II. ОСНОВНЫЕ ПОЛОЖЕНИЯ ТЕОРИИ ФУНКЦИОНАЛЬНЫХ СИСТЕМ П. К. АНОХИНА

“...Открой мне путь Твой,
дабы я познал Тебя...”
Ветхий завет, Исход, глава 33
2.1. О пространственно-временных отношениях организма со средой.

Изучение жизнедеятельности человека невозможна вне учета характеристик окружающей его и постоянно действующей на него среды. «Организм без внешней среды, поддерживающей его существование, невозможен; поэтому в научное определение организма должна входить и среда, влияющая на него» [Сеченов И. М., 1952]. Более того, «…жизнь … вписана многочисленными механизмами во все законы мира, которые существовали до происхождения жизни» [П. К. Анохин, 1978]. Говоря о многомерности окружающего нас пространства, следует подразумевать существование любого тела не в трехмерном, а именно в четырехмерном пространстве, где в качестве четвертого измерения выступает собственно время. Вместе с тем, согласно мнению П. К. Анохина (1968), пространство и время, взятые по отдельности, не являются таким абсолютным законом вселенной, как комплекс пространство - время. Уже примитивные живые существа были «вписаны» в основные законы пространственно-временных соотношений и потому эти законы стали абсолютными факторами, определяющими приспособление живой материи к внешнему миру. Пространственно-временные соотношения – тот фундамент, на котором первичная жизнь приобретала свои приспособительные свойства. Сам факт первичности этих законов определяет их организующую роль в формировании живых существ на различных этапах эволюции [П. К. Анохин, 1968].

Анализируя законы эволюции жизни от простейших ее форм до форм высокоразвитых, П. К. Анохин (1958, 1968, 1975, 1980) обозначил ряд принципов, действующих и на уровне приспособления отдельных индивидуумов в процессе их жизненного цикла к факторам окружающей среды.

Развитие ряда научных дисциплин выдвигает задачу исследования специфических форм пространственно-временной структуры мира на различных уровнях организации материи. «С зарождением жизни на Земле материя обогатилась принципиально новым фактором – активным отношением живой материи к всевозможным превращениям пространственно-временной структуры неорганического мира, и, следовательно, время для животного приобрело свое специфическое значение» и «живая материя, «вписавшись» в уже готовую пространственно-временную систему мира, не могла не отразить на себе ее свойства, ее архитектуру, если только эти свойства имели отношение к основному признаку самой живой материи – выживаемости» [П. К. Анохин, 1978].

Оценивая характер пространственно-временной структуры материального мира неизбежно встречаешься с последовательным перемещением тел в пространстве, с последовательными воздействиями одного тела на другое, с последовательным развитием фаз движения и преобразования материи [П. К. Анохин, 1968]. «Наиболее существенной чертой пространственно временной структуры мира, определяющей временное отношение первичных организмов к внешнему неорганическому миру, является последовательность воздействий внешнего мира на эти организмы независимо от интервала этих воздействий и от качества их энергии. … Этим самым мы вычленяем временной параметр отношений организма к неорганическому миру как в какой-то степени самостоятельный фактор в смысле значения его для приспособительных превращений» [П. К. Анохин, 1978].

С какими же формами и вариантами временного фактора – последовательности воздействий встречается организм? Вычленив некоторые временные параметры из основной формы – последовательности и проанализировав то значение, которое они могли иметь для приспособительных отношений живых существ, П. К. Анохин (1968, 1975) выделил два варианта действий факторов неорганического мира:

· Существование ряда таких последовательных явлений, каждое из которых никогда затем не повторяется на протяжении всей жизни организма;

· Повторяющиеся ряды последовательных воздействий.

Как в первом, так и в другом случае, имеется главнейшие временные признаки последовательно развивающихся событий – повторяемость и абсолютная или относительная устойчивость. Хотя само свойство повторяемости явлений может иметь бесконечные вариации в длительности ритмов, их устойчивости, составе и продолжительности отдельных компонентов, их пространственной локализации и т. д., при этом при любой множественности и вариативности факторов воздействий именно параметр повторяемости является наиболее характерным и специфическим [П. К. Анохин, 1968, 1975]. При этом повторяемость, которая может быть как абсолютно, так и относительно устойчивой, является главнейшим временным признаком последовательно развивающихся событий [П. К. Анохин, 1968]. 

Более того, временные параметры (неповторяемость, повторяемость, длительность, устойчивость, изменчивость и т. д.) при взаимодействии с живой природой приобретают такие качества как существенность или несущественность происходящих в Среде изменений для поддержания жизни [П. К. Анохин, 1968]. Данные относительные качества пространственно-временных отношений организма и Среды приобретают значимость не только на весах эволюции, что и будет рассмотрено в IV главе.

Выделяются, по крайней мере, четыре основные формы временной структуры окружающей живой организм среды:

· Действие относительно постоянных факторов;

· Последовательные ряды внешних воздействий, повторяющиеся ритмически или апериодически;

· Ритмические или апериодические воздействия относительно постоянных внешних факторов при активном передвижении живых существ;

· Действие последовательных рядов никогда не повторяющихся факторов [П. К. Анохин, 1978].

Согласно мнению того же П. К. Анохина (1978), «никогда не повторяющиеся воздействия не могли оказать какое-либо решающее влияние на эволюцию высших форм приспособления живой материи к окружающим условиям». Это не значит, что такие воздействия вовсе не оказывают влияния на каждого отдельно взятого индивидуума. Даже однократные в достаточной степени сильные воздействия (радиационные и проч.) вызывающие совместимые, тем не менее, с жизнью изменения генотипа, например, группы живых организмов способных далее дать жизнеспособное потомство, могут, в том числе, играть значительную роль в эволюции. Вместе с тем, вне всякого сомнения, устойчивая и прочная структура живого организма «может появиться только как результат отражения ритмически и апериодически повторяющихся воздействий» среды [П. К. Анохин, 1978]. Т. е. стойкие структурно-функциональные приспособительные изменения в организме индивидуума могут являться лишь следствием такого отражения и «само понятие «приспособление» потеряло бы всякий смысл в мире всегда новых, никогда не испытывавшихся организмом воздействий» [П. К. Анохин, 1968]. Данное обстоятельство крайне важно учитывать при любых попытках построения реально работающей теории адаптации. Крайне важен и тот факт, что «организация живых существ представляет собой в подлинном смысле слова отражение пространственно-временных параметров их конкретной среды обитания» [П. К. Анохин, 1978]. При этом динамика специфических биохимических процессов в живом организме так или иначе связана с физическими параметрами действующих на него факторов среды. Иными словами, специфичность приспособительных изменений в организме всегда определяется специфичностью действия факторов Среды.

Не менее важен акцент, сделанный П. К. Анохиным (1978) на роли ферментов в осуществлении приспособительных реакций живых существ. Указано, что именно специфический катализ, ускорение которого может достигать величины в сотни и даже миллиарды раз, создал в процессе эволюции возможности преимущественных условий для развития тех, а не других цепей реакций. Благодаря этому живыми существами была получена возможность отражать последовательно повторяющиеся ряды внешних воздействий в быстрых химических превращениях их внутренней среды в соответствии с физическим или химическим качеством этих воздействий, т.е. живые существа получили возможность отражать в микроинтервалах времени своих химических реакций те последовательные события внешнего мира, которые по самой своей природе могут развертываться в макроинтервалах времени. На первых стадиях развития жизни «принцип максимальной скорости» дал возможность на фоне в какой-то степени гомогенных коацерватных образований сформировать пути преимущественных цепей реакций, развивающихся с огромной скоростью [П. К. Анохин, 1968]. При этом цепи последовательных химических реакций предстают уже как временные связи. Такое, в высшей степени быстрое (в биохимических реакциях) отражение медленно развертывающихся событий внешнего мира стало универсальной закономерностью в приспособлении организма к внешним условиям и предопределило способность живых существ отражать внешний мир не пассивно, а активно, с опережением последовательно и повторно развертывающихся явлений. Благодаря процессу опережения живые организмы получили возможность с огромной скоростью строить цепи биохмических реакций по первому звену (или звеньям, становящимся при этом сигнальными по отношению к конечному звену этого ряда) много раз повторявшегося последовательного ряда внешних воздействий [П. К. Анохин, 1968]. «…Опережающее отражение действительности есть основная форма приспособления живой материи к пространственно-временной структуре неорганического мира, в котором последовательность и повторяемость являются основными параметрами» [П. К. Анохин, 1978].

