин К. Свобода, детерминизм и метафизическая гипотеза В.М. Аллахвердова // Вестник Российского философского общества. 2004. №2. с.178–179.

118. Хегенхан Б., Олсон М. Теории научения». СПб., 2004.

119. Ховланд К. Научение и сохранение заученного у человека // Стивенс С. Экспериментальная психология. Т. 2. М., 1963.

120. Худяков А.И. Зароченцев К.Д. Обобщенный образ как предмет психофизики. СПб., 2000.

121. Хьел Л., Зиглер Д. Теории личности. СПб., 1997

122. Шульц Д., Шульц С. История современной психологии. СПб., 1998.

123. Adams J. K. Laboratory studies of behavior without awareness. // Psychological Bulletin. 1957. Vol. 54. p.383–405.

124. Alluisi E. Interaction of S-T compatibility & the rate of gain of information // Perceptual & motor skills. 1965. Vol. 20 (3).

125. Alwin D.F., Krosnick J.A. The Reliability of Survey Attitude Measurement // Sociological Methods and Research. 1991. N 20. p. 139–181.

126. Amoo T., Friedman H.H. Do numeric values influence subjects’ responses to rating scales? // Journal of international marketing and marketing research. 2001. N 26. p. 41–46.

127. Anderson J.R., Bower G.H. Configural properties in sentence memory // Journal of Verbal Learning and Verbal Behavior. 1972. N 11. p.594–605.

128. Anderson M., Neely J. Interference and Inhibition in Memory Retrieval. 1996. p. 237–313.

129. Balota D. A. Automatic semantic activation and episodic memory // Journal of Verbal Learning and Verbal Behavior. 1983. Vol. 22. p. 88–104.

130. Basden B., Basden D. Directed Forgetting: Further Comparisons of the Item and List Methods // Memory. 1996. 4 (6). p. 633–653.
131. Basden B., Basden D. Does Retrieval–Induced Forgetting Underlie Directed Forgetting // Paper presented at ICOM 3. Valencia, Spain. July, 2001.

132. Basden B., Basden D., Gargano G. Directed Forgetting in Implicit and Explicit Memory Tests: A Comparison of Methods // Journal of Experimental Psychology: Learning, Memo-ry and Cognition. 1993. Vol. 19. N 3. p. 1–14.

133. Bellezza F. S., Six L., Philips D. A mnemonic for remembering long strings of digits // Bulletin of the Psychonomic Society. 1992. Vol. 30 (4). p. 271–274.

134. Belson W.A. The effect of reversing the presentation order of verbal rating scales // Journal of Advertising Research. 1966. N 6 (4). p. 30–37.

135. Bjork E., Bjork R., Anderson M. Varieties of Goal–Directed Forgetting // Intentional Forgetting. Interdisciplinary approaches. / Ed. by J.M. Golding, C.M. MacLeod. Ch. 3. New Jersey. 1998. p. 103–137.

136. Bjork P.A., de Winstanley E.L. Processing Instructions and the Generation Effect: A Test of the Multifactor Transfer–appropriate Processing Theory // Memory. 1997. Vol. 5. Issue 3. p. 401–422.

137. Bjork R.A. Theoretical implications of directed forgetting // Coding processes in human memory. / Ed. by A.W Melton, E. Martin. Washington, 1972.

138. Bobrow S. A. & Bower G. H. Comprehension and recall of sentences // Journal of Experimental Psychology. 1969. 80. p. 455–461.

139. Bower G.H., Karlin M.B., Dueck A. Comprehension and memory for pictures // Memory & Cognition. 1975. 3. p. 216–220.

140. Braid J. Neurypnologie. Traite du sommeil nerveux ou hypnotisme. Paris, 1883.

141. Bruner J. Another look at New Look 1 // American Psychologist. 1992. Vol. 47. N 6. p. 780–783.

142. Chapman G.B., Johnson E.J. Incorporating the Irrelevant. Ahchors in Judgment of Belief and Value // Heuristics and Biases: The Psychology of Intuitive Judgment / Ed. by T. Gilovich, D. Griffin, D. Kahneman. 2002.

143. Chapman G.B., Johnson E.J. The limits of anchoring // Journal of Behavioral Decision Making. 1994.7. p. 223–242.

144. Charcot J.M. Physiologie pathologique. Sur les divers etats nerveux determines par l'hypnotisation chez les hysteriques. [Pathological physiology: On the various nervous states determined by the hypnotisation of hystericals]. Comptes rendus de l'Academie Des Sciences. 94.1882. p. 403–405.

145. Cleeremans A. Principles for Implicit Learning // How implicit is implicit learning? / Ed. by D. Berry Oxford, 1997. p. 196–234.

146. Davis L.W., Husband, R.W. A study of hypnotic susceptibility in relation to personality traits // Journal of Abnormal and Social Psychology. 1931. 26. p. 175–182.

147. De Winstanley, P.A., Bjork, E.L., Bjork, R.A. Generation Effects and the Lack Thereof: The Role of Transfer–appropriate Processing // Memory. 1996. Vol. 4. Issue 1. p. 31–48.

148. Dienes Z., Altmann G. Transfer of implicit knowledge across domains: How implicit and how abstract? // How implicit is implicit learning? / Ed. by D. Berry Oxford, 1997. p. 107–123.

149. Dienes Z., Perner J. A theory of implicit and explicit knowledge // Behavioral and Brain Studies. 1999. Vol. 22. N 5. p. 735–808.

150. Dulany D.E., Carlson A., Dewey G.I. A case of syntactical learning and judgment: How conscious and how abstract? // Journal of Experimental Psychology: General. 1984. N 113. p. 541–555.

151. Eich E. Memory for unattended events: Remembering with and without awareness // Memory & Cognition. 1984. Vol. 12. p. 105–111.

152. Finke R., Bettle J. Chaotic Cognition: Principles and Application. New Jersey. 1996.

153. Friedman H.H., Friedman L.W., Gluck B. The effects of scale–checking styles on responses to a semantic differential scale // Journal of Market research society. 1988. N 30. p. 477–481.

154. Friedman H.H., Herskovitz P.J., Pollack S. Biasing effects of scale–checking style in response to a Likert scale / Proceedings of the American statistical association annual conference: survey research methods. 1994. p. 792–795.

155. Garner W.R. The Processing of Information and Structure. New-York, 1974.

156. Geiselman R.E., BjorkR.A., & FishmanD.L. Disrupted retrieval in directed forgetting: A link with posthypnotic amnesia // Journal of experimental psychology. General. 1983. 112. p. 58–72.

157. Goolkasian P. The effect of size on the perception of ambiguous figures // Bulletin of the Psychonomic Society. 29. 1991. p. 161–164.

158. Greenwald A.G. New Look 3: Unconscious Cognition Reclaimed // American Psychologist. 1992. Vol. 47. N 6. p. 766–779.

159. Gruen D.W.R., Gizycki M.C. Explaining forward discount bias: is it anchoring? // Research Discussion Paper 9307. Economic Research Department Reserve Bank of Australia, 1993.

160. Hasher L., Zacks R., May C. Inhibitory control, Circadian Arousal, and Age // Attention and Performance XVII. Cognitive regulation of Performance: Interaction of theory and application. / Ed. by D. Gopher, A. Koriat Cambridge, 1999. p. 653–675.

161. Hick W.E. On the rate of gain of information // Quarterly Journal of Experimental Psychology. 1952. 4. p. 11–26.

162. Hyman R. Stimulus information as a determinant of reaction time // Journal of Experimental Psychology. 1953. 45. p. 188–196.

163. Izumi A. Absolute pitch in infant auditory learning: evidence for developmental reorganization // Journal of Acoustic Society of America. 2000. 108.

164. Jacoby L.L. Remembering the data: Analyzing interactive processes in reading // Journal of Verbal Learning and Verbal Behavior. 1983. N 22. p. 485–508.

165. Jacoby L.L., Lindsay D.S., Toth J.P. Unconscious Influences Revealed. Attention, Awareness, and Control // American Psychologist. 1992. Vol. 47, N 6. p. 802–809.

166. Jacowitz K.E., Kahneman D. Measures of anchoring in estimation tasks // Personality and Social Psychology Bulletin. 1995. Vol. 21.

167. James L.A. The affect of symbols: towards the development of a cross-cultural graphic differential // International Journal of Symbology. 1969. N 1. p. 28–52.

168. Jensen A.R., Rohwer W.D. The Stroop-color-word-test: A review //. Acta psychologica. 1966. Vol. 25. p. 36–93.

169. Johnson H. Process of Successful intentional Forgetting //Psychological Bulletin. 1994. Vol. 116. N 2. p. 274–292.

170. Kihlstrom J.F. The psychological unconscious // Handbook of personality: Theory and research. Ed. by L. Pervin. New York, 1990. p. 445–464.

171. Kihlstrom J.F., Barnhardt T.M., Tataryn D.J. The Psychological Unconscious: Found, Lost, and Regained // American Psychologist. 1992. Vol. 47. N 6. p. 788–791.

172. Klapp S.T., Hinkley L.B. The Negative Compatibility Effect: Unconscious Inhibition Influences Reaction Time and Response Selection // Journal of Experimental Psychology: General. 2002. Vol. 131. N 2. p. 255–269.

173. Klein, G.S. Semantic power measured through the interference of words with color-naming // American Journal of Psychology. 1964. 77. p. 576–588.

174. Kunst-Wilson W. R., Zajonc R. B. Affective discrimination of stimuli that cannot be recognized. Science. 207. 1980. p. 557–558.

175. Lewicki P., Hill T. & Czyzewska M. Nonconscious acquisition of information // American Psychologist. 1992. Vol. 47. N 6. p. 796–801.

176. Lewicki P., Hill T. On the Status of Nonconscious Processes in Human Cognition: Comment on Reber // Journal of Experimental Psychology: General. 1989. Vol. 118. N 3. p. 239–241.

177. Lewicki P., Hill T., Sasaki I. Self-perpetuating development of encoding biases // Journal of Experimental Psychology. General. 1989. 118. p. 323–337.

178. Liebeault, A.A. Du sommeil et des etats analogues consideres surtout au point de vue de l’action du moral sur le physique. Paris, 1866.

179. Lindley R., Bathurst K., Smith W., Wilson S. Hick’s law, IQ & singularity or specifity of mind: A psychometric analysis // Personality & Individual Differences. 1993. Vol. 15(2).

180. Loftus E.F., Klinger M.R. Is the Unconscious Smart or Dumb? // American Psychologist. 1992. Vol. 47. N 6. p. 761–765.

181. Longstreth L., Nabil El-Zahhar M. Exceptions to Hick's Law: Explorations With a Response Duration Measure // Journal of Experimental Psychology: General. 1985. Vol. 114 (4).

182. MacLeod C.M. Long term recognition and recall following directed forgetting // Journal of experimental psychology: Human Learning and Memory. 1975. 104. p. 271–279.

