Память и запоминание

Память – это процессы организации и сохранения прошлого опыта, делающие возможным его последующее использование в деятельности или возвращение в сферу сознания. Память связывает прошлое субъекта с его настоящим и будущим.

Виды памяти

Виды памяти разделяются в зависимости от того, что запоминается или воспроизводится.

Воспроизведение может относиться к движениям или действиям, выражаясь в образовании привычек и навыков, к наглядному содержанию сознания, к мыслям и чувствам. В соответствии с этим разделяют следующие виды памяти:

1. Моторную память, выражающуюся в привычках и навыках

2. Образную память, то есть зрительную, слуховую, осязательную и тому подобную
3. Память на мысли, то есть логическую

4. Память на чувства, то есть аффективную

(С другой стороны, А.Бергсон резко разъединил и противопоставил память движений и память представлений как «память тела» и «память духа». В действительности же такой разрыв между ними совершенно ложен. Бергсон так считал, потому что для него тело , и в частности мозг, есть аппарат, передающий лишь двигательные импульсы. На самом деле оба вида если и не тождественны/, то тесно связаны между собой.

Виды памяти также различаются в зависимости от характера деятельности, в ходе которой совершается запоминание, различают непроизвольное и произвольное запоминание. В зависимости от способа запоминания в этом плане различают механическое и смысловое запоминание.

Типы памяти

Память у людей обнаруживает ряд особенностей. Необходимо учитывать эти особенности процессов сохранения и воспроизведения, то есть нельзя просто так утверждать/, плохая или хорошая у человека память.
 Первая линия разделения памяти связана с тем, как сенсорная область служит основой для  воспроизведения. Одни люди лучше запоминают зрительные, другие – слуховые, третьи – двигательные данные. Один человек, для того, чтобы запомнить , должен сам прочесть текст, и в воспоминании у него восстанавливается зрительный образ; у другого – такую же преобладающую роль играют слуховые восприятия и представления; у третьего – двигательные: текст закрепляется лучше всего посредством записи Чистые типы память встречаются редко, а обычно наблюдаются смешанные : зрительно-двигательный, двигательно-слуховой и зрительно-слуховой типы памяти. У большинства людей господствующим является зрительный тип запоминания предметов и словесно-двигательный – при запоминании словесного материала. Встречаются, однако, люди с ярко выраженным зрительным типом запоминания словесного материала. 

(на зачете по психологии одна студентка дала ответ, в точности совпадающий с текстом учебника. На неожиданно поставленный вопрос экзаменатора: «На какой странице?», со стороны студентки последовал совершенно автоматический ответ: «Страница 237, сверху, с правой стороны

. отвечая, она будто видела перед собой открытый учебник.

Также память разделяется по характеру наилучше запоминаемого материала.

Хорошая память на цвет может сочетаться с плохой памятью на числа, и наоборот.

Известны случаи исключительной памяти а какой-либо одной определенной области. Особое внимание привлекла память людей-счетчиков Иноди, Диаманди, Арну и других. Иноди много повторить 42 цифры после однократного прочтения и после трехчасового сеанса мог повторить до 300, которые ему встречались в задачах. При этом у Иноди был ярко выраженный слуховой тип памяти. Он говорил, что слышит цифры, такими, какими он их произносил, и это внутреннее слушание остается у него большую часть дня.

Диаманди, также отличавшийся феноменальной памятью, обладал зрительным типом памяти: он представлял цифры, будто считывая их со снимка.
В случаях исключительной памяти обыкновенная мощная сенсорная основа памяти соединяется в том или ином соотношении с логическими компонентами. Иноди, например, с большой быстротой производил арифметические операции над числами, потому что пользовался методами сокращенного вычисления и ему, например, не приходилось запоминать при умножении каждое из произведений.
Далее, память у людей отличается по 

1.быстроте запоминания

2.прочности и длительности запоминания

3.количеству и объему запоминания

4.точности

в отношении каждого из этих качеств память одного человека может отличаться от память другого.

Наконец, нужно отличать более непосредственный тип памяти и более опосредованный, основанный на хорошей организации навыков умственной работы. Первый по большей части ярче, второй – прочнее. Первый по преимуществу обратный, второй – речевой.

Говоря о типах памяти, необходимо также иметь в виду, что особенности процессов запоминания также зависят от того, кто и что запоминает, то есть от отношения конкретной личности к запоминаемому материалу.

Запоминание

Запоминание начинается с запечатления, которое первоначально совершается непроизвольно в той или иной деятельности, не ставящей перед собой задачи что-либо запомнить. Многое запечатлевается у нас непреднамеренно.