Аппаратом, осуществляющим «максимальное и быстрейшее опережение последовательных и повторных явлений внешнего мира» [П. К. Анохин, 1978] является центральная нервная система. Сопоставив различные уровни организации живой материи, можно увидеть, что принцип опережающего отражения внешнего мира является неотъемлемой стороной жизни, ее приспособления к окружающим условиям. У центральной нервной системы, обладающей возможностью отражения в микроинтервалах времени цепи событий, длящихся годами, фактически нет границ для такого опережения действительности [П. К. Анохин, 1975]. «…Центральную нервную систему можно рассматривать как субстрат высокой специализации, который развивался как аппарат максимального и быстрейшего опережения последовательных и повторных явлений внешнего мира» [П. К. Анохин, 1958].

Анализируя с представленных позиций основные положения теории об условном рефлексе [И. П. Павлов, 1926, 1932], П. К. Анохин (1949) пришел к выводу, что «условный рефлекс высших животных, оцениваемый по параметру сигнальности, есть только частный случай высокоспециализированных форм опережающего отражения действительности». При этом опережение событий внешнего мира является универсальным механизмом, определяющим как врожденные, так и условнорефлекторные формы приспособления живого существа [П. К. Анохин, 1978]. Кроме того, именно на основе данной формы отражения был сформирован и специализировался сам мозг как орган психической деятельности, т. е. орган всеобщего отражения мира в мыслительной деятельности человека [П. К. Анохин, 1968]. Данный факт крайне важен, помимо всего прочего, для истинного понимания природы и механизмов психической деятельности человека и позволяет исследователям, в той или иной степени занимающимся изучением высшей нервной деятельности, противостоять необоснованно идеалистическим позициям доминирующих сегодня психологических школ.

«С широкой биологической точки зрения организм всю свою жизнь находится в условиях непрерывного действия последовательно развертывающихся внешних и внутренних факторов его существования» [П. К. Анохин, 1968]. Однако, изучая механизмы приспособления живых существ к пространственно-временным взаимодействиям, П. К. Анохин (1978) говорит о необходимости искусственного выделения отдельных важных моментов в их жизни, что, в свою очередь может привести к представлению о дискретном действии внешних факторов на организм и дискретности течения приспособительных процессов организма животного и человека. Ссылаясь при этом на абсолютный закон о непрерывно-прерывном движении материи, в одинаковой степени неизбежный как для неорганического мира, так и для живой материи, П. К. Анохин (1978), тем не менее, считает, что «биологический экран … вносит существенное дополнение, создавая прерывность в этом движении материи в соответствии с биологической значимостью различных компонентов континуума» [П. К. Анохин, 1978]. В свете сказанного, следует еще раз подчеркнуть выдвинутый самим же автором [П. К. Анохин, 1978] тезис о необходимости именно искусственного выделения отдельных важных моментов в жизни организма, что делается с целью, прежде всего получения возможности изучения его изолированных реакций на некие конкретные изменения среды. В связи с этим «дискретизация», выделение любого приспособительного изменения в организме животного и человека или поведенческого их акта конечно же допустима и, более того, необходима при изучении механизмов данного акта. Тем не менее, это не может являться поводом для обратного «переноса» принципа «дискретности» и возведения его в ранг закона жизнедеятельности организма в целом, вольно или невольно проповедуемого отдельными авторами, занимающимися проблемами адаптации [Ф. З. Меерсон, 1973, 1976, 1981; Ф. З. Меерсон, М. Г. Пшенникова, 1988; В. Н. Платонов, 1988; и др.]. Об этом же далее в своей монографии пишет и П. К. Анохин (1978), утверждая, что любое тело «находится в непрерывно меняющемся трехмерном пространственно-временном континууме» и, что «отношение живого к внешнему миру нужно понимать как непрерывную обработку информации … в его нервной системе, как обработку континуума воздействий, не имеющего скачкообразного разрыва в пространстве и во времени». Действительно, если окружающее, ежесекундно действующее на нас пространство составляет континуум, а центральная нервная система является «системой» приспособления, то ни одна составляющая этого континуума не может пройти мимо центральной нервной системы. В противном случае приспособление к средовым изменениям было бы невозможно [П. К. Анохин, 1978]. Внешние раздражения поступают в центральную нервную систему непрерывным потоком, «интервалы между которыми оказываются гораздо меньшими, чем временные параметры самого возбуждения, проявляемого рецепторами и нервной системой» [П. К. Анохин, 1968]. При этом в центральной нервной системе и особенно в коре головного мозга, в следовых нейрохимических процессах, происходит непременное объединение и перекрытие отражений воздействий внешнего мира и вызванных ими возбуждений (а следовательно, процессы, вызванные ими в мозгу, взаимодействующие на коротких отрезках времени, имеют возможность вступать в химическое и функциональное взаимодействие друг с другом). «Однако есть один критерий, который вносит разнообразие в эту кажущуюся непрерывную монотонность раздражении. Этот критерий - биологическая, жизненная значимость внешнего воздействия, взвешивание его на весах выживаемости данного организма в его данном состоянии и в данных условиях существования» [П. К. Анохин, 1968].

Искусственная дискретизация явлений внешнего мира (изолированное выделение стимула) и, соответственно реакций на эти явления организма служит необходимой мерой при изучении отдельных его актов в физиологии. В данном случае следует понимать, что «…стимул является лишь толчком к раскрытию и выявлению того, что создавалось в мозгу под влиянием многих факторов как нечто целостное, интегрированное» [П. К. Анохин, 1978]. Данная скрытая внутренняя мозговая интеграция – состояние, выраженное в многочисленных связях нервных элементов, сложившихся в непрерывном континууме в течение предшествующего времени - была названа «предпусковой интеграцией» [П. К. Анохин, 1949, 1958, 1968, 1975, 1978]. Логично предположить, что процесс формирования механизмов предпусковой интеграции начинается с момента зарождения новой жизни (хотя имеет право на существование и мнение, согласно которому централизованные интегративные процессы в живом организме могут начинаться лишь с момента начала формирования в нем нервной системы), т. е. с начала и в процессе эмбриогенеза и во многом обусловлен не только генетическими признаками субъекта, но и условиями его эмбриогенетического и в дальнейшем онтогенетического развития. С учетом пространственно-временных отношений организма со средой, очевидно следует понимать термин «предпусковая интеграция» как физиологическую характеристику динамического состояния прежде всего центральной нервной системы организма, постоянно меняющегося в процессе его эмбриогенетического и онтогенетического развития. 