183. Macrae C.N. & MacLeod M.D. On Recollection Lost: When Practice make Imperfect // Journal of Personality and Social Psychology. 1999. Vol. 77. N 3. p. 463–473.

184. Marcel A.J. Selective effects of prior context on perception // Requin J. Anticipation and behavior. Paris, 1980. p. 412–430.

185. Marks W., Dulaney C. Encoding Processes and Attentional Inhibition in Directed Forgetting // Journal of Experimental Psychology: Learning, Memory and Cognition. 2001. November 27(6).

186. Mathews R.C. Abstractness of Implicit Grammar Knowledge: Comments on Perruchet and Pacteau's Analysis of Synthetic Grammar Learning // Journal of Experimental Psychology: General. 1990. Vol. 119. N 4. p. 412–416.

187. McCauley C., Parmelee C. M., Sperber C. D., & Carr, T. H. Early extraction of meaning from pictures and its relation to conscious identification // Journal of Experimental Psychology: Human Perception and Performance. 1980. 6. p. 265–276.

188. Merikle P. M. & Joordens S. Measuring unconscious influences // Scientific Approaches to Consciousness. / Ed. by J. D. Cohen, J. W. Schooler. New Jersey, 1997.

189. Merikle P.M. & Reingold E.M. Recognition and lexical decision without detection: Unconscious perception? // Journal of Experimental Psychology: Human perception and Performance. 1990. N 16. p. 574–583.

190. Mesmer F.A. Aphorismes de M. Mesmer, Dictes a l’Assemblee de ses Eleves, & Dans Lesquels on Trouve ses Principes, sa Theorie & les Moyens de Magnetizer. Rev 3rd ed. Paris, France: Compiegne, de l’Imprimerie de Bertrand, 1785.

191. Mulligan N. W. Generation and Memory for Contextual Detail // Journal of Experimental Psychology: Learning, Memory and Cognition. 2004. Vol. 30.

192. Murphy S.T., Zajonc R.B. Affect, cognition and awareness: Affective priming with optimal and suboptimal stimulus exposures // Journal of Personality and Social Psychology. 1993. Vol. 64. p.723–739.

193. Mussweiler T. The Malleability of Anchoring Effects // Experimental Psychology. 2002. Vol. 49.

194. Neisser U. Cognitive psychology. New York, 1967.

195. Neubauer A., Graz U. Intelligence & RT: A modified Hick Paradigm & a new RT paradigm //Intelligence. 1991. Vol. 15 (2).

196. Northcraft G. B. & Neale M. A. Experts, amateurs and real estate: An anchoring-andadjustment perspective on property pricing decisions // Organizational Behavior and Human Decision Processes. 1987. Vol. 39.

197. Osgood C., Suci C., Tannenbaum P. The measurement of meaning. Urbana University of Illinois press, 1957.

198. Palmer J. & Jonides J. Automatic Memory Search and the Effects of Information Load and Irrelevant Information // Journal of Experimental Psychology: Learning, Memory, and Cognition. 1988. Vol. 14. Issue1. p. 136–144.

199. Perruchet P., Vinter A. The self-organizing consciousness // Behavioral and Brain Studies. 2002. Vol. 25. N 3. р. 297–388.

200. Pettigrew T. F. The measurement and correlates of category width as a cognitive variable //Journal of Personality. 1958. Vol. 26.

201. Raz A., Shapiro T., Fan. J., Posner M.I. Hypnotic Suggestion and the Modulation of the Stroop Interference. Archives of General Psychiatry. 2002. 59. p.1155–1161.

202. Reber A.S. An Evolutionary Context for the Cognitive Unconscious // Philosophical Psychology. 1992. Vol. 5. N 1. p. 33–51.

203. Reber A.S. Implicit learning and tacit knowledge // Journal of Experimental Psychology: General. 1989. Vol. 118. N 3. p. 219–235.

204. Reber A.S. Implicit learning of artificial grammars // Journal of Verbal Learning and Verbal Behavior. 1967. N 6. p. 855–863.

205. Reber A.S. On the Primacy of the Implicit: Comment on Perruchet and Pacteau // Journal of Experimental Psychology: General. 1990. Vol. 119. N 3. p. 340–342.

206. Regan J. Atomicity & learning: Effects of familiarity on naming letters // Journal of Experimental Psychology: Human perception & performance. 1981. Vol. 7(1).

207. Roediger H.L., Tulving E. Exclusion of learned material from recall as a post retrieval operation // Journal of verbal learning and verbal behavior. 1979. 18. p. 601–615.

208. Salamon E. Mechanisms of knowledge learning and acquisition // Med Sci Monit. 2002. Vol. 8, N 7. p. 133–139.

209. Schacter D.L. Implicit memory: History and current status // Journal of Experimental Psychology: Learning, Memory, and Cognition. 1987. N 13. p. 501–518.

210. Segall M. H., Campbell D. T., & Herskovits M. J. The influence of culture on visual perception. Indianapolis, 1966.

211. Sergeant D., Roche S. Perceptual shifts in the auditory information processing of young children // Psychology of music. 1973. I.

212. Sheehan P. W., Donovan P., MacLeod C.M. Strategy manipulation and the Stroop effect in hypnosis // Journal of Abnormal Psychology. 1988. 97. p. 455–460.

213. Simon H.A. Models of Man. New York, 1957.

214. Slamecka N. J. & Graf P. The generation effect: Delineation of a phenomenon // Journal of Experimental Psychology: Human Learning and Memory. 1978. 4. p. 592–604.

215. Smith T.W. An Analysis of Response Patterns to the Ten-Point Scalometer // GSS Methodological Report. 1992. N 76.

216. Strack F. & Mussweiler T. Explaining the enigmatic anchoring effect: Mechanisms of selective accessibility // Journal of Personality and SocialPsychology. 1997. Vol. 73. p. 437–446.

217. Stroh M. A., Shaw M., & Washburn M. F. A study of guessing // American Journal of Psychology. 1908. Vol. 19. p.243–245.

218. Stroop, J. R. Studies of interference in serial verbal reactions // Journal of Experimental Psychology. 1935. 18. p 643–662.

219. Suzuki I. Directed Forgetting with Global Forget Instructions in an implicit and explicit Memory Test // Perceptual and motor skills. 2001. 92. p. 903–909.

220. Suzuki I. Retrieval Inhibition and Consciousness State in Recollection // Tohoku Psychologica Folia. 1999. 58. p. 69–77.

221. Treisman A.M. & Schmidt H. Illusory conjunction in the perception of objects // Cognitive Psychology. 1982. 14. p. 107–141.

222. Tversky A., Kahneman D. Judgment under uncertainty: Heuristics and biases // Science. 1974. Vol. 185.

223. Ullsperger M. An Electrophysiological Test of Directed Forgetting: The Role of Retrieval Inhibition // Journal of Cognitive Neuroscience. 2000а. 12:6. p. 924–940.

224. Ullsperger M. The role of retrieval inhibition in directed forgetting an event-related brain-analysis.// Dissertation, 2000б.

225. Velichkovsky B.M., Pomplun M., Rieser H. Attention and communication. Visual attention and cognition. 1996.

226. Welford A. Comment on "Exceptions to Hick's Law: Explorations with a Response Duration Measure" (Longstreth, El Zahhar & Alcorn, 1985) // Journal of Experimental Psychology: General. 1987. Vol. 116 (3).

227. Whetstone Т., Сross M.D. Control of Conscious Contents in Directed Forgetting and Thought Suppression // PSYCHE. 1998. 4(16).

228. Zajonc R.B. Feeling and thinking: Preferences need no inferences // American Psychologist. 1980. N 35. p.151–175.

� EMBED PowerPoint.Slide.8 ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Excel.Chart.8 \s ���

низкая						высокая

одежда,

инструмент,

архитектура,

пища.

молоток

� Слово «ахинея» этимологически восходит к слову «мудрость», к афинеи – предполагают, что обыватели именно так отзывались о мудрствовании афинских философов.

� Ранее я называл этот механизм механизмом сознания. И возникала путаница, так как не всегда удавалось ясно развести, где речь идет о сознании, а где – о механизме сознания. Наверное, «механизм осознания» удобнее и понятнее. Далее в тексте, однако, может использоваться и более ранний термин.

� Синергетики говорят так: «Чтобы быть продуктивным, познание должно периодически погружаться в хаос» (ср.: Finke, Bettle, 1996).

� Разумеется, возможности организма меняются в зависимости от уровня созревания, физического состояния, наличия травм и пр., но увеличение роста так же не стоит считать научением, как и повреждение глаза. Рискну процитировать сам себя: «У ребенка происходит созревание мышечной массы, но этот процесс протекает независимо от задач научения. Так, узкие ботинки постепенно разнашиваются, но нельзя же всерьез считать, что они научаются» (Аллахвердов, 2003, с.106).

� З. Фрейд: «Когда дело доходит до самооправдания, тут все мы гении» (цит. по: Грановская, Крижанская, 1994, с.18).

� Идеализированное рассмотрение позволяет в чистом виде продемонстрировать логическую возможность действия, заведомо детерминированного только тем, что оно ничем не детерминировано. На самом же деле, не обязательно приписывать этому механизму столь фантастические возможности – он может принимать свободные решения, выбирая такое действие из доступного ему набора действий, которое не вызывается никакой известной ему причиной.

� Вопреки мнению многих весьма уважаемых мною коллег, нельзя одновременно опираться на бихевиоризм, психоанализ, когнитивизм, гуманистическую психологию и пр. Это – не разные, а потому, мол, допустимые, описания различных явлений (скажем, бихевиоризм описывает формирование навыка, а психоанализ – ранние сексуальные переживания), а заведомо противоречивые и несовместимые друг с другом описания психической реальности.

� Можно наблюдать лишь едва-едва заметный эффект, если на вырезанном в форме круга картоне написать слово «квадрат».

� Точнее: результат был настолько странным, что я отнесся к нему, как М. Полани к продолжительности беременности у грызунов, кратной π.

(Исследование поддержано грантом РФФИ 05-06-80384-а (руководитель В.М. Аллахвердов)

� Ж. Пиаже выступил с докладом «Аффективное бессознательное и когнитивное бессознательное» ещё в декабре 1970 года (Пиаже, 1996).

� В статье под саркастичным названием «New Look 3: бессознательное познание возвращается» А.Г. Гринвальд (Greenwald, 1992), разочаровавшийся в «Новых взглядах», заодно рисует мрачные перспективы и для всех других исследователей неосознаваемых процессов.

� Первые публикации В.М. Аллахвердова о феномене неосознанного негативного выбора появились в 1974 году – за два года до «введения» термина «когнитивное бессознательное».

