

Психология человека в современном мире. Том 2. Проблема сознания в трудах С.Л.Рубинштейна, Д.Н.Узнадзе, Л.С.Выготского. Проблема деятельности в отечественной психологии. Исследование мышления и познавательных процессов. Творчество, способности, одаренность / Ответственные редакторы А.Л.Журавлев и др. – М.: Институт психологии РАН, 2009. – С. 51 – 59.

Роль символической функции сознания в становлении субъектности

А.М. Поляков

Проблеме субъектности как особой форме бытия человека в психологии всегда придавалось большое значение (Нартова-Бочавер, 2008, Осницкий, 1996). В контексте развития субъектность рассматривается как альтернатива фактору среды и генотипу. Однако при более детальном анализе этой категории обнаруживаются расхождения во взглядах разных психологов. Так еще в рамках психологии сознания (У.Джеймс) активность субъекта рассматривается как нечто само собой разумеющееся, как духовное свойство человека. В соответствии с таким пониманием человека психологические механизмы *становления* субъектности исследоваться не могли. Аналогичная ситуация сложилась и в большинстве других направлений психологии, использующих или хотя бы подразумевающих идею субъектности – гуманистической традиции (А.Маслоу, К.Роджерс и др.), когнитивной психологии (Ж.Пиаже), деятельностном подходе в школе С.Л.Рубинштейна (А.В.Брушлинский и др.). Так, например, приверженцы школы С.Л.Рубинштейна полагают, что субъектность является изначально, от рождения, присущим человеческому существованию атрибутом (Осницкий, 1996, Психологическая наука..., 1997).

Совсем иные условия для изучения субъектности сложились в рамках культурно-исторической психологии Л.С.Выготского и деятельностного подхода А.Н.Леонтьева. Последователи Л.С.Выготского трактовали субъектность – не просто как качество индивида, указывающее на его

активность, а как качество *сознательной*, осмысленной активности (Эльконин, 2001). В частности Л.С.Выготский реализовал идею субъектности в понятии высших психических функций, а А.Н.Леонтьев – в представлении об *осмысленности* деятельности. В обоих случаях особое значение в становлении субъектности придается опосредованию деятельности человека идеальными формами культуры (знаками, символами, моделями, словами и др.) (Эльконин, 2001, Эльконин, 1989).

В этом контексте возникает проблема соотношения и взаимосвязи источников изначально присущей ребенку активности и его осмысленной активности. Сам человек определяет свои действия или культурная форма, аккумулирующая в себе человеческие отношения? Кроме того, субъектность рассматривается в работах разных авторов как имеющая внутренний, духовный, план и план внешний, эмпирический (Нартова-Бочавер, 2008). Соотнести указанные противопоставления, хотя бы отчасти, можно благодаря анализу символической функции сознания.

В культурно-исторической психологии идеальные формы культуры, начиная с Л.С.Выготского, изучались преимущественно как значения (научные понятия) и знаки. Символам как особым формам культуры незаслуженно уделялось мало внимания. Л.С.Выготский заложил представление о том, что понятийное мышление является высшей формой мышления, а развитие значений как структурных элементов сознания стало пониматься как движение от синкрета и комплекса к псевдопонятию и понятию (Выготский, 1982-1984) Это выражается также в том, что функцию сознания называют "знаково-символической", не выделяя принципиальных различий в роли знаковых и символических форм (Салмина, 1988, Сапогова, 1993 и др.). Такая логика понимания развития сознания отразилась на дальнейших исследованиях. Все остальные идеальные формы, как то слово, символ, миф, модель, предмет, действие, иконические средства и др., рассматривались либо как *недопонятия*, либо как разновидности знака, т.е. анализировались в той

же логике, что знак и значение (Салмина, 1988, Сапогова, 1993, Нарышкин, 2005 и др.). Между тем, мы полагаем, что символические формы культуры выполняют особую функцию в построении деятельности человека. Согласно нашему предположению, именно освоение индивидом символов, за которое отвечает символическая функция, позволяет ему стать сознательным субъектом. Для подтверждения данного положения нам необходимо раскрыть механизм действия и структуру символической функции сознания.