Имея в виду собственно приспособительные процессы в организме, необходимо достаточно четко представлять себе, что же составляет саму природу этих приспособлений. По П. К. Анохину (1978) «приспособление всегда имеет интегральный, системный характер, однако элементарным процессом в этих системах является разрядная деятельность нейрона». В связи с этим следует отметить крайне важный момент, касающийся физиологических свойств нейронов мозга – разнообразие их индивидуальных реакций на приходящие возбуждения [П. К. Анохин, 1978]. Данное свойство нейронов напрямую связано с определенной инертностью (или, по П. К. Анохину, «следовой деятельностью», формирующейся в результате отражения - в том числе опережающего - пространственно-временного континуума) их функциональной активности. «Определенная категория нервных клеток продолжают свои реакции на внешние раздражения и после прекращения действия непосредственного раздражителя, оставляя определенный «след»» [П. К. Анохин, 1978]. Этот «след» – разрядная активность нейронов, основанная на биохимических, метаболических процессах самого нейрона. «Прямые эксперименты с употреблением парных раздражений или целого ряда раздражений показывают, что происходит неизбежное наложение возбуждений, их суммация и значительное пролонгирование активного состояния нервной клетки. Эта «следовая деятельность» может приобретать различный характер, главным же образом меняется конфигурация разрядов возбуждения» [П. К. Анохин, 1978]. Данный разряд нейрона – производный эффект специализированных биохимических процессов, инициированный пришедшим к нейрону возбуждением. «Любые влияния или возбуждения, действующие на нервную клетку, неизбежно проходят стадию химической трансформации, которая и определяет кодирование интегративного результата в нервной деятельности клетки в каждый данный момент в форме того или иного рисунка нервных импульсов. …Наличие следовых разрядов … нервных клеток неизбежно приводит к тому, что химические процессы нейрона, вызванные предыдущими влияниями, перекрываются новыми химическими процессами, вызванными последующим компонентом пространственно-временного континуума» [П. К. Анохин, 1978]. Все это приводит к выводу о том, что «в протоплазме нервных клеток мозга имеет место реальный химический континуум, отражающий непрерывность событий внешнего мира, т. е. его пространственно-временной континуум» [П. К. Анохин, 1978].

Следовая деятельность нейронов, длящаяся от миллисекунд до секунд и минут, является связующим звеном прошлого, настоящего и будущего мозга. При этом мозг в процессе эволюции выработал специальные структуры и их соотношения, предназначенные для воспроизведения пространственно-временного континуума внешнего мира. Так, развитие структур мозга, обладающих способностью к генерализованной активации «обеспечило одну из важнейших функций поведенческих актов – их сигнальный характер» [П. К. Анохин, 1978].

Приобретение живыми существами способности к свободному передвижению стало едва ли не самым важным этапом в процессе эволюции жизни на Земле. Целенаправленное движение живого организма позволило ему не только расширить континуум внешних раздражений своих анализаторов, но и получать новые мощные стимулы от собственных энтерорецепторов, провоцирующие расширение его приспособительных возможностей. В целенаправленном движении «организм как «открытая система» активно ищет для своих «входов» точно запрограммированные ее обменом веществ недостающие компоненты» [П. К. Анохин, 1978]. Появление полезного результата деятельности живого организма – следствие, прежде всего, его активного отношения к пространственно-временному континууму. В свете сказанного «поведение человека в пространственно-временном континууме предстает … как континуум больших и малых результатов с непременной оценкой каждого из них с помощью обратной афферентации», и, соответственно, «…непрерывность явлений внешнего мира отражается на «биологическом экране» как «прерывность» жизненно важных событий, отставленных друг от друга во времени, но связанных континуумом малозначащих результатов целого поведенческого акта животных и человека» [П. К. Анохин, 1978].

2.2. Функциональные системы организма

Впервые понятие системности в русской физиологии с целью исследования жизнедеятельности целого организма и в приложении к процессам высшей нервной деятельности ввел И. П. Павлов (1932): «...Человек есть, конечно система ..., как и всякая другая в природе, подчиняющаяся неизбежным и единым для всей природы законам, но система в горизонте нашего научного видения, единственная по высочайшему саморегулированию ... система в высочайшей степени саморегулирующаяся, сама себя поддерживающая, восстанавливающая...» [И. П. Павлов, 1951]. Вместе с тем, с расширением знаний о механизмах поведенческого акта, развитием и усовершенствованием методики исследований, с появлением новых фактов, вступавших в противоречие с канонами рефлекторной теории, ограниченной узкими рамками афферентно-эффекторных отношений, становилось все более ясно, что условный рефлекс, объясняющий тот или иной поведенческий акт по декартовской формуле «стимул-реакция» не может полностью объяснить приспособительный характер поведения человека и животных. Согласно классическому рефлекторному принципу, поведение заканчивается только действием, хотя важны не столько сами действия, сколько их приспособительные результаты [П. К. Анохин, 1949; К. В. Судаков, 1987]. 

Интенсивный рост числа результатов различных исследований способен привести исследователя к ощущению беспомощности перед половодьем аналитических фактов. Очевидно, что только нахождение какого-то общего принципа может помочь разобраться в логических связях между отдельными фактами и позволить на ином, более высоком уровне проектировать новые исследования. Системный подход в науке позволяет осмыслить то, чего нельзя понять при элементарном анализе накопленного в исследованиях материала. Системность – тот ключ, который позволяет соединить уровень целостного и уровень частного, аналитически полученного результата, заполнить пропасть разделяющую эти уровни. Создание концепции функциональной системы – серьезнейшая задача, решение которой позволяет сформулировать принцип работы, находящийся, с одной стороны в области целостности, и носящий черты интегративного целого, а с другой – в аналитической области. Функциональная система позволяет осуществлять исследование в любом заданном участке целого с помощью любых методов. Но эти исследования находятся в тесном единстве благодаря функциональной системе, показывающей где и как ведутся данные исследования [П. К. Анохин, 1978]. «…Только физиологический анализ на уровне функциональной системы может охватить функцию целого организма в целостных актах без потери физиологического уровня трактовки ее отдельных компонентов» [П. К. Анохин, 1968].

Отмечено множество попыток создания теории систем. Более того, коллективом авторов из NASA было даже предложено выделить специальную науку о "биологических системах" ["Biologikal Systems Science", 1971]. Потребность введения целостного подхода при объяснении функций организма ощущалась большинством исследователей, но решалась ими различным образом. Одними исследователями отрицалось наличие чего-либо специфического в целостной организации и делалась попытка объяснить ее, основываясь только на свойствах элементов целостных образований, что характерно для механистического подхода в понимании целого. Другая группа ученых допускала существование некоей неорганической силы, обладающей качеством «одухотворения» и формирования организованного целого, в большей или меньшей степени отстаивая виталистические позиции [П. К. Анохин, 1978].

При всеобщем понимании необходимости системного подхода в оценке целостных и разрозненных функций живого организма («Главные проблемы биологии ... связаны с системами и их организацией во времени и пространстве» - Н. Винер, 1964; «...поиски «системы» как более высокого и общего для многих явлений принципа функционирования могут дать значительно больше, чем только одни аналитические методы при изучении частных процессов» - П. К. Анохин, 1978) до настоящего времени нет единства в трактовке определения системности у различных авторов [В. В. Парин, Р. М. Баевский, 1966; М. М. Хананашвили, 1978; О. С. Андрианов, 1983; В. А. Шидловский, 1973, 1978, 1982; Ф. З. Меерсон, М. Г. Пшенникова, 1988; В. Н. Платонов, 1988; и др.]. Более того, попытки соблюсти принципы системности приобрели различные формы, среди которых выделены:

Количественно-кибернетический «системный» подход, рассматривающий биологические системы с позиций теории управления и широко использующий математическое моделирование физиологических функций в попытках выявления общих закономерностей.

Иерархический «системный» (или «системно-структурный») подход, рассматривающий процессы взаимодействия отдельных частей в организме в плане их усложнения: от молекул - к клеткам, от клеток - к тканям, от тканей к органам и т. д.

Анатомо-физиологический «системный» подход, отражающий объединение органов по их физиологическим функциям: «сердечно-сосудистая система», «пищеварительная система», «нервная система» и проч. [П. К. Анохин, 1978; К. В. Судаков, 1987].

Едва ли есть хоть одно направление в современной науке, где так или иначе не употреблялся бы термин «система», имеющий, к тому же весьма древнее происхождение. Вместе с тем, термин «система» в большинстве случаев употребляется как характеристика чего-то собранного вместе, упорядоченного, организованного, но при этом вне упоминания или даже «подразумевания» критерия, по которому компоненты собраны, упорядочены организованы [П. К. Анохин, 1978]. В качестве примера достаточно вспомнить широко распространенное употребление учеными и практиками в медицине и физиологии словосочетаний «сердечно-сосудистая система», «легочная система» и др., что принимается ими самими за доказательство «системности» их образа мышления при анализе имеющегося фактологического материала. Представление о системе, как о взаимодействующих компонентах и, собственно, их взаимодействие «не может сформировать систему, поскольку анализ истинных закономерностей функционирования с точки зрения функциональной системы раскрывает скорее механизм «содействия» компонентов, чем их «взаимодействие»» и «...система, при своем становлении приобретает собственные и специфические принципы организации, не переводимые на принципы и свойства тех компонентов и процессов, из которых формируются целостные системы» [П. К. Анохин, 1978].