� Автор теста перцептивной интерференции Дж.Р. Струп после создания своей знаменитой методики в 1935 г. и публикации 1938 г. исчез на длительное время из поля зрения психологических научных кругов. Долгие годы он был профессором Библии в Lipscomb колледже (г. Нейшвилл штата Теннеси). Он и не подозревал, что его тест широко используется, а его работы по описанию феномена были признаны одними из наиболее цитируемых произведений по психологии. Впоследствии, узнав об этом, Дж. Струп дал лаконичный ответ: «Рад был узнать, что тест нашли полезным». Дж. Струп умер 1 сентября 1973 г. в возрасте 76 лет.

� Считаю важным обратить внимание на то, что интерференция при сортировке по цвету выше, чем интерференция при сортировке по смыслу, хотя времени для сортировки по цвету требуется меньше, – В.А.

(Исследование поддержано грантом РГНФ 06-06-00417-а (руководитель В.Ю. Карпинская)

(Исследование поддержано грантом РФФИ 04-06-80090-а (руководитель А.Ю. Агафонов)

(Исследование поддержано грантом РГНФ 04-06-00301-а (руководитель В.М. Аллахвердов)

� Разумеется, данная интерпретация не противоречит тому известному факту, что интерференция тем сильнее, чем выше сходство двух заданий. Ведь в сознание попадает и результат проверки игнорируемого задания, и результат основного задания, а чем более они похожи, тем труднее сделать выбор.

� Сам Дж.Р. Струп просил испытуемых «не читая слов, назвать цвет чернил, которым они написаны».

� Здесь дело не в инструкции. Можно убрать указание «не читая слов», но испытуемый все равно будет именно это и подразумевать и соответствующим образом переформулирует для себя инструкцию. Скорее всего, он даже напрямую спросит экспериментатора: «Так я не должен читать слова?» Иначе он просто не поймет, что именно ему надо делать.

(Исследование поддержано грантом РГНФ 05-06-06034-а (руководитель С.М. Мирошников)

(Исследование поддержано грантом РГНФ 06-06-00417-а (руководитель В.Ю. Карпинская)

(Исследование поддержано грантом РФФИ 05-06-80384-а (руководитель В.М. Аллахвердов)

(Исследование поддержано грантом РГНФ 06-06-00326-а (руководитель В.Л. Волохонский)

(Исследование поддержано грантом РГНФ 04-06-00301-а

 (руководитель В.М. Аллахвердов)

� Авторы редко называют законы своим именем – за них это делают другие. Г.Т. Фехнер сформулировал свой закон и назвал его законом Вебера. Формула Л. Больцмана, выбитая на его надгробии в Вене, написана М. Планком. С законом Хика получилось совсем уж любопытно. В 1885 г. Ю. Меркель получил данные о возрастании времени реакции на каждый стимул при увеличении числа стимулов. В 1934 г. Г. Бланк нашел в этих данных логарифмическую зависимость. В 1952 г. У. Хик объяснил возрастание времени реакции увеличением количества информации (по К. Шеннону). Наконец, Р. Хаймен сформулировал закон и назвал его законом Хика.

(Исследование поддержано грантом РФФИ 05-06-80384-а

 (руководитель В.М. Аллахвердов)

(Исследование поддержано грантом РГНФ 05-06-06317-а

 (руководитель В.Л. Волохонский)

� Впрочем, в своем «Методологическом путешествии …» он рассматривает и другую версию существования сознания (заранее объявляя ее спекулятивной метафизической гипотезой). Сознание может быть и некоторым общим свойством бытия, если только законы работы сознания присущи самому бытию. Философ К. Фрумкин (2004, с.178 – 179) несколько упрощенно трактует его позицию так: «В соответствии с гипотезой В.М. Аллахвердова, исходно для Вселенной … нет никаких оснований для того, чтобы какое-то событие произошло с большей вероятностью, чем другое … Однако каждое совершенное событие изменяет вероятность осуществления последующих событий и тем самым отчасти их детерминирует».

� В.М. Аллахвердов (1993) экспериментально доказывает, что люди неосознанно воспринимают осмысленные буквосочетания в словах, например, слово «лес» в слове «слесарь» или «стон» в слове «эстонец».

PAGE

_1205171763.unknown

_1208181955.xls
Диаграмма3

		13.8466666667

		11.9453333333

		10.5846666667

		10.2286666667

		9.7726666667

		9.3293333333

		9.102

		9.078

		8.7013333333

		8.368

		8.3206666667

		8.192

		7.9814285714

		7.8535714286

		7.5453846154

Серии

Величина отклонения

График 2. Средние значения отклонений от центра
 мишени для всех испытуемых по 15 сериям

график по сериям

		5		4		1		3		1		3		5		3.4		5		4.1		4		5.4		4		3.3		1		2.3		3		6.1		7		2.9		3		2.7		3		2.8

		3		3.4		6		2.1		2		3		4		4.9		4		4.4		5		6		1		3.7		2		3.2		12		8.1		7		4.4		1		2.5		3		3.3

		4		4.2		4		4.2		0		2		7		4.7		3		4.1		8		6.5		6		4.9		5		3.2		9		7.8		6		5.2		2		3.2		5		4

		6		4		0		2.2		1		3.4		0		2.1		6		5.3		5		6.1		8		5.6		2		3.8		8		8.6		8		5.5		4		6.1		5		4.5

		4		4.2		7		4.1		5		3.5		7		4.4		1		2.8		9		6.4		7		5.7		4		3.2		9		9.4		9		5.4		7		3		3		4

		5		4.7		6		4.3		1		3		4		2.4		4		4.6		8		6.2		8		6.5		6		3.8		9		9.3		5		3.5		3		3.4		5		5

		9		4.3		4		5.1		4		4		2		4.8		4		5.6		10		8.3		3		3.5		5		4		5		5.9		3		5.4		3		2.2		2		4.5

		2		4.4		3		4.7		9		4.4		4		5		2		5.6		5		7.8		3		3.9		6		4.2		9		7.4		6		6.4		6		2.6		3		5.7

		3		3.8		8		4.7		3		4.3		7		5.9		5		6.3		12		7.5		7		7.6		7		4.4		5		9.4		7		5.8		1		2.8		7		5.9

		6		5.1		2		2.7		7		5		3		5.6		4		5.6		9		7.4		5		6.7		2		2.5		8		11.2		9		6.7		3		3.3		5		4.9

		8		4.4		10		4.7		8		4.8		5		4.9		9		5.5		6		7.4		9		7.4		4		3.8		13		12.8		17		6.6		6		3.2		6		5.5

		2		4.4		5		4.9		6		4.3		5		5.3		6		6.4		9		7		10		8.7		1		4.3		15		11.7		7		6.7		7		3.8		3		5.1

		10		5.4		8		4.8		6		4.7		3		5.6		5		6.8		4		7.7		4		4.6		3		4.8		6		7		10		7		5		3.1		5		5.7

		5		4.7		5		5.4		4		4.7		9		5.5		9		5.6		7		8		3		2.8		9		5.1		16		13.5		11		3.9		2		2.9		8		5.9

		7		5.3		6		5.6		5		4.2		7		5.3		9		5.6		15		8.7		3		4.3						15		14.1		14		7.5		4		3.5		4		5.2

		5.2666666667		4.42		5		4.1666666667		4.1333333333		3.8866666667		4.8		4.6533333333		5.0666666667		5.22		7.7333333333		7.0933333333		5.4		5.28		4.0714285714		3.7571428571		9.4666666667		9.4866666667		8.4		5.5266666667		3.8		3.22		4.4666666667		4.8

		яна потяв а.вас. н.конд ал.ник артем. щерб. катя гершк морош вера ерём

		1-я серия все люди				2-я				3-я				4-я				5-я				6-я				7-я				8-я				9-я				10-я				11-я				12-я				13-я				14-я				15-я

		5		4		3		3.4		4		4.2		6		4		4		4.2		5		4.7		9		4.3		2		4.4		3		3.8		6		5.1		8		4.4		2		4.4		10		5.4		5		4.7		7		5.3

		1		3		6		2.1		4		4.2		0		2.2		7		4.1		6		4.3		4		5.1		3		4.7		8		4.7		2		2.7		10		4.7		5		4.9		8		4.8		5		5.4		6		5.6

		1		3		2		3		0		2		1		3.4		5		3.5		1		3		4		4		9		4.4		3		4.3		7		5		8		4.8		6		4.3		6		4.7		4		4.7		5		4.2

		5		3.4		4		4.9		7		4.7		0		2.1		7		4.4		4		2.4		2		4.8		4		5		7		5.9		3		5.6		5		4.9		5		5.3		3		5.6		9		5.5		7		5.3

		5		4.1		4		4.4		3		4.1		6		5.3		1		2.8		4		4.6		4		5.6		2		5.6		5		6.3		4		5.6		9		5.5		6		6.4		5		6.8		9		5.6		9		5.6

		4		5.4		5		6		8		6.5		5		6.1		9		6.4		8		6.2		10		8.3		5		7.8		12		7.5		9		7.4		6		7.4		9		7		4		7.7		7		8		15		8.7

		4		3.3		1		3.7		6		4.9		8		5.6		7		5.7		8		6.5		3		3.5		3		3.9		7		7.6		5		6.7		9		7.4		10		8.7		4		4.6		3		2.8		3		4.3

		1		2.3		2		3.2		5		3.2		2		3.8		4		3.2		6		3.8		5		4		6		4.2		7		4.4		2		2.5		4		3.8		1		4.3		3		4.8		9		5.1

		3		6.1		12		8.1		9		7.8		8		8.6		9		9.4		9		9.3		5		5.9		9		7.4		5		9.4		8		11.2		13		12.8		15		11.7		6		7		16		13.5		15		14.1

		7		2.9		7		4.4		6		5.2		8		5.5		9		5.4		5		3.5		3		5.4		6		6.4		7		5.8		9		6.7		17		6.6		7		6.7		10		7		11		3.9		14		7.5

		3		2.7		1		2.5		2		3.2		4		6.1		7		3		3		3.4		3		2.2		6		2.6		1		2.8		3		3.3		6		3.2		7		3.8		5		3.1		2		2.9		4		3.5

		3		2.8		3		3.3		5		4		5		4.5		3		4		5		5		2		4.5		3		5.7		7		5.9		5		4.9		6		5.5		3		5.1		5		5.7		8		5.9		4		5.2

		3.5		3.5833333333		4.1666666667		4.0833333333		4.9166666667		4.5		4.4166666667		4.7666666667		6		4.675		5.3333333333		4.725		4.5		4.8		4.8333333333		5.175		6		5.7		5.25		5.5583333333		8.4166666667		5.9166666667		6.3333333333		6.05		5.75		5.6		7.3333333333		5.6666666667		8.0909090909		6.3