На основании анализа литературы по проблеме символических форм сознания (см. Поляков, 2006), нам удалось выделить следующие их отличительные характеристики:

- Интерсубъектность и связанную с ней коммуникативную функцию. Символ всегда обращен к другому и, в отличие от знака, арефлексивен;
- Символ выражает отношения «часть – целое» (а не «род – вид») и способен порождать смыслы;
- Его внутреннее содержание беспредметно, а форма уникальна, что создает возможность творческого порождения символических образов (символотворчества). Иными словами, символ – это уникальная «пустая» форма;
- Символические формы активны по отношению к человеку, а он не может произвольно наполнять их тем или иным содержанием;
- Смысловое содержание символа антиномично, в противовес «буквальности» знака.

На основании проделанного анализа символических форм можно заключить, что отождествление знаковой и символической функций и помещение их в один логический и генетический ряд является нецелесообразным. Перейдем к анализу собственно символической функции, т.е. функции индивидуального сознания.

Одним из основных моментов понимания символа является разведение его внешней формы и внутреннего смыслового содержания (Аверинцев, 2006, Флоренский, 1990). Основную задачу символической функции сознания мы видим в осознании этих различий, что необходимо для трансценденции эмпирического, предметного выражения символа. Однако здесь требуется уточнение. Известно, что и в развитии знаковой функции этап разделения знака и обозначаемого является необходимым и закономерным этапом в онтогенезе (Выготский, 1982-1984, Нарышкин, 2005, Салмина, 1988, Сапогова, 1993 и др.). В чем же состоят различия между этими функциями?

Если знак произвольно употребляется для обозначения чего-либо, как бы удваивает действительность, то внутренняя и внешняя стороны символа неразрывно связаны и не могут быть произвольно разделены или заменены на другие. Знак замещает некий предмет или свойство эмпирической действительности. Символ ничего не замещает, он соединяет предметную эмпирическую действительность с реальностью иного, или иначе – преодолевает ее (действительность) (Ячин, 2006). Знание, основанное на знаках и значениях, условно и опосредованно представляет действительность. Знание, основанное на символах, безусловно и непосредственно переживаемо человеком. Таким образом, сознательное разделение внутренней, смысловой, и внешней, предметной, сторон символа определяется только его «внутренней жизнью», его собственной активностью, динамикой содержащихся в нем смыслов и порождением новых форм их выражения.

Означает ли это, что понимание символа происходит автоматически, само собой, без активного участия самого субъекта? И если нет, то в чем состоит эта активность? Для того, чтобы ответить на эти вопросы необходимо описать процессы, из которых складывается символическая функция сознания, иными словами, охарактеризовать ее структуру.

Теоретический анализ позволяет нам выделить три компонента в структуре символической функции.

1. Преобразование (перевод) формы символа.

Мы уже говорили о сверхчувственной беспредметной основе символа, хотя и выраженной в предметных формах (образах), тем не менее, доступной только непосредственному переживанию и не могущей быть четко определенной. Символ скорее нужно рассматривать не как то, что фиксирует некий смысл, а как то, что предоставляет возможность его существования или обнаружения человеком. Поскольку символ арефлексивен, не является моделью (дублем) мира и не может быть произвольно заменен другими символами (в отличие от знака, который может быть выражен через другие знаки), возникает вопрос о том, как происходит понимание символа. В методологическом плане этот вопрос важен еще и тем, что ответ на него позволяет определить способы фиксации в эмпирическом исследовании процессов понимания символа. Что мы делаем, когда прилагаем усилие для понимания символа и в чем это действие выражается? Одним из существенных моментов здесь является преобразование внешней формы символа, ее перевод либо из одной модальности в другую либо как бы «параллельный» перевод в рамках одной модальности. Причем здесь принципиально важным является соблюдение одного условия: такой перевод должен сохранять целостность формы символа в соответствии с его смыслом и быть адекватным контексту, в который она включается (поэтому мы говорим о «преобразовании»). Похожую мысль мы находим у В.П.Зинченко, который указывает на важность «перевода» «живого слова-понятия» (которое в его понимании близко к представленному нами пониманию символа) в образ и формирования живого образа-понятия или живого действия понятия (Зинченко, 2002, 57). Именно к этому аспекту символической функции в наибольшей мере применима характеристика «живого», так важная для понимания природы субъекта. На важность