Вместе с тем, «характерной чертой системного подхода является то, что в исследовательской работе не может быть аналитического изучения какого-то частичного объекта без точной идентификации этого частного в большой системе» и «...одной из главных целей поисков системы является именно ее способность объяснить и поставить на определенное место даже тот материал, который был задуман и получен исследователем без всякого системного подхода» [П. К. Анохин, 1978]. 

Теория функциональной системы, была разработана П. К. Анохиным (1935) в результате проводимых им исследований компенсаторных приспособлений нарушенных функций организма. Как показали эти исследования, всякая компенсация нарушенных функций может иметь место только при мобилизации значительного числа физиологических компонентов, зачастую расположенных в различных отделах центральной нервной системы и рабочей периферии, тем не менее всегда функционально объединенных на основе получения конечного приспособительного эффекта. Такое функциональное объединение различно локализованных структур и процессов на основе получения конечного (приспособительного) эффекта и было названо «функциональной системой» [П. К. Анохин, 1968]. При этом принцип функциональной системы используется как единица саморегуляторных приспособлений в многообразной деятельности целого организма. «Понятие функциональной системы представляет собой прежде всего динамическое понятие, в котором акцент ставится на законах формирования какого-либо функционального объединения, обязательно заканчивающегося полезным приспособительным эффектом и включающего в себя аппараты оценки этого эффекта» [П. К. Анохин, 1958]. Ядром функциональной системы является приспособительный эффект, определяющий состав, перестройку эфферентных возбуждений и неизбежное обратное афферентирование о результате промежуточного или конечного приспособительного эффекта. Понятие функциональной системы охватывает все стороны приспособительной деятельности целого организма, а не только взаимодействия или какую-либо комбинацию нервных центров («констелляция нервных центров» – А. А. Ухтомский, 1966) [П. К. Анохин, 1958].

Согласно теории функциональных систем центральным системообразующим фактором каждой функциональной системы является результат ее деятельности, определяющий в целом для организма нормальные условия течения метаболических процессов [П. К. Анохин, 1980]. Именно достаточность или недостаточность результата определяет поведение системы: в случае его достаточности организм переходит на формирование другой функциональной системы с другим полезным результатом, представляющим собой следующий этап в универсальном континууме результатов. В случае недостаточности полученного результата происходит стимулирование активирующих механизмов, возникает активный подбор новых компонентов, создается перемена степеней свободы действующих синаптических организаций и, наконец, после нескольких «проб и ошибок» находится совершенно достаточный приспособительный результат. Таким образом, системой можно назвать только комплекс таких избирательно вовлеченных компонентов, у которых взаимодействие и взаимоотношения принимают характер взаимосодействия компонентов для получения конкретного полезного результата [П. К. Анохин, 1978]. 

Были сформулированы основные признаки функциональной системы как интегративного образования:

· Функциональная система является центрально-периферическим образованием, становясь, таким образом, конкретным аппаратом саморегуляции. Она поддерживает свое единство на основе циклической циркуляции от периферии к центрам и от центров к периферии, хотя и не является «кольцом» в полном смысле этого слова.

· Существование любой функциональной системы непременно связано с получением какого-либо четко очерченного приспособительного эффекта. Именно этот конечный эффект определяет то или иное распределение возбуждений и активностей по функциональной системе в целом.

Другим абсолютным признаком функциональной системы является наличие рецепторных аппаратов, оценивающих результаты ее действия. Эти рецепторные аппараты в одних случаях могут быть врожденными, в других это могут быть обширные афферентные образования центральной нервной системы, воспринимающие афферентную сигнализацию с периферии о результатах действия. Характерной чертой такого афферентного аппарата является то, что он складывается до получения самих результатов действия.

Каждый результат действия такой функциональной системы, формирует поток обратных афферентаций, представляющих все важнейшие признаки (параметры) полученных результатов. В том случае, когда при подборе наиболее эффективного результата эта обратная афферентация закрепляет последнее наиболее эффективное действие, она становится «санкционирующей афферентацией» [П. К. Анохин, 1935].

В поведенческом смысле функциональная система имеет ряд дополнительных широко разветвленных аппаратов.

Жизненно важные функциональные системы, на основе которых строится приспособительная деятельность новорожденных животных к характерным для них экологическим факторам, обладают всеми указанными выше чертами и архитектурно оказываются созревшими точно к моменту рождения. Из этого следует, что объединение частей функциональной системы, (принцип консолидации) должно стать функционально полноценным на каком-то сроке развития плода еще до момента рождения [П. К. Анохин, 1968].
Согласно концепции П. К. Анохина (1958, 1968, 1975, 1980) обязательным фактором, обеспечивающим выживание любого организма, является требование полноценности жизненно важных функциональных систем уже к моменту его рождения. Каждая из этих систем уже к моменту рождения должна непременно включать в себя следующие, окончательно сформированные звенья: а) специфические рецепторные аппараты, воспринимающие воздействия экологических факторов, б) проводниковые аппараты, доставляющие периферическую информацию к центральной нервной системе, в) центральные межнейрональные (синаптические) соотношения, определяющие наиболее ответственный участок интегрирования полноценного акта, г) совокупность периферических рабочих аппаратов с их нервными окончаниями (органные синапсы), позволяющие получить рабочий эффект системы, д) совокупность афферентных аппаратов, в сумме обеспечивающих обратную афферентацию о степени успешности данного жизненно важного приспособительного действия новорожденного. Отсутствие или тотальное нарушение функции любого из указанных звеньев приводит к нарушению в деятельности жизненно важных функциональных систем и делает невозможным дальнейшее существование организма.

Следует обратить внимание, что здесь П. К. Анохин (1968) делает акцент именно на «жизненно важных функциональных системах» («целых» – еще одно их обозначение автором теории), к которым он относит системы объединенные прежде всего по признаку требования выживаемости индивида в Среде. 

Функциональная система всегда гетерогенна. Конкретным механизмом взаимодействия компонентов любой функциональной системы является освобождение их от избыточных степеней свободы, не нужных для получения данного конкретного результата, и, наоборот, сохранение всех тех степеней свободы, которые способствуют получению результата. В свою очередь, результат через характерные для него параметры и благодаря системе обратной афферентации имеет возможность реорганизовать систему, создавая такую форму взаимодействия между ее компонентами, которая является наиболее благоприятной для получения именно запрограммированного результата. Смысл системного подхода состоит в том, что элемент или компонент функционирования не должен пониматься как самостоятельное и независимое образование, он должен пониматься как элемент, чьи оставшиеся степени свободы подчинены общему плану функционирования системы, направляемому получением полезного результата. Таким образом, результат является неотъемлемым и решающим компонентом системы, создающим упорядоченное взаимодействие между всеми другими ее компонентами. 