лист

		-8		-1

		-8		-1

		-6		-1

		-5		-1

		-5		-1

		-5		-1

		-6		-1

		-9		-1

		-4		-1

		-8		-1

		-9		-1

		-5		-1

		-7		-1

		-7		-1

		-7		-1

		-1		-1

		-9		-1

		-8		-1

		-7		-1

		-10		-1

		-6		-1

		-7		-1

		-8		-1

		-4		-1

		-6.625

		-8		0

		-7		0

		-6		0

		-6		0

		-5		0

		-4		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-2		0

		-2		0								6.6		2.7		5.2

		-1		0								7.4		3.7		6.1

		-1		0								7		3.2		5.65

		-1		0

		-1		0

		0		0

		0		0

		0		0

		0		0

		-1		0

		-2		0

		-2		0

		-4		0

		-2.7407407407

		5		1

		1		1

		10		1

		5		1

		10		1

		6		1

		7		1

		10		1

		2		1

		5		1

		4		1

		5		1

		6		1

		5		1

		5		1

		5		1

		3		1

		4		1

		6		1

		2		1

		8		1

		9		1

		6		1

		8		1

		-3		1

		7		1

		0		1

		6		1

		8		1

		6		1

		4		1

		7		1

		7		1

		1		1

		7		1

		4		1

		5		1

		8		1

		5		1

		5		1

		5		1

		3		1

		6		1

		4		1

		10		1

		2		1

		5		1

		1		1

		4		1

		5.1836734694

гистограмма по массиву

		5.3						4.4

		5						4.2

		4.1						3.8

		4.8						4.6

		5.1						5.2

		7.7						7.1

		5.4						5.3

		4.1						3.8

		9.5						9.5

		8.4						5.5

		3.8						3.2

		4.5						4.8

		3.5		3		3.25		3.5833333333				5		0		4		3

		4.1666666667		3.6666666667		3.9166666667		4.0833333333				4		4		3		3.6666666667

		4.9166666667		2.3333333333		3.625		4.5				4		1		2		2.3333333333

		4.4166666667		2.3333333333		3.375		4.7666666667				1		4		2		2.3333333333

		6		4.3333333333		5.1666666667		4.675				5		0		8		4.3333333333

		5.3333333333		4		4.6666666667		4.725				6		1		5		4

		4.5		5.6666666667		5.0833333333		4.8				9		4		4		5.6666666667

		4.8333333333		6.3333333333		5.5833333333		5.175				10		1		8		6.3333333333

		6		5		5.5		5.7				10		0		5		5

		5.25		5		5.125		5.5583333333				4		1		10		5

		8.4166666667		6.3333333333		7.375		5.9166666667				11		1		7		6.3333333333

		6.3333333333		5.3333333333		5.8333333333		6.05				9		1		6		5.3333333333

		5.75		5.5		5.625		5.6				6				5		5.5

		7.3333333333		6		6.6666666667		5.6666666667				6				6		6

		8.0909090909		5		6.5454545455		6.3				7				3		5

гистограмма по массиву

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

эмпирическая частота

теоретическая частота

испытуемые

частота

График 1. Сравнение теоретической и эмпирической частоты встречаемости повторяющейся ошибки - среднее по всем сериям

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

эмпирическая частота

теоретическая частота

серии

частота

График 1. Обобщенная для всех испытуемых теоретическая
 и эмпирическая частота повторяющейся ошибки по сериям

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

серии

частота

График 2. Средняя частота встречаемости повторяющейся ошибки для всех испытуемых по 15 сериям

		13.8466666667

		11.9453333333

		10.5846666667

		10.2286666667

		9.7726666667

		9.3293333333

		9.102

		9.078

		8.7013333333

		8.368

		8.3206666667

		8.192

		7.9814285714

		7.8535714286

		7.5453846154

серии

величина отклонения

График 2. Средние значения отклонений от центра мишени для всех испытуемых по 15 сериям

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

График 3. Средняя частота встречаемости повторяющейся (устойчивой) ошибки для всех испытуемых по 15 сериям

серии

частота

_1208286919.xls
Диаграмма3

		3.25

		3.9166666667

		3.625

		3.375

		5.1666666667

		4.6666666667

		5.0833333333

		5.5833333333

		5.5

		5.125

		7.375

		5.8333333333

		5.625

		6.6666666667

		6.5454545455

График 3. Средняя частота встречаемости
 повторяющейся (устойчивой) ошибки для
 всех испытуемых по 15 сериям

серии

частота

график по сериям

		5		4		1		3		1		3		5		3.4		5		4.1		4		5.4		4		3.3		1		2.3		3		6.1		7		2.9		3		2.7		3		2.8

		3		3.4		6		2.1		2		3		4		4.9		4		4.4		5		6		1		3.7		2		3.2		12		8.1		7		4.4		1		2.5		3		3.3

		4		4.2		4		4.2		0		2		7		4.7		3		4.1		8		6.5		6		4.9		5		3.2		9		7.8		6		5.2		2		3.2		5		4

		6		4		0		2.2		1		3.4		0		2.1		6		5.3		5		6.1		8		5.6		2		3.8		8		8.6		8		5.5		4		6.1		5		4.5

		4		4.2		7		4.1		5		3.5		7		4.4		1		2.8		9		6.4		7		5.7		4		3.2		9		9.4		9		5.4		7		3		3		4

		5		4.7		6		4.3		1		3		4		2.4		4		4.6		8		6.2		8		6.5		6		3.8		9		9.3		5		3.5		3		3.4		5		5

		9		4.3		4		5.1		4		4		2		4.8		4		5.6		10		8.3		3		3.5		5		4		5		5.9		3		5.4		3		2.2		2		4.5

		2		4.4		3		4.7		9		4.4		4		5		2		5.6		5		7.8		3		3.9		6		4.2		9		7.4		6		6.4		6		2.6		3		5.7

		3		3.8		8		4.7		3		4.3		7		5.9		5		6.3		12		7.5		7		7.6		7		4.4		5		9.4		7		5.8		1		2.8		7		5.9

		6		5.1		2		2.7		7		5		3		5.6		4		5.6		9		7.4		5		6.7		2		2.5		8		11.2		9		6.7		3		3.3		5		4.9

		8		4.4		10		4.7		8		4.8		5		4.9		9		5.5		6		7.4		9		7.4		4		3.8		13		12.8		17		6.6		6		3.2		6		5.5

		2		4.4		5		4.9		6		4.3		5		5.3		6		6.4		9		7		10		8.7		1		4.3		15		11.7		7		6.7		7		3.8		3		5.1

		10		5.4		8		4.8		6		4.7		3		5.6		5		6.8		4		7.7		4		4.6		3		4.8		6		7		10		7		5		3.1		5		5.7

		5		4.7		5		5.4		4		4.7		9		5.5		9		5.6		7		8		3		2.8		9		5.1		16		13.5		11		3.9		2		2.9		8		5.9

		7		5.3		6		5.6		5		4.2		7		5.3		9		5.6		15		8.7		3		4.3						15		14.1		14		7.5		4		3.5		4		5.2

		5.2666666667		4.42		5		4.1666666667		4.1333333333		3.8866666667		4.8		4.6533333333		5.0666666667		5.22		7.7333333333		7.0933333333		5.4		5.28		4.0714285714		3.7571428571		9.4666666667		9.4866666667		8.4		5.5266666667		3.8		3.22		4.4666666667		4.8

		яна потяв а.вас. н.конд ал.ник артем. щерб. катя гершк морош вера ерём

		1-я серия все люди				2-я				3-я				4-я				5-я				6-я				7-я				8-я				9-я				10-я				11-я				12-я				13-я				14-я				15-я

		5		4		3		3.4		4		4.2		6		4		4		4.2		5		4.7		9		4.3		2		4.4		3		3.8		6		5.1		8		4.4		2		4.4		10		5.4		5		4.7		7		5.3

		1		3		6		2.1		4		4.2		0		2.2		7		4.1		6		4.3		4		5.1		3		4.7		8		4.7		2		2.7		10		4.7		5		4.9		8		4.8		5		5.4		6		5.6

		1		3		2		3		0		2		1		3.4		5		3.5		1		3		4		4		9		4.4		3		4.3		7		5		8		4.8		6		4.3		6		4.7		4		4.7		5		4.2

		5		3.4		4		4.9		7		4.7		0		2.1		7		4.4		4		2.4		2		4.8		4		5		7		5.9		3		5.6		5		4.9		5		5.3		3		5.6		9		5.5		7		5.3

		5		4.1		4		4.4		3		4.1		6		5.3		1		2.8		4		4.6		4		5.6		2		5.6		5		6.3		4		5.6		9		5.5		6		6.4		5		6.8		9		5.6		9		5.6

		4		5.4		5		6		8		6.5		5		6.1		9		6.4		8		6.2		10		8.3		5		7.8		12		7.5		9		7.4		6		7.4		9		7		4		7.7		7		8		15		8.7

		4		3.3		1		3.7		6		4.9		8		5.6		7		5.7		8		6.5		3		3.5		3		3.9		7		7.6		5		6.7		9		7.4		10		8.7		4		4.6		3		2.8		3		4.3

		1		2.3		2		3.2		5		3.2		2		3.8		4		3.2		6		3.8		5		4		6		4.2		7		4.4		2		2.5		4		3.8		1		4.3		3		4.8		9		5.1

		3		6.1		12		8.1		9		7.8		8		8.6		9		9.4		9		9.3		5		5.9		9		7.4		5		9.4		8		11.2		13		12.8		15		11.7		6		7		16		13.5		15		14.1

		7		2.9		7		4.4		6		5.2		8		5.5		9		5.4		5		3.5		3		5.4		6		6.4		7		5.8		9		6.7		17		6.6		7		6.7		10		7		11		3.9		14		7.5

		3		2.7		1		2.5		2		3.2		4		6.1		7		3		3		3.4		3		2.2		6		2.6		1		2.8		3		3.3		6		3.2		7		3.8		5		3.1		2		2.9		4		3.5

		3		2.8		3		3.3		5		4		5		4.5		3		4		5		5		2		4.5		3		5.7		7		5.9		5		4.9		6		5.5		3		5.1		5		5.7		8		5.9		4		5.2

		3.5		3.5833333333		4.1666666667		4.0833333333		4.9166666667		4.5		4.4166666667		4.7666666667		6		4.675		5.3333333333		4.725		4.5		4.8		4.8333333333		5.175		6		5.7		5.25		5.5583333333		8.4166666667		5.9166666667		6.3333333333		6.05		5.75		5.6		7.3333333333		5.6666666667		8.0909090909		6.3