Учитывая необходимость сохранения материала в интересах своей деятельности, человек начинает сознательно и преднамеренно запечатлевать особенно значимый для него материал, и запечатление переходит тогда в сознательное запоминание и выделяется в особенную целенаправленную деятельность. Когда запоминание сопряжено с определенными трудностями, закрепление материала требует специальной организации, особых приемов, оно тогда принимает формы заучивания, которое совершается в сложном процессе обучения.

Основное значение поэтому приобретает вопрос о зависимости запоминания от характера деятельности, в ходе которого оно совершается. Теоретически центральным в проблеме запоминания является вопрос о взаимоотношении произвольного и непроизвольного запоминания. На первый взгляд с очевидностью выступают преимущества произвольного запоминания. Однако повседневные наблюдения свидетельствует все же о том, что большинство запоминаемо нами запоминается непроизвольно, то есть автоматически, без специального намерения, и многое из того, что мы совсем не стремились запомнить, запоминаем так, что никогда не можем забыть, даже если бы это захотели.
Исследования П.И.Зинченко в этом плане убедительно доказали, что установка на запоминание, делающая запоминание прямой цель. Действия объекта, не является сама по себе решающей для эффективности запоминания, непроизвольное запоминание может оказаться более эффективно, чем запоминание произвольное.

В опытах Зинченко запоминание картинок, получившееся непреднамеренно в ходе деятельности, целью которого была классификация картинок, без задачи запоминать сами картинки , результаты оказались более высокие, чем в случае, когда перед испытуемыми ставилась задача запомнить картинки. 

Посвященное этой теме исследование А.А.Смирнова подтвердило тот факт, что непроизвольное запоминание может быть более продуктивным, чем намеренное.

Экспериментальные данные Смирнова показали также, что преимущество непроизвольного запоминания при отсроченном воспроизведении оказалось  значительным, иногда даже более чем в 2 раза. Другими словами, то, что испытуемые запоминали непроизвольно – в процессе деятельности, целью которого не было запоминание, запоминалось прочнее, чем то, что они запоминали произвольно, специально выполняя задание запомнить.
Анализ конкретных условий, при которых непроизвольное оказывается более эффективным, вскрывает зависимость запоминания от деятельности, в ходе которого оно совершается.

В одном из своих экспериментов Смирнов /Давал своим испытуемым пары фраз, подобранные таким образом, чтобы при их сопоставлении можно было вывести какое-то правило, например «мой брат учится в школе» и «надо учиться писать кратко». Слова фраз были подчеркнуты, но само правило испытуемым не указывалось. Перед людьми ставилась задача вывести правило на которое дана каждая пара слов, но по прошествии определенного времени испытуемым предлагалось воспроизвести  фразы, как те, которые были даны, так и те, которые тони составили сами.
Данные свидетельствуют о том, что запоминание фраз второй группы более чем в 3 раза превышало запоминание первых (74 против 24), запоминание пар фраз имело место в 28 случаях для второй группы и только в 2 случаях для первой. Но основное различие между первой и второй группой фраз заключается в том, что во втором случае фразы, их составление было прямой целью деятельностью субъекта, в то время как первые, уже данные фразы, были лишь опорной точкой для деятельности. При этом отыскание правила в первом случае требовало не анализа фраз, а сопоставление слов, на которые оно опиралось. Во втором же случае конкретная задача заключалась в том, чтобы подыскивать фразы, заключающие нужные слова, и в результате: в первой серии опыта фразы запоминались хуже, чем во второй его части, слова, наоборот, запоминались несравненно лучше в первой серии, где именно они являлись  целью если не деятельности в целом, то в исходной ее операции.
Таким образом – как и осознается – прежде всего то, что является целью нашей деятельности. Поэтому если данный материал включен в целевое содержание данного действия, он может непроизвольно запомниться лучше/, чем если – при произвольном запоминании – цель сдвинута на само запоминание. Все зависит в первую очередь от того, как организовано и на что направлено действие, в ходе которого совершается запоминание. Поэтому и непреднамеренное запоминание может быть не только делом случая. Его можно косвенно, опосредованно регулировать. А педагогическом плане встает, таким образом, важнейшая задача – организовать учебную деятельность так, чтобы существенный материал запоминался  учащимся и тогда, когда он просто с ним работает, ставя своей целью не только запоминание.
Когда целью является не воспроизведение, а лишь узнавание или опознавание потом того, что в данный момент воспринимается, восприятие принимает характер специального ознакомления с предметом, то есть выделения его опознавательных признаков и т.д.