Все ранее известные формулировки систем построены на принципе взаимодействия множества компонентов. Вместе с тем элементарные расчеты показывают, что простое взаимодействие огромного числа компонентов например человеческого организма ведет к бесконечно огромному числу степеней их свободы. Даже оценивая только число степеней свобод основных компонентов центральной нервной системы, но, принимая при этом во внимание наличие по крайней мере пяти возможных изменений в градации состояний нейрона [T. Bullock, 1958], можно получить совершенно фантастическую цифру с числом нулей на ленте длиной более 9 км [П. К. Анохин, 1978]. То есть простое взаимодействие компонентов реально не является фактором, объединяющим их в систему. Именно поэтому в большинство формулировок систем входит термин «упорядочение». Однако, вводя этот термин, необходимо понять, что же «упорядочивает» «взаимодействие» компонентов системы, что объединяет эти компоненты в систему, что является системообразующим фактором. П. К. Анохин (1935, 1958, 1968, 1978, 1980 и др.) считает, что «таким упорядочивающим фактором является результат деятельности системы». Согласно предложенной им концепции только результат деятельности системы может через обратную связь (афферентацию) воздействовать на систему, перебирая при этом все степени свободы и оставляя только те, которые содействуют получению результата. «Традиция избегать результат действия как самостоятельную физиологическую категорию не случайна. Она отражает традиции рефлекторной теории, которая заканчивает «рефлекторную дугу» только действием, не вводя в поле зрения и не интерпретируя результат этого действия» [П. К. Анохин, 1958]. «Смешение причины с основанием и смешение действия с результатами распространено и в нашей собственно повседневной речи» [M. Bunge, 1964]. «Фактически физиология не только не сделала результаты действия предметом научно объективного анализа, но и всю терминологию, выработанную почти на протяжении 300 лет, построила на концепции дугообразного характера течения приспособительных реакций («рефлекторная дуга»)» [П. К. Анохин, 1968]. Но «результат господствует над системой, и над всем формированием системы доминирует влияние результата. Результат имеет императивное влияние на систему: если он недостаточен, то немедленно эта информация о недостаточности результата перестраивает всю систему, перебирает все степени свободы, и в конце концов каждый элемент вступает в работу теми своими степенями свободы, которые способствуют получению результата» [П. К. Анохин, 1978]. 

«Поведение» системы определяется прежде всего ее удовлетворенностью или неудовлетворенностью полученным результатом. В случае удовлетворенности системы полученным результатом, организм «переходит на формирование другой функциональной системы, с другим результатом, представляющим собой следующий этап в универсальном непрерывном континууме результатов» [П. К. Анохин, 1978]. Неудовлетворенность системы результатом стимулирует ее активность в поиске и подборе новых компонентов (на основе перемены степеней свободы действующих синаптических организаций – важнейшего звена функциональной системы) и достижении достаточного приспособительного результата. Более того, одним из главнейших качеств биологической самоорганизующейся системы состоит в том, что система в процессе достижения окончательного результата непрерывно и активно производит перебор степеней свободы множества компонентов, часто даже в микроинтервалах времени, чтобы включить те из них, которые приближают организм к получению конкретного запрограммированного результата. Получение системой конкретного результата на основе степени содействия ее компонентов определяет упорядоченность во взаимодействии множества компонентов системы, а, следовательно, любой компонент может быть задействован и войти в систему только в том случае, если он вносит свою долю содействия в получение запрограммированного результата. В соответствии с этим, в отношении компонентов, входящих в систему, более пригоден термин «взаимосодействие» [П. К. Анохин, 1958, 1968 и др.], отражающий подлинную кооперацию компонентов множества отобранных ею для получения конкретного результата. «Системой можно назвать только комплекс таких избирательно вовлеченных компонентов, у которых взаимодействие и взаимоотношения принимают характер взаимосодействия компонентов для получения фокусированного полезного результата» [П. К. Анохин, 1978].

Именно потому, что в рассматриваемой концепции результат оказывает центральное организующее влияние на все этапы формирования системы, а сам результат ее функционирования является по сути функциональным феноменом, вся архитектура системы была названа функциональной системой [П. К. Анохин, 1978].

Функциональная система всегда «стремится» получить запрограммированный результат и ради получения этого результата может пойти на самые большие возмущения во взаимодействиях своих компонентов и поскольку организм живет в среде непрерывного получения результата, в подлинном континууме результатов, то после достижения определенного фазного результата начинается его «беспокойство» по поводу последующего результата [П. К. Анохин, 1978].

Оценивая роль результата, как системообразующего фактора следует иметь в виду следующее:

В функциональной системе результат представляет собой ее органический фактор, оказывающий решающее влияние как на ход ее формирования, так и на все ее последующие реорганизации. 
Наличие вполне определенного результата как решающего компонента функциональной системы делает недостаточным понятие «взаимодействие» в оценке отношений компонентов системы между собой. Именно результат отбирает все адекватные для данного момента степени свободы компонентов системы и фокусирует их воздействие. 

Если деятельность системы заканчивается полезным в каком-то отношении результатом, то «взаимодействие» компонентов данной системы всегда будет протекать по типу их взаимосодействия, направленного на получение результата.

Взаимосодействие компонентов системы достигается тем, что каждый их них под влиянием афферентного синтеза или обратной афферентации освобождается от избыточных степеней свободы и объединяется с другими компонентами только на основе тех степеней свободы, которые вместе содействуют получению надежного конечного результата.

Включение результата в функциональную систему исключает необходимость применять как несовершенные формулировки самой системы, так и многие другие («управляющая система», «управляющий объект», «биоуправление» и др.) [П. К. Анохин, 1978].

Теория функциональных систем включает приспособительный результат функционирования системы как ее органическую часть. Функциональная система, строящаяся на основании результата ее деятельности, кроме всего прочего, благодаря наличию совершенно определенной операциональной рабочей архитектонике со специфическим механизмом и специфическими свойствами (которая и допускает постановку вопроса в аналитическом плане), позволяет избежать «скачков» от целого прямо к аналитической детали. Важным следствием включения результата в систему в качестве решающего операционального фактора является то, что сразу же становятся понятными механизмы освобождения компонентов системы от избыточных степеней свободы. Кроме того, в данном случае «введение физиологических детерминистических понятий сняло видимость телеологичности целого. Целое – это есть нечто, запрограммированное в конкретных афферентных параметрах будущего результата» [П. К. Анохин, 1978]. И крайне важным является момент отмеченный П. К. Анохиным (1968): «результаты действия только тогда станут реальным фактом, допускающим их научный анализ, если в каждом отдельном случае будут перечислены максимально полно все те параметры результатов, которые вместе и определяют афферентную информацию о полученных результатах».
2.3. Структура функциональных систем.
Одним из важнейших вопросов характеристики системы является выяснение состава и роли ее отдельных компонентов. Это необходимо прежде всего в связи с предложенной П. К. Анохиным (1935, 1958, 1968, 1978, 1980 и др.) концепцией «системы» и введенной им строгой трактовкой термина «функциональная система», в противоположность часто употребляемому (в связи с упорядочением явлений другого класса) термину «система». Здесь имеется в виду, что смысловое содержание термина «система» до сих пор чаще всего включает принадлежность какого-либо феномена к тому или иному образованию исключительно по анатомическому или анатомо-физиологическому признаку (сердечно-сосудистая система, система кровообращения, нервная система, система пищеварения и проч.). «Говоря о системе в этом последнем смысле, мы выделяем из целого организма какую-то часть, объединенную типом анатомического строения или типом функционирования, и по сути дела исключаем возможность понимания этих выделенных структур в истинном системном плане. Совершенно очевидно, что система кровообращения никогда не выступает как нечто отдельное, ибо это было бы нонсенсом в физиологии» [П. К. Анохин, 1978]. «Кровообращение» как функция в целостном организме (в определенной степени само уже являющееся результатом, что, видимо и служит предпосылкой к ошибочности его выделения на практике в изолированную «систему» и дальнейшего изолированного же исследования) всегда ведет к получению какого-либо приспособительного результата. Вместе с тем в решение задачи получения любого из этих результатов непременно включаются нервная и эндокринная и др. анатомо-физиологические системы, т. е множества компонентов, объединенных по принципу взаимосодействия с непременным получением результата деятельности этой разветвленной гетерогенной системы. Следует подчеркнуть, что «функциональные системы организма складываются из динамически мобилизуемых структур в масштабе целого организма и на их деятельности и окончательном результате не отражается исключительное влияние какой-нибудь участвующей структуры анатомического типа», более того, «компоненты той или иной анатомической принадлежности мобилизуются и вовлекаются в функциональную систему только в меру их содействия получению запрограммированного результата» [П. К. Анохин, 1978].