лист

		-8		-1

		-8		-1

		-6		-1

		-5		-1

		-5		-1

		-5		-1

		-6		-1

		-9		-1

		-4		-1

		-8		-1

		-9		-1

		-5		-1

		-7		-1

		-7		-1

		-7		-1

		-1		-1

		-9		-1

		-8		-1

		-7		-1

		-10		-1

		-6		-1

		-7		-1

		-8		-1

		-4		-1

		-6.625

		-8		0

		-7		0

		-6		0

		-6		0

		-5		0

		-4		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-3		0

		-2		0

		-2		0								6.6		2.7		5.2

		-1		0								7.4		3.7		6.1

		-1		0								7		3.2		5.65

		-1		0

		-1		0

		0		0

		0		0

		0		0

		0		0

		-1		0

		-2		0

		-2		0

		-4		0

		-2.7407407407

		5		1

		1		1

		10		1

		5		1

		10		1

		6		1

		7		1

		10		1

		2		1

		5		1

		4		1

		5		1

		6		1

		5		1

		5		1

		5		1

		3		1

		4		1

		6		1

		2		1

		8		1

		9		1

		6		1

		8		1

		-3		1

		7		1

		0		1

		6		1

		8		1

		6		1

		4		1

		7		1

		7		1

		1		1

		7		1

		4		1

		5		1

		8		1

		5		1

		5		1

		5		1

		3		1

		6		1

		4		1

		10		1

		2		1

		5		1

		1		1

		4		1

		5.1836734694

гистограмма по массиву

		5.3						4.4

		5						4.2

		4.1						3.8

		4.8						4.6

		5.1						5.2

		7.7						7.1

		5.4						5.3

		4.1						3.8

		9.5						9.5

		8.4						5.5

		3.8						3.2

		4.5						4.8

		3.5		3		3.25		3.5833333333				5		0		4		3

		4.1666666667		3.6666666667		3.9166666667		4.0833333333				4		4		3		3.6666666667

		4.9166666667		2.3333333333		3.625		4.5				4		1		2		2.3333333333

		4.4166666667		2.3333333333		3.375		4.7666666667				1		4		2		2.3333333333

		6		4.3333333333		5.1666666667		4.675				5		0		8		4.3333333333

		5.3333333333		4		4.6666666667		4.725				6		1		5		4

		4.5		5.6666666667		5.0833333333		4.8				9		4		4		5.6666666667

		4.8333333333		6.3333333333		5.5833333333		5.175				10		1		8		6.3333333333

		6		5		5.5		5.7				10		0		5		5

		5.25		5		5.125		5.5583333333				4		1		10		5

		8.4166666667		6.3333333333		7.375		5.9166666667				11		1		7		6.3333333333

		6.3333333333		5.3333333333		5.8333333333		6.05				9		1		6		5.3333333333

		5.75		5.5		5.625		5.6				6				5		5.5

		7.3333333333		6		6.6666666667		5.6666666667				6				6		6

		8.0909090909		5		6.5454545455		6.3				7				3		5

гистограмма по массиву

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

эмпирическая частота

теоретическая частота

испытуемые

частота

График 1. Сравнение теоретической и эмпирической частоты встречаемости повторяющейся ошибки - среднее по всем сериям

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

эмпирическая частота

теоретическая частота

серии

частота

График 1. Обобщенная для всех испытуемых теоретическая
 и эмпирическая частота повторяющейся ошибки по сериям

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

серии

частота

График 2. Средняя частота встречаемости повторяющейся ошибки для всех испытуемых по 15 сериям

		13.8466666667

		11.9453333333

		10.5846666667

		10.2286666667

		9.7726666667

		9.3293333333

		9.102

		9.078

		8.7013333333

		8.368

		8.3206666667

		8.192

		7.9814285714

		7.8535714286

		7.5453846154

серии

величина отклонения

График 2. Средние значения отклонений от центра мишени для всех испытуемых по 15 сериям

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

График 3. Средняя частота встречаемости
 повторяющейся (устойчивой) ошибки для
 всех испытуемых по 15 сериям

серии

частота

_1205175437.ppt

_1206898143

_1207660132.xls
Диаграмма1

		2.0896240441		1.895579839

		1.9072531328		1.6860277617

		1.8805144965		1.838171436

		1.8078576248		1.8278919502

		1.8717056518		1.8134018109

		1.8149528629		1.7525201925

		1.8385648978		1.7343591328

		1.7697387539		1.7429845527

		1.8341617746		1.7465664832

		1.8952568638		1.6298060536

		1.910718985		1.6609899917

		1.9060178418		1.6379760459

		1.7450876908		1.6190500727

		1.8270023354		1.6331519139

		1.8344445739		1.6840819115

		1.99454806		1.8208485798

режим простого чередования (КГ)

режим усложненного чередования (ЭГ)

N серии

Cреднее время ответа, сек.

повторные ответы

		ответ		Боря		Боря				Ваграм		Ваграм				гоша		гоша				Дима						ДимаМ						Миша

				первый		повтор				первый		повтор				первый		повтор				первый		повтор				первый		повтор				первый		повтор

		3		138		185				214		231		ош		178		180				198		117				228		134				123		181

		7		174		109				219		215				230		224				265		88		ош1		182		128				458		84

		7		220		238				113		188				86		167		ош		122		125				196		164				198		123

		3		71		108				322		184				131		442				160		62				235		467				201		115

		7		263		153				315		224		ош		120		211				113		117				166		200				193		166

		7		111		52				120		111				201		230				26		78				131		121				109		327

		7		171		95				206		257				198		273		ош		63		121				175		159				163		380

		3		76		156				121		228				194		179				124		102				125		310				363		477

		5		66		75				117		150		ош		49		184				109		107				277		183				121		158

		5		98		145				475		184				173		142				122		114				151		314				218		143

		7		95		137				227		273				144		162				138		141				151		210				200		141

		7		100		90				95		120		ош								72		174				166		236				79		137

		5		186		159				144		192										58		56				116		196				116		196

		6		149		175				369		241										159		152				243		394		ош1		79		93

		6		140		177				132		173										115		113				254		110				120		140

		4		50		98				91		172										60		52				138		120		ош2		216		146

		5		117		85				68		148										46		38				370		199				86		116

		6		69		100				124		254										75		73				106		169				139		175

		5		76		118				203		270										80		78				98		101				143		162

		7		154		133				78		137		ош								155		96				128		274				83		152

		6		66		113				132		168										57		172				158		83				125		227

		7		175		115				152		137										37		57				85		204				321		210

		7		152		88				119		424										163		71				187		106				132		147

		3		86		139				240		357		ош								134		36				194		240				62		93

		5		130		65				155		208										90		126				98		190				161		85

		7		54		107				73		220										105		130				189		146				175		105

		5		47		84				138		118										112		99				155		169				125		254

		3		189		146				108		320										110		119				235		148				116		334

		5		161		112				167		275										87		104		ош1		119		172				183		146

				123.59		122.66				173.69		213.07				154.91		217.64				108.79		100.62				174.34		194.72				165.79		179.76

данные в папке Андрюха 2+2-

				Петя		157.46		149.40		144.54		136.76		133.08		142.60		142.28		116.68		141.56		117.25

				Маха		111.52		135.04		125.44		107.96		117.32		124.60		117.40		109.04		133.67		135.17

				мама		180.60		150.16		159.32		134.28		134.00		160.32		146.38		128.36		146.20		150.24

						149.86		144.87		143.10		126.33		128.13		142.51		135.35		118.03		140.48		134.22

		схема				Юля (2+3-)		Натали (2+3-)		Эля (2+3-)		Андрей (2+3-)		МаксимЛ (2+3-)		Общие

		ошибки										23

		среднее				177.00		196.31		160.85		218.29		168.36		184.16

		время				147.19		154.79		123.81		177.46		169.87		154.62

		ответа				152.13		124.36		165.93		221.10		169.56		166.62

		в сериях				131.38		150.54		160.93		221.57		161.58		165.20

		по 16 примеров				128.56		211.67		179.75		202.42		194.38		183.36

						163.85		162.36		188.15		198.07		164.88		175.46

						154.64		206.82		170.92		179.94		181.80		178.82

						155.23		147.29		140.93		198.17		154.92		159.31

						150.93		136.94		145.22		222.93		167.69		164.74

						120.57		162.50		153.63		160.00		157.50		150.84

						139.13		122.63		190.75		185.88		156.94		159.06

						107.93		148.07		159.13		173.00		137.33		145.09

						151.56		122.44		160.93		139.75		149.31		144.80

						117.94		130.31		209.93		213.56		136.18		161.59

						135.93		168.75		176.36		174.25		171.00		165.26

						138.11		146.70		153.67		206.14		151.00		159.12

				Миха (2+2-)		Лешка (2+2-)		Вика (2+2-)		Володя (2+2-)		Петя(2+2-) вторая проба

				48

				129.44		163.87		217.27		173.73		156.93				168.25

				141.00		177.94		194.81		174.93		165.94				170.92

				177.43		182.00		252.13		179.44		139.06				186.01

				141.38		205.20		234.08		168.71		138.00				177.47

				176.43		159.88		215.08		197.40		135.63				176.88

				176.33		188.13		212.46		189.14		132.69				179.75

				140.86		205.36		211.07		186.00		153.56				179.37

				190.67		171.13		196.94		152.94		116.44				165.62

				117.77		143.27		162.46		175.43		154.50				150.69

				179.42		165.19		211.71		154.75		127.38				167.69

				106.00		147.63		199.47		176.27		151.44				156.16

				156.00		194.71		282.00		165.47		120.81				183.80

				148.22		197.88		236.63		163.77		125.63				174.42

				173.25		146.00		202.00		158.06		137.13				163.29

				122.07		195.81		175.19		146.94		104.31				148.86

				164.30		210.30		173.50		141.13		155.44				168.93

																185.62

																187.37

																177.32

																171.61

																173.52

																178.75

																168.54

																174.51

																178.04

																190.93

																180.03

																192.87

																167.14

																168.56

данные в папке Андрюха 2+2-

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

цвет_если

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

		0		0		0		0		0		0

1+1- и 2+3-

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

эффекты научения

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0

		0		0

сравнение с цветом и без

				ошибки в знаке		среднее время ответа в серии по 25 примеров

		Боря 1		6		137.26		116.22		102.91		121.06		109.24		107.20		108.32		105.91		108.88		101.96

		Гоша 1		37		204.24		196.15		172.25		217.00		195.94		164.44		203.63		177.77		173.96		185.73

		Дима 1		2		119.55		84.32		99.84		100.76		97.52		88.96		95.44		97.20		107.91		93.64

		ДимаМ 1		7		174.00		161.83		145.75		161.75		172.54		142.58		151.04		140.67		160.50		151.92

		ЛенаД 1		6		128.40		123.00		114.20		111.78		111.29		122.57		134.24		110.13		129.68		119.42

		Максим 1		8		265.35		218.67		204.67		205.04		189.04		214.18		203.85		196.86		212.80		204.24

		Миша 1		3		158.42		133.48		168.86		133.04		169.00		167.58		150.17		149.22		206.76		165.67

		Юля 2		5		105.36		131.91		119.74		151.33		128.52		126.68		121.00		125.56		137.16		148.84