перевода, правда, при понимании текста, обращает внимание также А.А.Леонтьев (Леонтьев, 2003, 141-144). Понимание текста происходит, когда мы осуществляем его перевод с языка автора на «свой», с иностранного на родной или другой иностранный. Замысел автора при этом может искажаться, поэтому важно, чтобы перевод был не механическим, буквальным, а учитывал целостность всего текста. Это положение, на наш взгляд применимо и к пониманию символической реальности. Только в этом случае нам необходимо расширить представления о «материале», который переводится. Это уже не обязательно вербальный текст (в случае использования слова-символа или символического описания), превращаемый субъектом в другой вербальный текст, но и текст, переводимый в чувственный образ, действие, ситуацию или образ-символ, который мы пытаемся описать словами, выразить в поступке и т.п. Константным при этом остается не форма, а внутреннее содержание символа. Происходит как бы игра с формой при сохранении единства смысла символа. Метафорой здесь может служить сохранение темы музыкального произведения при изменении способов ее выражения. Естественно, что для осуществления формального, т.е. относящегося к форме, преобразования символа необходимо сознательное разведение субъектом последней с его внутренним содержанием и понимание того, что конкретное предметное выражение символа всегда есть лишь один из способов представления его внутреннего смысла.

2. Воссоздание (обнаружение) антиномичности формы и смысла символа.

Данный элемент символической функции сопряжен с такой важной характеристикой символа как антиномичность – несовпадение, даже противостояние, естественной, очевидной логики, существующей как фон, и культурной логики, заложенной в смысловом содержании символа. Причем как закономерное, соответствующее логике обыденного

сознания, так и противостоящий ему смысл символа находят выражение в его внешней форме. Вот это несоответствие двух логик и должен обнаружить субъект, осознавая предметное выражение символа. Примером здесь может служить понимание притч как одной символических форм культуры. В притчах отчетливо противопоставляется естественная логика обыденного эмпирического сознания и логика иного, смыслового или духовного, содержания.

Обнаружение антиномичности символа субъектом создает то психическое напряжение, которое запускает процесс понимания символического смысла. Однако это не означает, что понимание происходит само собой без активного участия личности. Поскольку парадоксальная логика символа не поддается рассудочному, формально-логическому объяснению и не может быть выстроена в цепочку вытекающих друг из друга умозаключений, то от личности требуется определенное усилие для сосредоточения на его внутреннем содержании (или точнее – на внутренней пустоте символа). Только в этом случае возможно трансцендирование внешнего выражения символа.

Активность и участие субъекта состоит в его обращенности к идеальному, внутреннему содержанию символа, к его – как это ни парадоксально звучит – внутренней пустоте, пустоте никогда не заполненной и в силу этого порождающей бесконечное многообразие смыслов, внутренне связанных единой не поддающейся объяснению рассудка логикой. По сути дела эта внутренняя пустота, беспредметность символа, обладая притягательной силой, и рождает нашу субъектность, служит источником осмысленной и свободной от детерминизма эмпирической действительности активности. Внешняя же форма символа служит для нас как бы опорой, воротами, через которые мы проходим к реальности иного.

3. Совмещение различных смысловых позиций, выраженных в символе.

Выше отмечалось, что смысл (содержание) символа всегда многогранно и никогда жестко не фиксировано. Пустота символа служит условием его потенциала в порождении и выражении многогранных смыслов. Здесь правильнее будет говорить не об одном единственном смысле символа, а о разнообразии смыслов, выступающих гранями или ипостасями некоторого единого Смысла. Данная особенность напрямую связана с коммуникативной функцией символа, его способностью объединять различные эмпирические содержания в опыте как одной личности, так и различных людей. В этом контексте уместно вспомнить про диалогическую природу смысла, в частности, и сознания, в общем, подробно описанную М.М.Бахтиным (Бахтин, 1979, Верч, 1996). Смысл М.М.Бахтиным понимается как ответ на вопрос и без этого вопроса немислим. Таким образом, единый Смысл символа способен совмещать в себе различные смысловые позиции (голоса), обнаруживающие различные его грани и создающие глубину его понимания человеком. Любой символ – это всегда чей-то символ и он к кому-то обращен. Символ должен учитывать сознание как минимум двух личностей: той, которая себя выражает, и той, к которой он обращен. В этом контексте можно вспомнить о том, что в психоанализе символ понимается как замещающий отсутствующего субъекта. В этом смысле генезис Я, переживания собственной субъектности, очевидно имеет символическую природу, поскольку собственное Я, (как, впрочем, и чужое) не доступно нашему эмпирическому сознанию, никогда не представлено в нашем опыте непосредственно.