Ведение понятия структуры в систему приводит к ее пониманию как чего-то жестко структурно детерминированного. Вместе с тем, именно динамическая изменчивость входящих в функциональную систему структурных компонентов является одним из ее самых характерных свойств. Кроме того, в соответствии с требованиями, которые функция предъявляет структуре, живой организм обладает крайне важным свойством внезапной мобилизуемости его структурных элементов. «…Существование результата системы как определяющего фактора для формирования функциональной системы и ее фазовых реорганизаций и наличие специфического строения структурных аппаратов, дающего возможность немедленной мобилизации объединения их в функциональную систему, говорят о том, что истинные системы организма всегда функциональны по своему типу», а это значит, что «функциональный принцип выборочной мобилизации структур является доминирующим» [П. К. Анохин, 1978].

Еще одним, не менее важным обстоятельством является то, что функциональные системы, обеспечивающие какой-то результат на данном уровне иерархии, можно «изолировать» только с дидактической целью. В конечном итоге единственно полноценной функциональной системой является собственно живой организм, существующий в непрерывном пространственно-временном континууме получаемых приспособительных результатов. Выделение любых функциональных систем в организме в достаточной степени искусственно и может быть оправдано лишь с позиций облегчения их исследования. Вместе с тем, эти «функциональные системы» сами по себе являются взаимосодействующими компонентами существующего в Среде целостного организма. Поэтому, по мнению П. К. Анохина (1978), говоря о составе функциональной системы, необходимо иметь в виду тот факт, что «...каждая функциональная система, взятая для исследования, неизбежно находится где-то между тончайшими молекулярными системами и наиболее высоким уровнем системной организации в виде, например, целого поведенческого акта».

2.4. Операциональная архитектоника функциональной системы.

Независимо от уровня своей организации и от количества составляющих их компонентов функциональные системы имеют принципиально одну и ту же функциональную архитектуру, в которой результат является доминирующим фактором, стабилизирующим организацию систем [П. К. Анохин, 1978].

В подавляющем большинстве исследований, так или иначе затрагивающих теорию систем, отсутствуют даже «попытки проникнуть во внутреннюю архитектонику системы и дать сравнительную оценку специфических свойств ее внутренних механизмов» [П. К. Анохин, 1978]. Свойственный данным исследованиям подход к изучению «глобальных свойств» системы как своеобразного «черного ящика», чреват ошибочным представлением о гомогенности системы, в которой все ее компоненты равноценны и все механизмы равнозначны. Вместе с тем, функциональная система всегда гетерогенна и всегда состоит из определенного числа узловых механизмов, каждый из которых, занимая собственное место, является специфическим для процесса формирования функциональной системы. Но при этом суть системного подхода прежде всего в том, что составляющие системы оцениваются не как самостоятельные образования, а как ее взаимосодействующие компоненты, степени свободы функционирования которых подчинены функционированию системы в целом, направленному на получение конечного результата [П. К. Анохин, 1978].

Существенным и, пожалуй, решающим отличием теории функциональных систем П. К. Анохина (1935, 1958, 1968, 1975, 1978, 1980 и др.) от всех предлагаемых к обсуждению системных моделей является наличие в ней четкой внутренней операциональной архитектоники, выражающей собой развитие идеи взаимосодействия компонентов системы. Внутренняя архитектоника функциональной системы позволяет раскрыть механизмы с помощью которых «компоненты системы освобождаются от избыточных степеней свободы, чтобы установить взаимосвязь с другими компонентами на основе императивного влияния результата на всю систему» [П. К. Анохин, 1978].

Узловые специфические механизмы, представляющие собой внутреннюю операциональную архитектонику функциональных систем, обеспечивают объединение в одной концепции высшего синтеза и тончайшего анализа [П. К. Анохин, 1978].

Одним из таких механизмов, «обеспечивающим» биологическую систему способностью принимать решение о необходимости достижения того или иного приспособительного результата, является афферентный синтез, представляющий собой сложный процесс обработки потока поступающей в центральную нервную систему из внешнего и внутреннего мира информации. На этой стадии предрешения синтезируется целый ряд возбуждений. 

Выделены четыре компонента афферентного синтеза:

· доминирующая мотивация;

· обстановочная афферентация;

· пусковая афферентация;

· память [П. К. Анохин, 1978].

Мотивационное возбуждение, представляющее собой восходящее активирующее возбуждение от гипоталамуса и формирующее на уровне коры мозга своеобразную и всегда избирательную систему возбуждений, составляет необходимый компонент любого поведенческого акта [П. К. Анохин, 1962; К. В. Судаков, 1965]. «Мотивационное возбуждение играет особенную роль в формировании стадии афферентного синтеза, поскольку вообще трудно представить себе какой-либо поведенческий акт без соответствующих предпосылок типа побуждения. Такого рода побуждения могут иметь различный характер, создаваться как нутритивными и гормональными процессами тела, так и на более высоком уровне в форме настоятельных потребностей к совершенствованию специфически человеческих поведенческих актов, т. е. социального поведения» [П. К. Анохин, 1968]. Мотивация как доминирующее состояние организма является своеобразным фильтром, «отсеивающим» все неадекватное для данной мотивационной установки, т. е. «мотивационный фактор производит первую и грубую классификацию всех афферентных воздействий данного момента на «существенное» и «несущественное» по отношению к этой доминирующей мотивации» [П. К. Анохин, 1968]. Согласно данным исследований К. В. Судакова (1971), нейрофизиологическая основа мотивационного «выбора» состоит в том, что восходящее влияние гипоталамических и ретикулярных образований выражается в избирательном активировании синаптических организаций коры больших полушарий, что и лежит в основе подбора текущей информации в интересах доминирующей мотивации. 

Обстановочная афферентация (или совокупность всех обстановочных афферентаций) представляет собой тип афферентных воздействий, несущих информацию не только о стационарной обстановке, в которой совершается тот или иной поведенческий акт, но и ряд последовательных афферентных воздействий, приводящих в конечном итоге к созданию общей ситуации поведенческого акта. «Совокупность этих афферентных раздражений создает в каждом своеобразном случае предпусковую интеграцию возбуждений, которая хотя и находится в скрытом состоянии, однако может быть немедленно выявлена, как только подействует пусковой раздражитель» [П. К. Анохин, 1968].

Физиологический смысл пусковой афферентации заключается в том, что она приурочивает выявление скрытых возбуждений (скрытой доминанты) к определенному моменту, наиболее выгодному с точки зрения успеха приспособления [П. К. Анохин, 1968]. Под пусковой афферентацией понимается стимул, который позволяет реализовать наличествующее в центральной нервной системе доминантное возбуждения и приводит к проявлению данной доминанты в виде конкретной приспособительной деятельности организма.

С афферентным синтезом тесно связано использование аппаратов памяти. Афферентный синтез был бы невозможен, если бы совокупность обстановочных и пусковых раздражений не была бы тесно связана тончайшими нитями с прошлым опытом животного, отложенным в аппаратах его памяти [П. К. Анохин, 1968]. Другими словами, доминирующее возбуждение (доминирующая мотивация) обладает способностью извлекать из многочисленных синаптических образований мозга все то, что было связано в прошлом с удовлетворением или разрешением именно этой, доминирующей в данный момент потребности. Вместе с тем, в стадии афферентного синтеза из памяти извлекаются не только общие афферентные черты сложившейся ситуации, но и признаки результатов, некогда получавшихся при аналогичных мотивационных состояниях и «…мозг обладает поразительной способностью охватывать не только частные признаки каких-либо событий, но и степень успешности и полезности тех результатов, которые были получены в аналогичных ситуациях в прошлом» [П. К. Анохин, 1978].

Таким образом, в стадии афферентного синтеза на каждом нейроне коры головного мозга одновременно обрабатываются возбуждения четырех различных источников: 1. внутреннее возбуждение, связанное с формированием той или иной доминирующей мотивации; 2. внешние возбуждения, представленные содействием данной обстановки (обстановочная афферентация); 3. возбуждения памяти, извлеченные как мотивацией, так и данной обстановочной афферентацией 4. стартовое возбуждение (пусковая афферентация). Только одновременная обработка нейронами всех этих возбуждений, осуществляемая при помощи ряда механизмов: корково-подкорковая реверберация возбуждений [А. И. Шумилина, 1968], увеличение дискриминационной способности нейрона к частоте импульсации [С. Н. Хаютин, 1972], увеличение конвергентной емкости отдельных нейронов под влиянием доминирующей мотивации [В. А. Макаров, 1970] и сопоставление всех комбинаций возбуждений с прошлым опытом дают возможность организму принимать то или иное решение для получения полезного результата [П. К. Анохин, 1978]. То есть нейрофизиологической основой афферентного синтеза является конвергенция множественных возбуждений на нейронах коры головного мозга [К. В. Судаков, 1987].