		мама2		17		185.29		162.73		140.22		176.57		182.67		157.23		170.67		179.33		180.72		172.90

		я2		14		130.40		78.28		114.28		79.17		103.45		101.74		112.14		110.17		101.22		95.43

		средние1				163.83		139.59		139.37		138.90		141.44		140.51		140.51		133.33		154.42		139.47

		средние2				140.35		124.31		124.74		135.69		138.21		128.55		134.60		138.36		139.70		139.06

						первая проба				чередование + и - при закономерном изменении цвета стимулов (красный синий зеленый)

		группа С (физфак ноябрь05)		НадяКовтун		Ваграм		ЛешаБ		Боря		Гоша		Дима		ДимаМ		ЛенаД		Максим		Миша

		кол-во ошибок		5		19		20		6		37		3		7		13		8		5		9.56		8.60		10.75

		среднее		167.54		190.60		200.75		140.17		201.80		135.92		172.93		132.77		259.56		153.13		175.52		179.83		163.55

		время		150.63		205.73		197.43		107.86		188.73		89.19		157.13		117.21		271.00		159.56		164.45		166.18		156.21

		ответа		157.75		182.44		194.57		129.14		199.85		78.81		163.64		132.00		198.40		127.81		156.44		150.49		153.03

		в серии		132.93		185.31		181.14		117.88		222.27		110.69		149.43		97.38		244.36		169.92		161.13		161.53		145.34

		по 16 примеров		160.67		159.94		152.93		103.64		127.50		98.00		177.67		130.69		195.56		140.94		144.75		146.96		146.31

				121.19		212.60		160.11		118.64		235.50		97.25		154.25		121.57		180.19		138.63		153.99		152.58		135.37

				160.06		169.50		198.75		99.71		213.00		96.06		166.19		84.47		190.06		184.91		156.27		144.31		157.05

				137.92		171.38		159.25		124.06		177.82		100.13		175.40		138.15		198.06		159.73		154.19		153.81		148.76

				164.57		179.53		184.73		105.81		162.90		89.57		136.92		112.14		203.54		163.93		150.37		143.08		156.35

				178.93		175.54		137.53		85.69		196.40		82.06		135.38		141.94		218.63		172.07		152.42		139.46		157.62

				150.63		164.29		162.94		126.88		194.15		101.88		161.07		125.13		196.36		135.63		151.89		150.09		143.58

				125.63		179.38		129.38		110.50		157.57		88.25		154.00		104.07		200.38		155.14		140.43		146.50		128.56

				162.44		179.00		166.69		95.13		198.08		104.69		125.07		124.50		193.44		175.53		152.46		139.46		157.29

				151.19		201.27		187.50		116.20		172.33		116.19		161.88		132.21		228.81		206.54		167.41		164.87		169.36

				151.25		179.18		162.73		102.44		172.69		91.00		143.63		91.33		170.44		147.06		141.17		137.34		138.09

				166.70		195.89		192.30		97.60		189.00		99.40		177.70		153.88		254.30		193.78		172.05		164.98		176.66

				152.50		183.22		173.05		111.33		188.10		98.69		157.02		121.21		212.69		161.52

				вторая проба без изменений цвета												вторая проба с изменением цвета

				Боря2		ДимаМ2		Ваграм2		Дима2		Максим2		средние по группе		ЛешаБ2		Миша2		ЛенаД2		НадяКовтун2		средние

				8		7		12		6		1		6.80		0		0		7		3		2.50		4.89

				91.36		145.06		141.38		136.44		198.50		142.55		168.38		144.08		152.73		118.67		145.96		144.07

				129.33		154.94		177.82		98.88		199.21		152.04		178.13		156.17		125.07		122.06		145.36		149.07

				116.94		168.31		151.57		82.25		134.67		130.75		161.25		151.79		105.86		139.19		139.52		134.65

				138.63		135.27		166.85		107.25		139.56		137.51		163.31		137.93		115.00		152.06		142.08		139.54

				112.63		151.31		176.50		84.73		141.00		133.23		157.53		161.06		108.69		134.56		140.46		136.45

				97.56		154.46		156.13		83.63		155.94		129.54		185.69		135.50		133.75		178.00		158.23		142.29

				123.56		160.83		190.77		82.19		129.67		137.40		155.63		168.06		114.44		151.00		147.28		141.79

				103.56		144.88		171.14		98.69		219.07		147.47		166.19		139.60		61.64		144.63		128.01		138.82

				112.47		150.19		172.44		108.19		135.25		135.71		165.88		128.31		135.67		132.25		140.52		137.85

				141.86		177.25		160.31		61.15		179.93		144.10		162.19		160.00		109.31		151.64		145.78		144.85

				121.38		182.80		162.91		104.25		139.06		142.08		173.56		118.60		93.00		137.50		130.67		137.01

				149.63		185.31		163.50		97.38		186.56		156.48		180.44		159.63		125.27		148.63		153.49		155.15

				125.75		114.13		175.06		106.13		142.53		132.72		171.38		148.38		106.07		144.88		142.67		137.14

				116.81		175.13		150.63		109.81		185.23		147.52		158.25		129.47		118.86		140.50		136.77		142.74

				130.09		126.38		185.33		115.70		193.19		150.14		155.50		149.64		147.86		168.13		155.28		152.42

				159.44		178.89		135.44		111.70		204.40		157.98		178.00		116.00		120.40		132.20		136.65		148.50

				123.19		156.57		164.86		99.27		167.74				167.58		144.01		117.10		143.49

сравнение с цветом и без

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

первая проба

вторая проба

				данные диплома: выполнение 1+1- в первый раз (14 серий по 16 примеров в случайном порядке)

						испытуемые		процент ошибок		время ответа в средних значениях										0.979		0.008		0.000		0.001																		эффект научения

		1				Овчин. 1		9.38		182		172		151		145		176		137		163		169		188		181		168		167		186		149								10		21		6		-31		38		-25		-6		-19		6		13		1		-19		37

		2				Иванова Надя1		0.00		238		193		203		189		223		218		187		203		191		212		187		220		166		177								45		-10		14		-34		5		31		-16		12		-21		24		-32		54		-11

		3				Катя П. 2		0.89		141		164		139		164		131		141		130		132		154		112		150		168		107		146								-24		25		-25		33		-10		11		-2		-22		42		-38		-18		61		-39

		4				Татьяна 1		0.89		186		164		176		143		207		167		184		174		184		237		240		229		194		167								23		-13		34		-64		41		-18		11		-10		-53		-3		11		35		28

						Оксана Д.1				353		320		339		270		310		286		335		232		317		285		291		308		294		256								33		-19		69		-40		24		-49		103		-86		32		-6		-17		14		38

		5				Ира К. 1		14.29		154		171		179		239		171		186		149		179		161		207		160		172		169		135								-17		-8		-60		68		-14		37		-30		19		-46		47		-12		3		34

		6				Ледовая Яна 1		14.73		212		180		170		118		167		161		195		161		171		173		158		181		193		169								32		10		52		-49		6		-34		34		-10		-2		14		-22		-13		25

		7				Света С. 1		2.68		194		220		213		198		155		205		160		181		164		207		214		226		158		185								-26		7		15		43		-50		45		-21		17		-43		-7		-12		68		-27

		8				Маша К. 1		7.14		148		189		147		177		150		147		154		155		182		169		129		163		136		180								-41		42		-30		27		3		-7		-1		-27		13		41		-34		26		-44

		9				Катюха 1		6.25		215		234		218		172		181		247		195		217		210		222		214		210		195		210								-19		16		46		-9		-66		52		-22		7		-12		8		4		15		-15

		10				Анюта1		3.13		227		207		209		175		196		186		193		193		186		179		221		215		206		235								20		-2		34		-21		10		-7		-0		8		7		-42		6		9		-29

						средние		7		190		189		181		172		176		179		171		176		179		190		184		195		171		175								0		9		9		-4		-4		8		-5		-2		-11		6		-11		24		-4

				студенты психфак с обучающей серией (1+1- в случ. Порядке)

						Аллахвердов1		46				138		158		148		177		231		203		225		226		194		199		209		193		227		200		189		178

						Львова1		12				135		181		206		179		175		147		157		158		183		162		162		137		169		147		156		139

						Попутникова1		16				231		222		197		244		182		205		224		180		176		226		222		215		219		219		202		209

						Порицкая1		8				147		151		139		195		142		179		156		180		123		146		136		203		147		158		161		158

						Тимонина1		9				204		224		215		257		186		242		262		188		187		237		219		217		252		251		207		196

						средние						171		187		181		210		183		195		205		186		173		194		190		193		203		195		183

						средние общие				190		183		183		175		187		181		179		186		181		184		187		193		178		184		195		183

		11				Покровский		2.00		198		194		227		204		218		172		203		156		214		216		220		201		209		182		200		191

		12				баева		2.80		203		178		174		171		159		153		184		159		173		149		201		147		151		133		144		209

		13				жакова		8.00		254		201		217		217		248		213		204		173		202		216		187		160		178		203		204		177

		14				казанцева		9.20		204		169		174		208		195		183		219		191		156		200		206		213		225		223		194		238

		15				эмма		9.20		182		153		135		134		123		150		148		126		145		161		139		130		142		102		166		133

		16				пономарева		3.60		275		238		237		224		234		236		186		179		197		173		182		204		169		223		221		311

		17				белая		11.60		286		217		223		197		235		187		227		215		241		218		249		220		195		227		218		184

		18				веревкина		3.20		235		175		213		211		200		239		235		237		219		212		211		249		195		268		184		199

		19				назарычева		6.40		237		205		168		150		188		121		177		163		151		159		196		147		139		160		120		153

						средние		6.22		230		192		196		191		200		184		198		178		189		189		199		186		178		191		183		199

						средние общие		6.08		209		191		188		181		187		181		184		177		183		190		191		191		175		183		183		199		187

										2.09		1.91		1.88		1.81		1.87		1.81		1.84		1.77		1.83		1.90		1.91		1.91		1.75		1.83		1.83		1.99

						выполнение инструкции 2+3- в первый раз (250 примеров в случайном порядке)

		1				Волохонский		10.80		211		150		186		212		201		167		175		216		169		168		178		129		207		214		208		127

		2				Аврова		7.20		188		178		212		179		148		185		185		168		151		158		173		161		172		152		169		145

		3				Бортова		14.00		206		152		249		231		193		205		206		150		243		202		156		235		153		175		241		217

		4				Еремина		4.40		265		204		226		263		274		206		216		245		202		202		241		229		228		206		163		262

		5				Лукашова		3.60		139		142		121		157		134		144		153		132		144		127		145		126		142		128		117		144

		6				Матвеев		9.60		222		210		201		266		214		193		187		210		225		184		192		218		205		167		178		269

		7				Мусинская		3.60		145		125		172		166		159		133		192		216		191		155		150		144		184		147		192		188

