РОЛЬ СОЗНАНИЯ В ПРОЦЕССАХ ЗАУЧИВАНИЯ И НАУЧЕНИЯ 

В.М. Аллахвердов 

Факультет психологии СПбГУ, Санкт-Петербург

crhome@mail.rcom.ru

В памяти человека хранится гораздо больше информации, чем он способен сознательно воспроизвести. Иногда даже утверждается, что сохраняется вся поступающая информация (среди сторонников такой концепции – Г. Эббингауз, С.С. Корсаков, З. Фрейд, Е.Н. Соколов и др.). Отсюда генеральный вопрос для всех теорий заучивания: в чем состоит деятельность по сознательному заучиванию уже хранимой в памяти информации? Или иначе: что, собственно, делает сознание в процессе заучивания? А далее море головоломок, которые любая теория памяти обязана объяснить. Почему человек не может вспомнить то, что и так хранит в памяти? Каким образом человек узнаёт знаки, которые, тем не менее, не может воспроизвести? С чего вдруг в процессе заучивания человек может начать ухудшать свои результаты? А ведь при этом испытуемый иногда ещё способен оценить степень уверенности в правильности своего ответа. Как же ему удается узнать, какой из его ответов был правильным? Стандартные теории следообразования заведомо не способны ответить на эти вопросы и ведут к неразрешимым логическим противоречиям. Заучивание – это, прежде всего, процесс психологический, когнитивный. Сохранение информации (или, как говорят, запечатление ее в памяти) – процесс физиологический. Человек не умеет сознательно что-то впечатывать в свою память. Запоминаемый материал сознанием человека анализируется, в нём выделяются редкие и неожиданные элементы, сами элементы группируется по смыслу, применяются различные мнемотехники, строятся разнообразные ассоциации. Все эти (и многие другие) когнитивные операции возможны только в случае, если запоминаемый материал уже хранится в физиологической памяти, иначе не с чем эти операции осуществлять. Физиологи открыли и блестяще описали многие механизмы запечатлевания в нервной системе. Но никто из них ничего не знает о том, как с этим автоматически запомненным материалом работает сознание. Со школьной скамьи известно, что для безошибочного воспроизведения запоминаемого текста сам текст должен многократно предъявляться. Но за обыденностью этого явления мало кто отмечал логическую странность этой операции. Ведь для того, чтобы заучивание происходило, человек на каждом шаге должен помнить больше, чем он способен вспомнить, – в противном случае то, что он ранее не запомнил, при следующем предъявлении воспринималось бы им как субъективно совершенно новая информация. И тогда никакой последовательности связанных между собой актов в процессе заучивания не могло бы существовать, любая деятельность по заучиванию была бы совершенно бессмысленной. И уж совсем фантастичен закон Эббингауза: число предъявлений, необходимых для заучивания ряда, растет гораздо быстрее, чем объем этого ряда. Неужели ранее предъявленные и не воспроизведенные знаки заучиваются труднее, чем если они до этого вообще не предъявлялись? В моих экспериментах такая интерпретация была подтверждена, а само явление получило название последействия неосознанного негативного выбора. 


Не менее, если не более, странен процесс научения, который большинством теоретиков считается родственным процессу заучивания. Со времён античности известен парадокс поиска нового знания. Как человек ищет новое знание? – спрашивали изумленные греки. Ведь если он не знает, что ищет, то что же ищет? А если знает, то это не новое знание. Этот парадокс применим и к процессу научения. Если человек умеет делать то, чему научается, то ему незачем научаться. А если не умеет, то не может научиться, ибо нельзя делать то, что не можешь сделать. Как ни странно, эту головоломку 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 если действия одни и те же, то эффективность просто не может повышаться. Как бы часто ни повторялись те же самые неумелые действия, они все равно останутся неумелыми действиями. А если действия не одни и те же, то вообще зачем нужно повторение? Эту головоломку сформулировал Н.А. Бернштейн, но не дал ее решения, так как не мог описать работу механизма сознания. Как человек, переходя в процессе научения от одних неумелых действий к другим, узнаёт, что эти другие неумелые действия лучше, чем первые? Человек продолжает совершенствовать самые простые акты даже после сотен тысяч, а возможно, и после миллионов повторений. Например, время простой сенсомоторной реакции продолжает сокращаться даже после 75 тыс. испытаний. Чему именно учится при этом человек – неужели быстро нажимать на кнопку? Теоретики строят теории связеобразования, даже более противоречивые, чем теории следообразования. Сами же эти теории роднит разве только несоответствие известным экспериментальным данным [1]. При этом снова абсолютно не известно, что именно делает сознание в процессе научения. Теоретики научения бегут от проблем сознания, как черт от ладана.


Схематично и упрощенно предлагаемая мной версия решения выглядит так. Человеческий организм идеально приспособлен для познания. Сознание же не отражает, а – на основе накопленной организмом информации и в соответствии с некоторыми законами [2] – конструирует гипотезы об окружающем мире, проверяя свои построения в опыте. Этот искусственно сконструированный мир обычно и называется субъективным миром. Существует специальный механизм, принимающий решение, что осознавать, а что – нет. Работа самого этого механизма не может осознаваться. Для организации проверки собственных гипотез сознание ставит перед организмом различные задачи. Однако главная функция механизма сознания – защита собственных гипотез (то есть – своего субъективного мира) от опровержения. Оно постоянно корректирует опыт в сторону подтверждения своих гипотез. Гипотезы обладают, тем самым, определенным консерватизмом, устойчивостью. Сам по себе организм, если в его работу не вмешивается сознание, как физиологический автомат безошибочно обрабатывает как всю поступающую, так и ранее поступившую информацию, а также быстро и точно выполняет любые действия. (Поэтому автоматизированные действия всегда выполняются лучше до тех пор, пока сознание не начинает их контролировать). 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. Однако само сознание не имеет непосредственного доступа ни к информации, хранимой в организме, ни к моторным командам. В противном случае результат организуемой проверки собственных гипотез окажется зависимым от сознания, а, значит, будет нарушен принцип независимой проверяемости гипотез. Сознание не умеет прямо считывать хранимую в памяти информацию и не способно непосредственно управлять мышцами или сенсорными регистрами. В задаче заучивания и научения сознание пытается догадаться о хранимых в памяти элементах или о действиях, которые необходимо совершить для достижения нужного эффекта, проверяет свои гипотезы в опыте, упорно пытаясь при этом защитить эти свои гипотезы от опровержения. Заучивает и научается не организм (который заведомо уже всю информацию хранит в памяти с первого предъявления и заранее умеет осуществлять действия, которые будут успешно производиться лишь к окончанию процесса научения), а сознание. Предложенная схема получила подтверждение в различных экспериментах. Вот некоторые результаты: и в задаче заучивания, и в задаче научения обнаружена тенденция повторять предшествующие ошибки (причем с точностью, превосходящей возможности сознательного различения). Число проб, в которых происходит ухудшение результатов как в процессе научения, так и особенно в процессе заучивания, значительно больше числа проб, в которых обнаруживается улучшение. Если в процессе решения задачи на научение и заучивание ввести явное или подразумеваемое дополнительное (но не сложное!) задание, то включение сознания в процесс решения дополнительной задачи, тем самым отвлекая сознание от своих защитных функций, позволяет повышать эффективность и научения, и заучивания.

Литература: 

1. Аллахвердов В.М. Методологическое путешествие по океану бессознательного к таинственному острову сознания. СПб., 2003, с.91-130.

2. Аллахвердов В.М. Сознание как парадокс. СПб., 2000.