Однако, рассмотренные выше механизмы не могли бы совершить синтетическую работу по обработке притекающей в мозг информации, если бы объем информации не пополнялся все время активным процессом ориентировочно-исследовательской реакции. «Только в том случае, если происходит непрерывное тонизирование коры больших полушарий со стороны ретикулярной формации и гипоталамуса, становится возможным объединение необъединявшихся ранее афферентных возбуждений и формирование этого «решения», которое в широком смысле слова соответствует требованиям общей ситуации и истинным целям поведения» [П. К. Анохин, 1968].

Афферентный синтез, является неизбежной стадией формирования функциональной системы, содержащей все необходимое для постановки цели. При этом основным условием афферентного синтеза является одномоментное взаимосодействие всех четырех его компонентов. Этот процесс поддерживается, прежде всего, восходящей активацией (вызванной ориентировочно-исследовательской реакцией, сопутствующей афферентному синтезу и предшествующей стадии принятия решения), корково-подкорковой реверберацией и центробежным повышением возбудимости вовлеченных в афферентный синтез рецепторов. Кстати, «одновременность обработки всех четырех типов возбуждений в стадии афферентного синтеза основана на том, что каждый из них приобретает свои особенные физиологические свойства именно в процессе симультанной обработки» [П. К. Анохин, 1978]. «Афферентный синтез как функциональное явление не может иметь места без взаимодействия всех тех возбуждений, которые рождаются на рецепторных аппаратах, возникают на подкорковом уровне и затем в различных комбинациях поднимаются до клеток коры больших полушарий» [П. К. Анохин, 1968]. 

В результате афферентного синтеза выбираются такие варианты взаимосодействия компонентов системы, которые обуславливают избирательное направление возбуждений к мышцам, совершающим необходимое действие. Этот процесс получил название «устранение избыточных степеней свободы» [А. А. Ухтомский, 1945]. Данный выбор степеней свободы компонентов, которые должны составить рабочую часть системы происходит в стадии принятия решения и является одним из ключевых моментов в развертывании системных процессов. Основная задача стадии принятия решения заключается в том, что «организм неизбежно должен произвести выбор одной единственной возможности поведения из многочисленных возможностей, которыми он располагает в каждый данный момент» [П. К. Анохин, 1968]. Принятие решения всегда ориентировано именно на тот результат, который соответствует доминирующей в данный момент мотивации.

Фактически то, что происходит в процессе принятия решения является результатом выбора на основе оценки различных, внутренне формирующихся результатов. Основываясь в том числе на дополнительных данных, свидетельствующих о том, что в нервный комплекс возбуждений, возникающих на стадии афферентного синтеза и обладающих высокой степенью мультиконвергентного воздействия, приходит еще одно возбуждение уже эфферентной природы («копии» эфферентных посылок, приходящих по коллатеральным ответвлениям пирамидного тракта на те же межуточные нейроны, куда поступают и афферентные возбуждения, составляющие параметры реального результата) следует понимать, что «...момент принятия решения и начала выхода рабочих эфферентных возбуждений из мозга сопровождается формированием обширного комплекса возбуждений, состоящего из афферентных признаков будущего результата и из коллатеральной «копии» эфферентных возбуждений, вышедших на периферию по пирамидному тракту к рабочим аппаратам» [П. К. Анохин, 1978].

Отвечая на вопрос о возможном механизме процесса принятия решения П. К. Анохин (1978) ведущую роль в отборе необходимой в данный момент афферентной информации отдает доминирующей мотивации, предполагая при этом, что «этот механизм сосредоточен в наиболее интегрирующих и компактных структурах головного мозга», и с нейрофизиологической точки зрения процесс выбора единственной степени свободы состоит, очевидно в непрерывном сканировании различных возможных результатов, а эталоном для этого сканирования служит доминирующая в данный момент мотивация.

Согласно мнению П. К. Анохина (1968) «физиологический смысл «принятия решения» в формировании поведенческого акта заключается в следующих важнейших эффектах:

1. «Принятие решения» является результатом афферентного синтеза, производимого организмом на основе ведущей мотивации.

2. «Принятие решения» освобождает организм от чрезвычайно большого количества степеней свободы и тем самым способствует формированию интеграла эфферентных возбуждений, необходимых и имеющих приспособительный смысл для организма именно в данный момент и именно в данной ситуации.

«Принятие решения» является переходным моментом, после которого все комбинации возбуждений приобретают исполнительный, эфферентный характер».

Таким образом, афферентный синтез на основании совокупности внешних и внутренних раздражении, определяет какая целостная деятельность организма должна быть сформирована в данный момент, а участие в конкретной деятельности того или иного компонента вытекает из этого уже автоматически.

Следующим не менее важным специфическим узловым механизмом функциональной системы является аппарат акцептора результатов действия. «Формирование этого механизма нарушает устоявшееся представление о поступательном ходе возбуждений по центральной нервной системе согласно рефлекторному процессу» [П. К. Анохин, 1978]. Акцептор результатов действия «предвосхищая» афферентные свойства результата, «который должен быть получен в соответствии с принятым решением, опережает ход событий между организмом и внешним миром», не являясь при этом «выражением последовательного развития всей цепи явлений поведенческого акта» [П. К. Анохин, 1978]. Комплекс возникающих в нем возбуждений, с закодированными свойствами будущих результатов, полностью обеспечивает в последующем сопоставление параметров полученных результатов с идеальными параметрами заданными в акцепторе результатов действия. Благодаря прежде всего перебору признаков прошлых результатов и сличению их с признаками доминирующей мотивации, этот аппарат сосредотачивает в себе все афферентные признаки конечного результата. Таким образом акцептор результатов действия прежде всего является аппаратом предсказания, поскольку в нем прогнозируются свойства будущего, еще не полученного результата и лишь потом – аппаратом сличения.

Нельзя исключить, что оценка возможных результатов происходит уже в стадии афферентного синтеза, тем более, что «…существенные признаки будущего результата динамически формируются благодаря многосторонним процессам афферентного синтеза с извлечением из памяти прошлого жизненного опыта и его результата» [П. К. Анохин, 1978]. При этом, не исключено, что в стадии афферентного синтеза происходит формирование нескольких возможных результатов, которые, тем не менее не выходят на эфферентные пути и не реализуются до тех пор, пока не будет произведен выбор наиболее адекватного по отношению к доминирующей мотивации результата и принято соответствующее решение. «Этот комплекс возбуждений - в подлинном смысле слова афферентная модель будущего результата, и именно эта модель, являясь эталоном оценки обратных афферентаций, должна направлять активность человека и животных вплоть до получения запрограммированного результата» [П. К. Анохин, 1978].