		8				Мамина(2+3-)		6.40		220		192		241		156		199		206		142		203		195		149		200		178		167		153		175		216

		9				ГершковичЖ		4.80		165		161		162		136		165		138		142		151		143		152		157		138		151		129		173		152

						Оконешникова		21.60		151		172		162		148		188		157		157		144		191		145		158		145		163		141		190		180

		10				Науменко		9.60		199		179		192		199		214		152		185		166		152		176		163		207		158		167		139		225

		11				Воскресенская		2.00		166		197		146		174		154		165		141		172		171		182		151		153		159		152		157		166

		12				Баранова		5.60		161		144		191		156		163		178		147		146		161		123		135		157		151		162		136		195

						физфак и программеры (2+3- 250 примеров в случ. Порядке)

		13				Натали1 (2+3-)		8.00		196		155		124		151		212		162		207		147		137		163		123		148		122		130		169		147

		14				Эля1 (2+3-)		6.40		161		124		166		161		180		188		171		141		145		154		191		159		161		210		176		154

		15				Андрей1 (2+3-)		9.20		218		177		221		222		202		198		180		198		223		160		186		173		140		214		174		206

		16				МаксимЛ1 (2+3-)		4.00		168		170		170		162		194		165		182		155		168		158		157		137		149		136		171		151

		17				юля1(2+3-)		1.60		177		147		152		131		129		164		155		155		151		121		139		108		152		118		136		138

						средние		6.80		191		169		192		191		185		173		173		181		179		165		170		173		173		163		171		192

						средние общие		6.69		189		165		184		184		184		173		174		175		175		161		167		165		165		162		169		182		173

						психфак: выполнение 2+3- через четыре года после выполнения 1+1-

		18				Иванова Н.2		4.00		214		222		204		195		170		191		213		189		199		183		177		170		165		180		187		175

		19				Ледовая Я.2		6.40		180		175		155		156		140		189		117		152		149		183		142		142		110		164		139		183

						средние общие		6.38		190		169		184		183		181		175		173		174		175		163		166		164		162		163		168		182		173

										1.90		1.69		1.84		1.83		1.81		1.75		1.73		1.74		1.75		1.63		1.66		1.64		1.62		1.63		1.68		1.82

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

режим простого чередования (КГ)

режим усложненного чередования (ЭГ)

№ серии

среднее время ответа, сек.

		1		имя		макет		время ответа										разность 1 и 5 отрезка						вероятность ошибки												-0.2901289095		0.031994896

		2		Иванова Надя		2+3- вторая проба		215.94		179.08		202.78		175.74		175.72		40.22						0.02		0.28		0.08		0.16		0.08

		3		Мамина		2+3- первая проба		208.50		187.40		181.22		173.24		171.36		37.14		21.10		6.18		0.2		0.06		0.18		0.08		0.22		-0.02		0.14		-0.12

		4		Аврова		2+3- первая проба		189.07		173.43		165.02		164.68		158.78		30.28		15.64		8.40		0.08		0.06		0.16		0.18		0.18		-0.1		0.02		-0.1

		5		Науменко		2+3- первая проба		189.50		191.59		161.79		186.28		159.95		29.55						0.12		0.26		0.14		0.22		0.22		-0.1

		6		Матвеев		2+3- первая проба		208.73		220.97		204.37		210.28		179.33		29.40		-12.24		16.61		0.34		0.3		0.18		0.22		0.2		0.14		0.04		0.12

		7		Юля		2+3- первая проба		157.88		136.60		154.16		129.54		130.98		26.90						0		0.06		0.14		0.08		0.06		-0.06

		8		Ледовая		2+3- вторая проба		169.63		160.46		142.41		149.59		145.43		24.20		9.18		18.04		0.18		0.08		0.18		0.18		0.12		0.06		0.1		-0.1

		9		Еремина		2+3- первая проба		226.17		241.43		227.23		220.71		204.51		21.66		-15.26		14.20		0.3		0.12		0.14		0.04		0.1		0.2		0.18		-0.02

		10		Воскресенская		2+3- первая проба		173.00		159.76		167.56		159.64		153.20		19.80						0.1		0.02		0		0.12		0.12		-0.02

		11		Максим М		2+3- первая проба		171.19		171.56		166.39		148.94		154.71		16.48						0.06		0.14		0.08		0		0.24		-0.18

		12		Гершкович Лера		2+3- вторая проба		145.93		128.31		134.04		123.87		130.98		14.95		17.62		-5.73		0.14		0.1		0.08		0.08		0.06		0.08		0.04		0.02

		13		Натали		2+3- вторая проба		159.79		167.78		157.68		137.48		145.00		14.79						0.22		0.28		0.18		0.08		0		0.22

		14		Андрюха		2+3- первая проба		203.23		205.88		197.82		170.57		188.61		14.62						0.22		0.14		0.12		0.26		0.28		-0.06

		15		гершкович Ж		2+3- первая проба		160.60		148.19		146.50		150.40		149.19		11.41		12.41		1.69		0.14		0.06		0.2		0.1		0.06		0.08		0.08		-0.14

		16		Баранова		2+3- первая проба		165.30		161.71		148.02		145.63		155.43		9.87						0.14		0.1		0.04		0.24		0.08		0.06

		17		Журавлева		2+3- первая проба		224.15		263.47		241.46		213.71		217.62		6.53		-39.32		22.01		0.6		0.36		0.22		0.24		0.48		0.12		0.24		0.14

		18		Бортова		2+3- первая проба		203.30		206.54		185.33		193.53		199.38		3.92		-3.25		21.21		0.12		0.26		0.4		0.36		0.26		-0.14		-0.14		-0.14

		19		Лукашова		2+3- первая проба		134.19		146.60		138.24		131.33		132.20		1.98		-12.42		8.36		0.04		0.04		0.1		0.14		0.12		-0.08		0		-0.06

		20		Волохонский		2+3- первая проба		183.86		180.33		195.77		169.35		193.75		-9.89		3.52		-15.44		0.16		0.22		0.22		0.32		0.28		-0.12		-0.06		0

		21		Оконешникова		2+3- первая проба		159.19		162.57		161.38		152.83		172.93		-13.74						0.28		0.26		0.36		0.4		0.4		-0.12

		22		Покровский		2+3- вторая проба		225.27		236.91		230.24		233.55		249.95		-24.68		-11.64		6.67		0.1		0.14		0.24		0.12		0.26		-0.16		-0.04		-0.1

		23		Мусинская		2+3- первая проба		147.77		156.65		184.64		158.04		174.39		-26.61		-8.88		-27.99		0.12		0.02		0.22		0.04		0.12		0		0.1		-0.2

		24		Эля

						средние		182.83		181.24		177.00		168.13		170.15		12.67						0.17		0.15		0.17		0.17		0.18

				Назарычева		1+1- первая проба		199.64		151.86		161.76		167.94		139.67		59.97						0.06		0.16		0.08		0.04		0.4

				жакова		1+1- первая проба		226.63		221.66		196.83		178.93		197.53		29.09						0.2		0.06		0.3		0.1		0.14

				Пономарева		1+1- первая проба		248.62		223.25		188.65		192.07		220.48		28.15						0.1		0.04		0.04		0.08		0.16

				баева		1+1- первая проба		182.55		165.23		167.73		157.39		160.37		22.17						0.12		0.04		0.04		0.08		0.14

				белая		1+1- первая проба		233.57		204.28		233.44		223.98		213.83		19.74						0.3		0.22		0.28		0.2		0.28

				Эмма		1+1- первая проба		152.88		138.45		137.37		144.40		136.11		16.78						0.14		0.16		0.18		0.14		0.26

				Покровский		1+1- первая проба		206.20		192.90		203.20		203.47		195.30		10.90						0.12		0.2		0.18		0.1		0.14

				веревкина		1+1- первая проба		208.09		214.46		241.76		211.00		211.52		-3.43						0.06		0.08		0.26		0.12		0.34

				казанцева		1+1- первая проба		186.09		189.20		188.16		223.44		212.70		-26.61						0.3		0.12		0.26		0.22		0.08

						средние		204.92		189.03		190.99		189.18		187.50								0.16		0.12		0.18		0.12		0.22

		0		0

		0		0

		0		0

		0		0

		0		0

2+3-

1+1-

изменение среднего времени ответа

		0		0

		0		0

		0		0

		0		0

		0		0

2+3-

1+1-

изменение вероятности ошибки

										результаты выполнения основной инструкции на чередования + и -

										первая проба												средние диплом (9чел.)		средние по группе		вторая проба		после доп задания				после цвет. Изм.

		группа А (психфак ноябрь04)								Аллахвердов1		Львова1		Попутникова1		Порицкая1		Тимонина1				181.95				группа В		Бабенко2		Marinskaya2		Боря2		ДимаМ2		Ваграм2		Дима2		Максим2		средние по группе		средние по всем испытуемым

		кол-во ошибок								46		12		16		8		9				181.55						18		11		8		7		12		6		1

		среднее								138.09		134.85		230.93		146.69		204.33				178.32		170.98				167.33		152.54		91.36		145.06		141.38		136.44		198.50		139.54		142.55

		время								158.17		181.33		222.38		150.57		224.20				171.56		187.33				162.67		169.80		129.33		154.94		177.82		98.88		199.21		158.91		152.04

		ответа								148.27		206.25		197.29		139.25		215.42				172.59		181.30				176.27		111.00		116.94		168.31		151.57		82.25		134.67		144.82		130.75

		в серии								176.67		179.25		243.67		194.83		256.85				170.22		210.25				176.64		192.29		138.63		135.27		166.85		107.25		139.56		161.93		137.51

		по 16 примеров								230.88		174.75		182.31		141.63		186.40				165.24		183.19				171.47		150.88		112.63		151.31		176.50		84.73		141.00		152.55		133.23

										202.64		146.62		205.15		178.64		241.81				169.20		194.97				179.46		181.73		97.56		154.46		156.13		83.63		155.94		153.87		129.54

										224.50		156.75		224.15		156.20		262.38				174.05		204.80				180.17		140.31		123.56		160.83		190.77		82.19		129.67		159.13		137.40

										225.64		157.81		179.64		179.57		188.43				187.05		186.22				119.81		165.44		103.56		144.88		171.14		98.69		219.07		140.97		147.47

										194.43		182.93		175.85		123.29		186.50				175.78		172.60				167.00		185.80		112.47		150.19		172.44		108.19		135.25		157.58		135.71

										199.10		161.87		225.83		146.18		236.79				190.73		193.95				150.15		155.21		141.86		177.25		160.31		61.15		179.93		156.96		144.10

										208.89		162.21		222.38		135.50		218.53				163.66		189.50				144.46		151.92		121.38		182.80		162.91		104.25		139.06		152.69		142.08