Систематическим обследованием студентов Э.Мейман установил, что даже предметы ближайшего окружения, которое постоянно находится перед глазами, часто запоминается очень  плохо, если не было специальной установки на их запоминание. Для запоминания существенно, чтобы первичное восприятие предмета регулировался специальной установкой на запоминание. Для усвоения и закрепления материала необходимо осознавать значимость данного предмета. Наряду с осознанием значимости, большую роль играет эмоциональная заинтересованность. Создание такой заинтересованности также может положительно повлиять на запоминание материала. При этом важно соблюсти соотношение между эмоциональной стимулированной и рациональной обоснованной установки на запоминание. \это отношение должно быть различным в разных возрастных ступенях: роль эмоционально стимулированных в раннем возрасте, и рационально обоснованных – в позднем. Идеальное решение – Чтобы эмоциональная заинтересованность вызывалась не внешними средствами, а изнутри насыщала объективно значимый материал.
В работе по закреплению обычно значительное место отводится на повторение. Существенным условием запоминания является также понимание. В отношении организации заучивания обычно возникает вопрос о рациональном распределении повторении. Для заучивания наиболее целесообразно распределение повторений во времени, нежели большая концентрация материала на одном небольшом промежутке времени. Например, при спешном заучивании, например непосредственно перед зачетом, материал по большей части быстро забывается.
Рациональное распределение повторении содействует и более экономному заучиванию, и более длительному запоминанию.

Известное значение имеет вопрос, от том, как лучше заучивать материал – в целом, или по частям Большинство лабораторных исследований приводили к выводу, что заучивание в целом эффективнее, но ряд опытов доказал обратное. Преимущества заучивания целом в отношении логически связанного материала, однако при заучивании материала неравномерной трудности лучше учить по частям(сначала в целом, потом закрепление более трудных мест, потом снова заучивание целого.)Таким образом, лучше использовать комбинированное целостное ил частичное заучивание.
Итак, существует наиболее оптимальный темп заучивания – медленный сначала и более быстрый в  дальнейшем.
Прочность словесно представляемого материала зависит от первичной подачи, характера изложения, смыслового и речевого изложения.

Строение памяти
Концепции двойственного строения памяти противостоит альтенрнативная точка зрения, утверждающаа, что существует только одно хранилище памяти, но внутри него действуют различные процессы. Многие признают двойственную модель, но также были выдвинуты аргументы против нее. Некоторые современные ученые отказались от общепринятой модели памяти, то есть наличие кратковременной и долговременной памяти. Например, для обработки информации в кратковременной памяти (слова), требуется, чтобы этот элемент был опознан в некотором более продолжительном хранилище памяти. Если испытуемого просят запомнить некий набор слов, то каждое слово сначало должно быть опознано, чтобы вначале хранится в кратковременной памяти. Иными словами, чтобы кратковременная память моглы выполняти свои функции, нужна некоторая обработка в долговременной памяти.
С этими выводами трудно спорить, но, похоже, что их авторы воспринимают теорию о двойсвенном строении памяти слишком буквально. ЭХта концепция была разработана учеными с целью как-то систематизировать результаты исследований. Эта теория несовершенна, но все же полезна. Отказ от нее при отсутствии другой скорее внест путаницу.

Два хранилища памяти

Концепция двойственности памяти Джеймса выглядит вполне здраво. 