Акцептор результатов действия формирует тончайшие нервные механизмы, позволяющие не только прогнозировать признаки результата, но и сравнивать их с параметрами реального результата, информация о которых он получает благодаря обратной афферентации. По сути сам процесс оценки полученного результата осуществляется сличением ранее спрогнозированных параметров и параметров реально полученного результата. Если полученный реально результат не соответствует ранее сделанному прогнозу, то в аппарате сличения возникает рассогласование, которое, активируя ориентировочно-исследовательскую реакцию, поднимает ассоциативные возможности мозга на более высокий уровень, помогая, тем самым активному подбору дополнительной информации. Таким образом, аппарат акцептора результатов действия «позволяет довести несовершенные поведенческие акты до совершенных» [П. К. Анохин, 1978] и играет одну из ведущих ролей в приспособительных реакциях организма. Немаловажно, что «циркулярное развитие … возбуждений при «узнавании» и «поиске» может быть столь быстрым, что каждый блок этой функции, состоящей из компонентов: результат, обратная афферентация, сличение и оценка реальных результатов в акцепторе результатов действия, коррекция, новый результат и т. д., - может развиться буквально в доли секунды», при этом «комплекс акцептора результатов действия должен очень долго быть в напряженном состоянии, прежде чем будет получен реальный запрограммированный результат» [П. К. Анохин, 1978]. Во всех случаях посылки мозгом возбуждений через конечные нейроны к периферическим рабочим аппаратам одновременно с эфферентной «командой» формируется некоторая афферентная модель, способная предвосхитить параметры будущих результатов и сличить в конце действия это предсказание с параметрами истинных результатов [П. К. Анохин, 1958, 1968; L. Walter, 1963]. При этом параметры будущих результатов весьма жестко связаны с интегративными особенностями эфферентных возбуждений. Единственная возможность построить гармоническое поведение и избежать ошибки состоит именно в постоянном сличении результатов сделанного с ранее предсказанными афферентными параметрами результатов, следовательно, «функция предсказания результатов является универсальной, имеется в любом виде деятельности организма (как в поведении, так и в регуляторных процессах самого тела) и представляет собой реальный факт» [П. К. Анохин, 1968].

Обратная афферентация есть следствие любого результата, и успешного и неуспешного. Смысл обратной афферентации состоит в том, что в любом физиологическом процессе или в поведенческом акте животного, который направлен на получение какого-то приспособительного эффекта, обратная афферентация информирует о результатах совершенного действия, давая возможность организму оценить степень успеха выполняемого им действия, т.е. через звено обратной афферентации осуществляется постоянная оценка реально полученного результата с тем, который был «запрограммирован» в акцепторе результата действия [П. К. Анохин, 1978; К. В. Судаков, 1987]. Если же результат не соответствует прогнозу, то в аппарате сличения возникает рассогласование, активирующее ориентировочно-исследовательскую реакцию, которая, поднимая ассоциативные возможности мозга на высокий уровень, тем самым помогает активному подбору дополнительной информации. «В случае недостаточности полученного результата происходит стимулирование активирующих механизмов, возникает активный подбор новых компонентов, создается перемена степеней свободы действующих синаптических организаций и, наконец, после нескольких «проб и ошибок» находится совершенно достаточный приспособительный результат. ... В свою очередь, результат через характерные для него параметры и благодаря системе обратной афферентации имеет возможность реорганизовать систему, создавая такую форму взаимодействия между ее компонентами, которая является наиболее благоприятной для получения именно запрограммированного результата». При этом «... система не может быть стабильной, если сам результат своими существенными параметрами не влияет на систему обратной афферентации» и «обратная афферентация является почти всегда многопараметрной, отражая многообразие черт самого результата» [П. К. Анохин, 1978]. В функциональной системе обратная афферентация, т. е. афферентация, несущая к аппарату акцептора действия информацию о параметрах полученных результатов, завершает всю логическую модель отдельного поведенческого акта. П. К. Анохин (1968) считает, что «обратные афферентаций, возникающие при каком-либо двигательном акте, следует разделить на две совершенно различные категории: а) направляющую движение и б) результативную афферентацию». При этом первая афферентация, по его мнению, представлена в основном проприоцептивными импульсами от мышц, осуществляющих движение, тогда как вторая афферентация всегда комплексна и охватывает все афферентные признаки, касающиеся собственно результата предпринятого действия. Вся категорию обратных результативных афферентаций делится, таким образом, на две отдельные формы: а) поэтапную обратную афферентацию, которая соответствует осуществлению новой цели данного поведенческого акта; б) санкционирующую обратную афферентацию, которая закрепляет наиболее успешную интеграцию афферентных возбуждений и завершает логическую функциональную единицу поведения [П. К. Анохин, 1968]. Это именно тот момент, где по П. К. Анохину (1968, 1978, 1980) происходит разделение «процесса» и «результата», и что, в свою очередь, кардинальным образом отражается на параметрах получаемого результата и «составе» функциональной системы (см. IV главу).

Сигналы с периферии о достаточном рабочем эффекте данной функциональной системы получили название «санкционирующей афферентации», а стадия на которой организм сигнализирует о достаточности полученного результата (действия) - санкционирующей стадии поведенческого акта, причем стабильная санкция со стороны афферентного аппарата организма является одним из главнейших факторов стабильной и правильной функциональной системы [П. К. Анохин, 1980].

Таким образом, центральная архитектура целенаправленного поведенческого акта, развертывается последовательно и включает следующие узловые механизмы:

· Афферентный синтез.

· Принятие решения.

· Формирование акцептора результата действия.

· Обратная афферентация (эфферентный синтез).

· Целенаправленное действие. 
· Санкционирующая стадия поведенческого акта.

Соответственно вышесказанному, функциональная система по П. К. Анохину (1935) это - законченная единица деятельности любого живого организма и состоящая из целого ряда узловых механизмов, которые обеспечивают логическое и физиологическое формирование поведенческого акта. Образование функциональной системы характеризуется объединением частных физиологических процессов организма в единое целое, обладающее своеобразием связей, отношений и взаимных влияний именно в тот момент, когда все эти компоненты мобилизованы на выполнение конкретной функции. Однако, мне хотелось бы обратить внимание читателя на одно из высказываний гения: «Как целостное образование любая функциональная система имеет вполне специфические для нее свойства, которые в целом придают ей пластичность, подвижность и в какой-то степени независимость от готовых жестких конструкций различных связей как в пределах самой центральной системы, так и в масштабе целого организма» [П. К. Анохин, 1958, 1968]. Далее я позволю себе частично не согласиться с вышесказанным (см. IV главу).

Не стоит думать, что предложенная П. К. Анохиным [1935, 1958, 1968, 1978, 1980 и др.] теория функциональных систем была абсолютно понята и безоговорочно принята его современниками. Так, С. Н. Брайнес, В. Б. Свечинский (1963) предложили трехуровневую модель системы управления в организме. В. М. Фролов (1972) говорит об уровнях функционирования, правда, физиологических систем. Несколько позднее известный советский физиолог Г. И. Косицкий (1979) пишет: «…центры вегетативной нервной системы, регулирующие функцию сердца, расположенные в продолговатом мозгу и в верхних грудных сегментах спинного мозга, не следует считать первичными нервными центрами. Ясно, что существует определенная иерархия вегетативных центров, регулирующих работу сердца. Первый «этаж» этой иерархической системы образован внутрисердечными периферическими рефлексами, второй «этаж» - рефлексами, замыкающимися на уровне экстраорганных вегетативных ганглиев. Так называемые низшие вегетативные центры (спинного и продолговатого мозга) в действительности являются третьим «этажом» указанной иерархической системы. Подобная функциональная структура позволяет освободить центральную нервную систему от необходимости переработки излишней информации (т. к. многие, необходимые организму регуляторные влияния могут осуществляться на уровне периферических рефлексов) и кроме того увеличивает надежность регуляции (т. к. в этом случае разобщение связи сердца с центральной нервной системой не выключает его нервной регуляции)». Об «автономных контурах управления» и иерархичности систем пишет Р. М. Баевский (1980). П. Д. Горизонтов (1980) также говорит о возможности местной авторегуляции незначительных изменений гомеостаза. Более того, в работах этих и многих других современных физиологов зачастую сквозит неприятие основных принципов анохинской теории функциональных систем. И хотя, вне всякого сомнения, следует признать наличие «здравого зерна» и в упомянутых и во многих других работах, но все они лежат в русле общей тенденции выделять и разобщать, в то время как теория функциональных систем П. К. Анохина (1935, 1958, 1968, 1978, 1980 и др.) – наиболее яркая и, пожалуй, самая удачная попытка объединить части с целью изучения целого. И «…именно результат функционирования системы является движущим фактором прогресса всего живого…» [П. К. Анохин, 1975].

http://www.medlinks.ru/sections.php?op=viewarticle&artid=1357