Для субъекта символ становится символом только если он одновременно становится символом и для другого, что, в свою очередь, требует его осознания с различных позиций. Такое осознание включает в себя не только «позиционирование» (смену позиции, децентрацию сознания), но и интеграцию различных позиций (смыслов) при понимании или порождении символа. Несмотря на то, что внутреннее

содержание символа беспредметно и а-refлексивно, оно может быть осмысленно с различных позиций и представлено в различных интерпретациях, включено в различные смысловые системы. Данный элемент символической функции и предполагает способность личности по-разному интерпретировать содержание символа. Интегративный аспект символической функции сознания, на наш взгляд, играет большую роль в построении личностью целостного образа мира. В соответствии с этим, нам представляется, что часто встречающиеся попытки человека свести свои переживания (и переживания себя, своего "Я") к отдельным эмпирическим проявлениям, рассматривать их как изолированные факты, имеющие такие же изолированные объективные (буквальные) значения, следует рассматривать как уход от целостного символического видения мира. Психологи назвали этот феномен расщеплением – психологической защитой, состоящей в том, что все воспринимается по отдельности, не соединяясь в единое целое (Тайсон, Тайсон, 1998).

Все три аспекта символической функции сознания, хотя и обладают определенной автономией представленности в психической жизни, существуют как неделимые и действующие как единое целое. Так, например, преобразование формы символа, как правило, сопровождается изменением способа его понимания, построением новой интерпретации. Обнаружение антиномичности символа безусловно предполагает совмещение хотя бы двух смысловых позиций.

Каждый из элементов символической функции обнаруживает ее особую роль в жизнедеятельности человека: первый – творческое начало активности субъекта, второй – способность к самотрансцендированию индивидуального сознания, третий – нравственный аспект существования личности. В совокупности все три компонента символической функции можно рассматривать как основу порождения субъектности индивида, его осмысленной активности, совмещающую духовный и эмпирический план его жизнедеятельности.

Список литературы:

1. Аверинцев С. Символ художественный.// Собрание сочинений / Под ред. Н.П.Аверинцевой и К.Б.Сигова. София-Логос. Словарь. К.: ДУХ І ЛІТЕРА, 2006. С. 386-394.
2. Бахтин М.М. Проблемы поэтики Достоевского. М.: Советская Россия, 1979.
3. Верч Дж. Голоса разума. Социокультурный подход к опосредованному действию. М.: Тривола, 1996.
4. Выготский Л.С. Собрание сочинений: в 6-ти т. М.: Педагогика, 1982-1984.
5. Зинченко В.П. Живое слово-понятие: рассудок и разум. / Теоретические проблемы развивающего образования: Сб.ст. / Науч.ред. Т.М.Савельева. Минск: ПКООО «Полибиг», 2002. С.52-67.
6. Леонтьев А.А. Основы психолингвистики. – 3-е изд. М.: Смысл; СПб.: Лань, 2003.
7. Нартова-Бочавер С.К. Человек суверенный: психологическое исследование субъекта в его бытии. СПб.: Питер, 2008.
8. Нарышкин А.В. Строение образа мира человека и соотношение понятий "знак"- "символ" и "значение"- "смысл".// Вопросы психологии. – 2005. №1. С. 88-99.
9. Осницкий А.К. Проблемы исследования субъектной активности.// Вопросы психологии. 1996. №1. С. 5-19.
10. Поляков А.М. Символ как условие продуктивного действия // Вопросы психологии. 2006. №1. С. 63–73.
11. Психологическая наука в России XX столетия: проблемы теории и истории. Под ред. А.В.Брушлинского. М.: Издательство «Институт психологии РАН», 1997.
12. Салмина Н.Г. Знак и символ в обучении. М.: Моск. гос. ун-т, 1988.
13. Сапогова Е.Е. Ребенок и знак. Психологический анализ знаково-символической деятельности дошкольника. Тула: Приок. кн. изд-во, 1993.

14. Тайсон Р., Тайсон Ф. Психоаналитические теории развития: Пер. с англ. Екатеринбург: Деловая книга, 1998.
15. Флоренский П.А. У водоразделов мысли. М.: Правда, 1990.
16. Эльконин Б.Д. Психология развития: Учеб. пособие для студ. высш. учеб. заведений. М.: Издательский центр «Академия», 2001.
17. Эльконин Д.Б. Избранные психологические труды. М.: Педагогика, 1989.
18. Ячин С.Е. Слово и феномен. М.: Смысл, 2006.