Свидетельсво в пользу 2х состояний памяти также пришло из психологических исследований. Результаты, которые демонстрируют животные в экспериментах по научению, ухудшаются, если сразу за попыткой научения следует электроконвульсивный шок (ЭКШ). Можно предположить, что ЭКШ может мешать переносу информации из переходной памяти в постоянную. Люди, страдающие амнезией, вызванной травмой головы, часто не могут вспомнить, что происходило за несколько секунд до травмы. Этот синдром, называемый короткой ретроградной амнезией отличается от потери памяти на более давние события(долгая ретроградная амнезия), тогда как воспоминания о недавних событиях сохраняются.
Травма не сказывается на воспроизведении событий, произошедших сразу после нее. Это подтверждается результатами исследований Линча и Ярнелла. Они провели интервью с футболистами, получившими травму головы. Интервью следовали после краткого неврологического осмотра, примерно через 30 секунд, 3-5 минут спустя и 5-20 минут Сразу после травмы игроки могли точно вспомнить обстоятельства травмы. Однако спустя 5 минут они были уже не в состоянии вспомнить какие-то подробности. Видимо, детали событий, произошедших точно перед событием, вызвавшим амнезию, временно хранятся в памяти, но не поступают в постоянную.
Здесь на процесс закрепления информации, содержавшейся в кратковременной памяти, было оказано мешающее воздействие. Доводы против такого эксперимента предоставили Баддалей и Уоррингтон. В одном из экспериментов они просили нормальных пациентов и пациентов с амнезией воспроизвести а свободном порядке список из 10 слов немедленно после заучивания и с задержкой в 30 секунд, пациенты с амнезией справлялись менее хорошо, если их просили воспроизвести что-то через 30 секунд, но их успехи при немедленном воспроизведении были совершенно идентичны успехам нормальных испытуемых.. Эти данные указывают на наличие 2х хранилищ памяти, оперирующих различными факторами. ТО, что у пациентов с амнезией лучше развита ДВП, чем КВП, так же было подтверждено исследованиями Викельгрена.
Наконец, есть много экспериментов, подтверждающих теорию двойственной памяти. Когда человек заучивает набор элементов и затем воспроизводит их, не пытаясь сохранить порядок, вступают в действие факторы «первичности» и «недавности», т. е наиболее недавние элементы воспроизводятся легче. (кривая U)
Эффекты первичности и недавности известны уже давно, и включение их в двухпроцессную теорию памяти вполне логично. Согласно этой схеме, информация, собранная нашими органами чувств, быстро передается в первичное хранилище и либо замещается другой поступающей информацией, либо удерживается при помощи повторения. Если ко­личество вновь поступающей информации велико, как при заучивании последовательности, то информация, хранящаяся в кратковременной памяти, начинает выталкиваться новой информацией. В процессе свободного воспроизведения элементы, поступившие непосредственно перед его началом (и содержащиеся предположительно в кратковременной памяти) вспоминаются легко, т.к. они не были вытолкнуты, тогда как несколько элементов, расположенных во вторичной памяти, уже не столь легко доступны. Позиционная кривая хорошо согласуется с теорией двойственной памяти. Но как мы объясним эффект первичности? Предполагается, что поскольку ранние элементы хранились дольше, они получили больше повторения, что повысило их доступность в процедуре свободного воспроизведения.

Если мы предполагаем, что имеются два хранилища памяти, тогда получается, что во время свободного воспроизведения испытуемые извлекают те элементы, которые им только что встретились — т.е. те, что теперь находятся в кратковременной памяти. Мы можем проследить объем хранения КВП путем определения точки, в которой возникает эффект недав­ности. Количество элементов в этом объеме редко превышает восемь, так что сторонники двойственной памяти могут заключить, что есть два хранилища памяти, причем объем кратковременного составляет меньше восьми элементов.
Вопрос, имеет память одно или два основных хранилища, остается открытым. Сильные аргументы высказываются обеими сторонами и разре­шение этой проблемы откладывается до новых исследований.

Место памяти в когнитивной сфере

Хотя структура памяти остается пока неясной, полезно рассмотреть ее гипотетические элементы в рамках более общей концептуальной схемы. В настоящем разделе представлена общая когнитивная схема, охватываю­щая всю структуру памяти.

Итак, наши органы чувств могут обнаруживать огромное количество информации, несмотря на то, что их чувствитель­ность ограничена. Большая часть этой информации для нас неинтересна или просто превосходит нашу способность к обработке. Только небольшое количество информации обрабатывается до уровня КВП, и при соответ­ствующей обработке (известной нам далеко не полностью) эта информа­ция может со временем быть отложена в ДВП.

Сенсорная "память" (иконическая и т.д.) не хранит ничего, если не считать нескольких сотен миллисекунд нервной активности; КВП способ­на удержать немного информации; а ДВП имеет практически неограни­ченный объем хранения. Длительность памяти в этих трех структурах отражает их способность к хранению.

Разрабатывая ту или иную когнитивную систему, мы делаем множе­ство предположений. Несмотря на то, что эти системы явились результатом множества тщательно проведенных экспе­риментов, в них все же содержится некий интеллектуальный скачок от наблюдаемого к сущности основополагающих структур. Многие когнитив­ные психологи невольно совершают подобные скачки от эмпирических данных к гипотетическим построениям, а некоторые, совершая такие скачки по доброй воле, делают из имеющихся данных различные выводы (отсюда и появляются самые разнообразные модели).