										192.75		136.67		215.23		203.09		217.33				163.38		193.01				149.87		193.62		149.63		185.31		163.50		97.38		186.56		168.38		156.48

										226.85		168.50		219.31		147.29		252.36						202.86				158.43		167.38		125.75		114.13		175.06		106.13		142.53		148.15		132.72

										200.00		147.08		219.00		158.19		250.67						194.99				154.08		140.13		116.81		175.13		150.63		109.81		185.23		147.35		147.52

										189.08		155.77		202.07		161.25		207.43						183.12				165.00		184.19		130.09		126.38		185.33		115.70		193.19		158.20		150.14

										177.50		138.63		208.83		158.10		196.43						175.90				169.80		135.63		159.44		178.89		135.44		111.70		204.40		155.84		157.98

																																123.19		156.57		164.86		99.27		167.74

										чередование + и - при закономерном изменении цвета стимулов (красный синий зеленый)

										первая проба																вторая проба

		группа С (физфак ноябрь05)		НадяКовтун		Ваграм		ЛешаБ		Боря		Гоша		Дима		ДимаМ		ЛенаД		Максим		Миша				группа Д		мама3		юля2				ЛешаБ2		Миша2		ЛенаД2		НадяКовтун2

		кол-во ошибок		5		19		20		6		37		3		7		13		8		5						18		9				0		0		7		3

		среднее		167.54		190.60		200.75		140.17		201.80		135.92		172.93		132.77		259.56		153.13		171.20		179.83		187.25		113.13				168.38		144.08		152.73		118.67		145.96

		время		150.63		205.73		197.43		107.86		188.73		89.19		157.13		117.21		271.00		159.56		162.71		166.18		163.13		110.69				178.13		156.17		125.07		122.06		145.36

		ответа		157.75		182.44		194.57		129.14		199.85		78.81		163.64		132.00		198.40		127.81		162.40		150.49		177.14		133.36				161.25		151.79		105.86		139.19		139.52

		в серии		132.93		185.31		181.14		117.88		222.27		110.69		149.43		97.38		244.36		169.92		160.73		161.53		152.13		115.88				163.31		137.93		115.00		152.06		142.08

		по 16 примеров		160.67		159.94		152.93		103.64		127.50		98.00		177.67		130.69		195.56		140.94		142.55		146.96		151.36		140.67				157.53		161.06		108.69		134.56		140.46

				121.19		212.60		160.11		118.64		235.50		97.25		154.25		121.57		180.19		138.63		155.40		152.58		166.07		151.91				185.69		135.50		133.75		178.00		158.23

				160.06		169.50		198.75		99.71		213.00		96.06		166.19		84.47		190.06		184.91		168.24		144.31		177.64		124.69				155.63		168.06		114.44		151.00		147.28

				137.92		171.38		159.25		124.06		177.82		100.13		175.40		138.15		198.06		159.73		154.57		153.81		175.89		126.50				166.19		139.60		61.64		144.63		128.01

				164.57		179.53		184.73		105.81		162.90		89.57		136.92		112.14		203.54		163.93		157.66		143.08		154.86		118.38				165.88		128.31		135.67		132.25		140.52

				178.93		175.54		137.53		85.69		196.40		82.06		135.38		141.94		218.63		172.07		165.37		139.46		158.70		148.13				162.19		160.00		109.31		151.64		145.78

				150.63		164.29		162.94		126.88		194.15		101.88		161.07		125.13		196.36		135.63		153.69		150.09		182.50		112.94				173.56		118.60		93.00		137.50		130.67

				125.63		179.38		129.38		110.50		157.57		88.25		154.00		104.07		200.38		155.14		134.36		146.50		162.83		132.38				180.44		159.63		125.27		148.63		153.49

				162.44		179.00		166.69		95.13		198.08		104.69		125.07		124.50		193.44		175.53		165.45		139.46		201.88		112.31				171.38		148.38		106.07		144.88		142.67

				151.19		201.27		187.50		116.20		172.33		116.19		161.88		132.21		228.81		206.54		169.95		164.87		172.94		144.88				158.25		129.47		118.86		140.50		136.77

				151.25		179.18		162.73		102.44		172.69		91.00		143.63		91.33		170.44		147.06		145.01		137.34		175.83		131.86				155.50		149.64		147.86		168.13		155.28

				166.70		195.89		192.30		97.60		189.00		99.40		177.70		153.88		254.30		193.78		179.13		164.98		163.56		190.67				178.00		116.00		120.40		132.20		136.65

				152.50		183.22		173.05		111.33		188.10		98.69		157.02		121.21		212.69		161.52						170.23		131.77				167.58		144.01		117.10		143.49

				первая проба в задачах на усложненное чередование (++-- или ++---)

						повтор												повтор														повтор		первый		первый		повтор		первый

		группа Е (физфак 2004)				Иванова Надя (2+3-)		Натали1 (2+3-)		Эля1 (2+3-)		Андрей1 (2+3-)		МаксимЛ1 (2+3-)		юля1(2+3-)		Покровский		Аврова		Бортова		Еремина		Лукашова		Матвеев		Мусинская		Ледовая(2+3-)		Мамина(2+3-)		ГершковичЖ		ГершковичЛ		Волохонский

		кол-во ошибок				10		20		16		23		10		4		14		18		26		10		8		21		7		16		11		10		6		27

						213.80		196.31		160.85		218.29		168.36		177.00		211.23		188.19		205.94		265.14		138.93		221.83		144.71		179.93		220.00		165.36		154.86		211.31		184.16		180.04		191.59

						222.19		154.79		123.81		177.46		169.87		147.19		213.79		178.07		151.87		204.19		141.56		210.08		125.29		175.08		191.50		160.63		134.23		149.64		154.62		165.36		163.28

						203.50		124.36		165.93		221.10		169.56		152.13		254.06		212.23		249.27		226.10		121.13		200.92		172.07		155.33		241.13		162.27		150.29		185.69		166.62		177.25		185.99

						194.71		150.54		160.93		221.57		161.58		131.38		193.00		179.19		231.00		262.67		156.50		266.27		166.06		155.94		156.15		136.46		127.56		212.20		165.20		144.03		185.18

						170.40		211.67		179.75		202.42		194.38		128.56		268.63		147.75		193.21		273.92		133.69		213.91		159.38		139.73		199.19		165.38		139.94		200.92		183.36		161.06		186.01

						191.45		162.36		188.15		198.07		164.88		163.85		236.64		185.07		205.40		206.13		144.29		192.64		132.75		188.87		206.00		138.25		117.14		166.64		175.46		162.56		175.32

						213.47		206.82		170.92		179.94		181.80		154.64		202.29		184.78		205.75		215.85		153.31		187.00		192.00		117.36		142.36		141.50		149.55		175.17		178.82		137.69		177.99

						189.14		147.29		140.93		198.17		154.92		155.23		239.64		167.67		150.10		245.19		132.19		210.36		215.60		151.71		203.07		150.63		129.44		216.08		159.31		158.71		177.67

						199.36		136.94		145.22		222.93		167.69		150.93		242.82		151.14		242.50		202.00		144.14		225.42		190.91		148.71		195.18		143.38		124.60		168.64		164.74		152.97		177.64

						183.08		162.50		153.63		160.00		157.50		120.57		231.08		157.54		201.62		202.13		126.63		183.87		154.80		182.50		148.75		152.29		134.38		168.00		150.84		154.48		160.70

						176.50		122.63		190.75		185.88		156.94		139.13		231.60		173.31		156.00		241.19		145.23		192.36		149.75		142.27		200.29		157.27		104.47		178.08		159.06		151.07		170.63

						169.85		148.07		159.13		173.00		137.33		107.93		250.33		161.40		235.44		229.07		126.29		218.20		143.80		141.93		178.21		137.88		136.87		128.56		145.09		148.72		163.17

						165.21		122.44		160.93		139.75		149.31		151.56		279.07		171.55		153.08		228.14		142.08		205.29		184.19		110.38		167.31		150.88		124.69		206.79		144.80		138.31		166.66

						180.13		130.31		209.93		213.56		136.18		117.94		223.71		151.57		175.18		205.50		128.00		167.00		146.63		163.50		153.00		128.73		120.94		214.08		161.59		141.54		162.69

						187.21		168.75		176.36		174.25		171.00		135.93		200.71		169.25		240.50		162.88		117.21		177.67		192.00		139.13		175.15		172.88		153.46		207.83		165.26		160.15		174.40

						174.63		146.70		153.67		206.14		151.00		138.11		273.33		145.29		216.50		262.29		143.75		269.25		188.29		183.17		216.40		151.50		125.50		127.33		159.12		169.14		179.73

										выполнение задачи только на сложение

						первый												первый														первый

						Иванова (1+1-)												СергейПокровский(1+1-)										мама4				Ледовая(1+1-)

						0												5										7

						237.94												197.63										129.86				212.06

						193.13												194.13										111.44				179.69

						203.25												227.08										133.29				169.69

						189.06												204.23										113.50				118.06

						223.13												217.55										103.19				167.31

						217.75												171.85										137.69				161.07

						186.53												203.42										111.43				195.20

						202.81												156.31										131.18				160.88

						190.87												213.57										131.81				170.60

						211.69												215.50										105.00				172.56

						187.20												219.79										108.20				158.27

						219.67												201.21										116.75				180.50

						166.07												209.25										107.07				193.06

						177.00												182.29										141.13				168.50

																		200.33										125.79

																		191.11										96.50

				171.1982051282		181.95		191.5861132915

		170.9782459207		162.711525974		181.5453125		163.2805533752

		187.3292857143		162.3960164835		178.3197916667		185.9918810356

		181.295021645		160.7271645022		171.5604166667		185.1786838162

		210.2525641026		142.545		172.5885416667		186.0084692094

		183.1915384615		155.3990079365		170.215625		175.3188388992

		194.973489011		168.2376515152		165.2364583333		177.9876463814

		204.7976923077		154.5744055944		169.2015625		177.6722658294

		186.2183441558		157.6561904762		174.0505208333		177.6449921111

		172.5987545788		165.3732142857		187.0453125		160.7007849294

		193.9535064935		153.6932692308		175.7796875		170.6281756934

		189.5023015873		134.3590659341		190.7317708333		163.1652210884

		193.0143356643		165.4483333333		163.6600446429		166.6634050473

		202.8616008991		169.9547161172		163.3796130952		162.6873260668

		194.9862179487		145.0130827506				174.4038461538

		183.1205128205		179.1305555556				179.7293650794

		175.8973809524

1+1- стренеровкой

1+1- с имзм.цвета

1+1- без тренеровки

2+3-

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

+- сизм. цвета

только +

мама

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

				0

				0

1+1-

2+3-

Яна

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

1+1-

2+3-

Покровский

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

				0

				0

1+1-

2+3-

Иванова

_1205173583.unknown

_1204387531

_1205171293.unknown

_1204387532

_1182353302.bin