Модели памяти

Лежащая в ее основе концепция дуалистична: первичная память, или система кратковременного хранения, представлена как независимая от вторичной памяти, или системы более длительного хране­ния. Здесь деление памяти на первичную и вторичную было с некоторыми вольностями позаимствовано у Вильяма Джеймса; и модель спровоцировала появление метафоры "ящиков в голове", которая быстро распространилась в литературе по когнитивной психологии. Во и Норман сделали то, чего так и не попытался сделать Джеймс: они дали количественную оценку свойствам первичной памяти (ПП). По их мнению, система краткого хранения обладает весьма ограниченным объемом, и информация в ней теряется не просто в зависимости от времени, но и за счет вытеснения "старых" элементов новыми. ПП можно предста­вить в виде хранилища с вертикальной картотекой, в ячейках которой размещается информация, а если все ячейки уже заняты, то она вытесня­ет какой-нибудь элемент и занимает его ячейку. Во и Норман проследили судьбу элементов ПП при помощи списков из шестнадцати цифр, которые зачитывали испытуемому со скоростью одна цифра в секунду или четыре цифры в секунду. Шестнадцатая (или "пробная") цифра была повторной, т.е. она уже появлялась на позиции   3, 5, 7, 9, 10, 11, 12, 13 или 14.

  Пробная цифра сопровождалась звуковым сигналом; этот сигнал был командой испытуемому воспроизвести ту цифру, которая следовала за пробной, когда пробная называлась в первый раз. Типичная последовательность цифр выглядела так: 

7951293804637602 (звуковой сигнал)

В приведенном случае правильный ответ будет "9" (цифра, следующая за первым предъявлением цифры "2"). Десять остальных цифр вмешиваются между первым и пробным предъявлением этой цифры. Поскольку испыту­емые не знали, какая из цифр станет пробной, они не могли просто сосредоточиться на какой-то одной и повторять ее. Предъявление с интервалом 1сек и 1/4 сек имело целью определить, является ли забывание функцией затухания (т.е. происходит ли оно с течением времени) или функцией интерференции внутри ПП. Если бы забывание определялось затуханием, то можно было бы ожидать, что при меньшем темпе предъявления правильных ответов будет меньше; если же забывание —результат интерфе­ренции, то качество ответов не будет зависеть от темпа предъявления. Одно и то же количество информации предъявлялось в разном темпе, т.к. Во и Норман полагали, что процесс затухания идет с одинаковой скорос­тью. Можно было бы возразить, что даже темп один элемент в секунду достаточен, чтобы дополнительная экспериментальная информация посту­пила в ПП испытуемых, но в последующих экспериментах (Norman, 1966), где скорость предъявления менялась от одной до десяти цифр за заданный период, были получены данные о скорости забывания, совпадающие с пред­сказаниями первоначальной модели. Как можно видеть из Рис.5.4, ско­рость забывания была примерно одинаковой при обоих темпах предъявле­ния. Отсюда следует вывод, что в ПП интерференция играет в забывании большую роль, чем затухание.

Модель Во и Нормана выглядит вполне разумной. ПП удерживает вер­бальную информацию и позволяет осуществлять дословное воспроизведение, что очевидно, например, при обычном разговоре. Мы способны абсо­лютно точно вспомнить последнюю часть только что услышанного предло­жения, даже если мы едва обратили внимание на сказанное. Однако не­возможно воспроизвести ту же самую информацию некоторое время спу­стя, если мы не повторили ее и тем самым не обеспечили доступ к ней через КВП.

В последующие годы эта модель претерпела некоторые изменения, критики набросились на нее за неадекватное объяснение очевидной слож­ности кратковременной памяти, но она послужила разумной основой для разработки других моделей.

Модель Аткинсона и Шифрина

Объяснения человеческой памяти в терминах "ящиков в голове" уже дос­таточно широко распространились, когда Аткинсон и Шифрин (Atkinson and Shiffrin, 1968) представили новую систему , разработанную в рамках представления о памяти, имеющей фиксированную структуру и меняющиеся процессы управления. Они разделяли концепцию двойственной памяти, описанную Во и Норманом, но ввели в состав КВП и ДВП гораздо больше подсистем. Это как если бы Во и Норман открыли такие элементы как земля, огонь, воздух и вода, а Аткинсон и Шифрин описали элементы, составляющие периодическую таблицу; это более поздние представления, более сложные и они более полно описывают широкий круг явлений. Аткинсон и Шифрин заметили, что упрощенное понимание памяти не позволяет объяснить такие сложные явления как внимание, сравнение, управление воспроизведением, передача информации из КВП в ДВП, образы, кодирование в сенсорной памяти и т.д. Единственным выходом было "разделять и властвовать", т.е. формулировать свойства памяти и разрабатывать эмпирические правила их различения.

Модель Аткинсона и Шифрина предусматривает три хранилища информации:

1) сенсорный регистр,

2)  кратковременное хранилище (КВХ)
3) долговременное хранилище (ДВХ)
Здесь входной стимул непосредствен­но регистрируется в соответствующей сенсорной модальности и либо те­ряется, либо передается дальше в обработку. Зрительная система — это подотдел сенсорного регистра; ей соответствует иконическое хранение.

Ее свойства достаточно хорошо извес­тны: это большие информационные возможности и быстрое затухание. Когда Аткинсон и Шифрин развивали свою модель, системы других сен­сорных модальностей были не так хорошо изучены, как сегодня (хотя они все еще хранят много секретов), но в модели предусмотрено место и для них — в предвидении будущих исследований, которые раскроют неизвес­тные пока свойства.
Аткинсон и Шифрин ввели важное разграничение между понятием памяти и понятием о хранилищах памяти. Термином "память" они обозначали данные, подлежащие сохранению, а термином "хранилище"—структурный элемент, в котором эти данные хранятся. Просто указать, как долго сохраняется элемент — это не значит определить, где именно в структуре памяти он расположен. Так, согласно их системе, информация может быть допущена в ДВХ вскоре после ее предъявления, а может несколько минут удерживаться в КВХ, но так никогда и не войти в ДВХ.
Кратковременное хранилище рассматривалось ими как рабочая система, в которой входная информация затухает и быстро исчезает (но не так быстро, как из сенсорного регистра). Форма представления информации в КВХ может отличаться от первоначальной сенсорной формы (например, слово, предъявленное визуально, в кратковременном хранилище может быть представлено в слуховых кодах).
В первоначальной системе затухание информации в КВХ было трудно точно определить, но Аткинсон и Шифрин полагали, что оно происходит в течение от 15 до 30 секунд. Однако, если элемент помещен в "буфер повторения", он может поддерживаться дольше, и чем дольше он там удерживается, тем больше шансов, что он будет передан в долговременное хранилище, и, согласно теории вероятностей, тем больше возможность, что его вытеснит из этого буфера новая входная информация.
Информация, содержащаяся в третьей системе, т.е. в долговременном хранилище, рассматривалась авторами как относительно постоянная, не­смотря на то, что она может быть недоступна вследствие интерференции с входной информацией. Функция ДВХ — отслеживать стимулы во вход­ном регистре (контролировать стимулы, поступающие, в КВХ) и обеспечи­вать место для хранения информации, приходящей из КВХ.
Переход информации из одного хранилища в другое контролируется преимущественно самим человеком. Информация, удерживаемая кратковременно в сенсорном регистре, сканируется, и отобранная ее часть вводится в КВХ. Авторы модели считают, что процесс передачи информации из КВХ может длиться столько же времени, сколько она здесь удержива­лась. Аткинсон и Шифрин также постулировали, что информация может поступать в долговременное хранилище непосредственно из сенсорного регистра.
Центральным в теории Аткинсона-Шифрина является представление, что человек может осуществлять некоторый контроль за информацией, поступающей в КВХ и из него. Именно это различение структуры и управления наиболее четко отличает модель Аткинсона и Шифрина от других теорий памяти. Управление системами памяти может осуществляться по-разному, но наиболее очевиден сознательный или бессознательный контроль за кратковременным буфером. Именно этот участок может контроли­роваться человеком в наибольшей степени. Мы можем заполнить этот буфер множеством элементов, оставив очень мало "места" для работы (или обработки), или перевести свое внимание на новые элементы и та­ким образом устранить из буфера старые за счет их неповторения. В этой модели есть еще один важный управляющий процесс — это кодирование, т.е. классификация входной информации в соответствии с данными, имею­щимися в долговременном хранилище. Пример кодирования — использо­вание мнемонических приемов, связанных с воображением.
Модель Аткинсона и Шифрина не является закрытой; она очень обобщенная, в ней есть известная неполнота. В более поздней публикации они расширили представление о тех управляю​щих процессах, которые человек может привлекать по своему усмотрению. Какие конкретно управляющие факторы будут активирова​ны, зависит от содержания решаемой задачи и непосредственных инструк​ций. Управляющий процесс — это ответственный исполнитель всей сис​темы; его роль сходна с ролью компьютерной программы, управляющей потоком информации из одного хранилища в другое, причем каждое хра​нилище работает с информацией по-своему. В этой модели входные сти​мулы от рецепторов проходят в сенсорный регистр (СР) — очень кратков​ременное хранилище, удерживающее информацию несколько сот милли​секунд (помните иконы?). Информация, переданная в КВХ, если не проис​ходит повторение, затухает и теряется примерно через 30 секунд. При помощи повторения управляющие процессы могут поддерживать инфор​мацию в КВХ довольно долго. Некоторая часть информации из КВХ пере​дается в ДВХ, являющееся постоянным хранилищем знаний. Предполага​ется, что из ДВХ информация извлекается посредством самоадресации, т.е. местоположение информации в системе памяти определяется на осно​ве содержания этой информации. Шифрин и Аткинсон приводят интерес​ную аналогию с библиотечным поиском:
"Самоадресующуюся память можно сравнить с системой библиотечных полок, на которых расположение книг зависит от их содержания. Например, книга по "методам законопачивания морских судов, применявшимся в 12 веке в Греции" будет располагаться на конкретной полке в Греческом зале и т.п. Если пользователю нужна эта книга, он может ее отыскать при помощи того же самого плана хранения книг, который был использован ранее, чтобы положить туда эту книгу. Мы полагаем, что ДВХ действует преимущественно по принципу само-адресующейся памяти."
Место хранения информации в ДВХ определяется содержанием самих компонентов памяти.

Модель Аткинсона и Шифрина не избежала критики. Например, Тульвинг и Мадиган , хотя и отмечают, что досто­инства ''превосходят недостатки", выражают неудовольствие недостаточ­ным объяснением того, как информация теряется из КВХ:
"Куда девается "потерянная" информация? ...Мы также чувствуем, что само понятие "потерянных элементов" нарушает первый закон термодинамики. Скорее нам нравится идея, выраженная Гербартом более 100 лет назад,— что информация в любом хранилище остается там в том или ином виде, но иногда просто не может быть использована для желаемых целей. Мы можем только надеяться, что тайна указывающих вниз стрелок в этой системе со временем откроется»

Теперь мы можем еще раз взглянуть на две теории двойственной памя­ти с той мудростью, что так часто приходит со временем и с новыми экспериментами. Ранняя модель Во и Нормана дала нам общую анатомию памяти, а более поздняя модель Аткинсона и Шифрина дала нам представ­ление о системе памяти человека, способной прослеживать путь входной информации и осуществлять определенное управление своей ограничен­ной пропускной способностью по обработке информации. Это неполная система, но она остается достаточно гибкой, чтобы приспособиться к но­вым результатам исследований, которые могут скорее обогатить ее, чем переплавить.
Уровень воспроизведения (УВ)

В работе, не слишком хорошо известной на Западе, русский психолог П.И.Зинченко поставил вопрос о том, как человек взаимодействует с изу­чаемым и запоминаемым материалом. Основная идея, предлагаемая Зинченко, состоит в том, что слова, кодируемые более значащими средствами, будут сохраняться в непроизвольной памя­ти лучше, чем слова, кодируемые другими, более поверхностными сред­ствами. Так, запоминаемость слов сильно зависит от цели, которая стоит перед испытуемым во время предъявления материала. Предполагается, что различные цели активируют различные системы связей, поскольку люди имеют разное отношение к материалу. Этот тезис был проверен в эксперименте, в котором испытуемым дава­ли 10 наборов по 4 слова. Первое слово они должны были связать с одним из других слов, но инструкции для каждой из трех групп испытуемых были разные. Пример такого набора: ДОМ-ОКНО – ЗДАНИЕ – РЫБА. В одной группе испытуемых просили установить "логическую" связь между первым словом и одним из трех других слов (например, ДОМ-ЗДАНИЕ). В другой группе испытуемых просили установить конкретную связь меж­ду первым словом и одним из остальных слов (например, ДОМ-ОКНО). В третьей группе испытуемых просили назвать слово, значение которого отличается от значения первого слова (ДОМ-РЫБА). Используя различ­ные инструкции, Зинченко полагал, что у испытуемых будут не только разные целевые установки по отношению к материалу, но что им также потребуется изучить значение каждого слова. После краткой прерываю­щей задачи испытуемых просили воспроизвести предъявленные слова.
  В группе, где испытуемые формировали логические связи между первым и еще одним словом, целевое слово вос­производилось с большей частотой, чем в других группах; воспроизведе­ние слов при конкретных связях слов было лучше, чем при установлении связей не по смыслу.

Таким образом, "уровень воспроизведения", как назвал его Зинченко, определяется целью действия. Из приведенного эксперимента мы можем видеть, что когда испытуемым дается установка заучивания или инструк­ция обрабатывать материал на том или ином уровне, это очень сильно влияет на воспроизведение. Поскольку оригинал статьи был опубликован на русском языке и не получил широкого распространения, он не был включен в общую разработку моделей памяти. И все же изложенный Зинченко эксперимент имел важное теоретическое значение для обоснования понятия "уровней обработки", оказавшего боль​шое влияние на когнитивную психологию и наши представления о памяти человека.
Уровни обработки  (уо) 

Похоже, что на ранних этапах научного развития успех достигается больше благодаря реакции и контрреакции, чем благодаря открытию великих и непреложных истин. Модель "уровня обработки" (УО), предложенная Крэйком и Локхартом была реакцией на пред­ставление о строении памяти в виде "ящиков в голове". Эти авторы придерживались мнения, что все имеющиеся данные удобнее описывать, если концепция памяти будет построена на основе понятия "уровней обработки". Общая идея здесь состоит в том, что входные стимулы подвергаются ряду аналитических процедур, начиная с поверхностного сенсорного ана­лиза и далее — к более глубокому, более сложному, абстрактному и се­мантическому анализу. Обрабатывается ли стимул поверхностно или глу­боко — это зависит от природы стимула и от времени, отпущенного его обработку. У элемента, обработанного на глубоком уровне, меньше шан­сов быть забытым, чем у того, что обрабатывался на поверхностном уров­не. На самом раннем уровне входные стимулы подвергаются сенсорному и подетальному анализу. На более глубоком уровне элемент может быть опознан посредством механизмов распознавания паттернов и выделения значения; а на еще более глубоком уровне этот элемент может вызывать у субъекта долговременные ассоциации. С углублением обработки увели­чивается доля семантического или когнитивного анализа. Возьмем, например, распознавание слов: на предварительных стадиях зрительный паттерн анализируется по его чисто физическим или сенсорным деталям, таким как линии и углы. На более поздних  стадиях эти стимулы сопоставляются с хранимой информацией,—например, когда одна из букв соответ­ствует паттерну, идентифицированному как "А". На самом высоком уровне опознаваемый паттерн может "вызывать ассоциации, образы или сюжеты в зависимости от прошлого опыта употребления данного слова"
Такие же уровни обработки существуют и для других сенсорных мо­дальностей; предполагается, что стимулы каждой модальности проходят через одни и те же уровни: сенсорного анализа, распознавания паттерна и семантико-ассоциативную стадию обогащения стимула.
Согласно теории "уровней обработки", память является в сущности побочным продуктом обработки информации, и сохранение ее следов прямо зависит от глубины обработки. Глубокий анализ, порождающий бо­гатые ассоциации, приводит к возникновению долгоживущих и прочных следов памяти. Кто-то может подумать, что уровни обработки — это еще один симпатичный "ящичек в голове", но Крэйк и Локхарт строго предуп­реждают:

"Нет ничего проще, чем заключать в прямоугольник ранний этап анализа и назвать это сенсорной памятью, а потом нарисовать еще один прямоугольник для промежуточного этапа анализа и назвать его кратковременной памятью; но подобные действия лишь чрезмерно упрощают суть дела и уводят нас от наиболее важных вопросов"
Важная проблема, по мнению Крэйка и Локхарта, состоит в том, что нам удается воспринимать информацию на уровне значений ДО проведения ее анализа на более элементарном уровне. Таким образом, уровни обработки — это скорее "расширенная" обработка, когда хорошо знакомые и значимые стимулы обрабатываются на более глубоком уровне с большей вероятно­стью, чем менее значимые.

То, что мы можем воспринимать информацию на более глубоком уровне, не проанализировав ее сперва на поверхностном уровне, наводит тень сомнения на первоначальную формулировку идеи об уровнях обработки. Возможно, мы просто имеем дело с различными видами обработки, кото­рые не выстроены в строгую последовательность. Если все виды обработ­ки равно доступны для входных стимулов, тогда понятие уровней можно заменить системой, опирающейся не на понятие "уровня" или "глубины", а на некоторые из идей Крэйка и Локхарта о повторении и об образовании следов в памяти. (Эти фигуры изображают актива­цию памяти в процессе чтения отрывка текста в двух случаях: с целью уловить суть прочитанного и с целью корректировки самого текста. Чтение с пониманием сути — попытка уловить существенные моменты предусматривает минимум поверхностной обработки (или минимум "повторения для удержания в памяти") без размышления, но требует глубокого анализа на семантическом уровне. Наоборот, для корректировки тек­ста — скольжения по поверхности отрывка — требуется интенсивная поверхностная работа и минимальная обработка смысла)  В результате ряда исследований идею о неизменной последовательности этапов обработки пришлось оставить, но был сохранен общий принцип, гласящий, что семантическо­му анализу должна предшествовать некоторая сенсорная обработка. ровни обработки и информационный подход.  Информационный подход к моделям памяти обычно ставит акцент на структурных компо­нентах (например, сенсорные хранилища, КВП, ДВП), участвующих в об­работке (внимании, кодировании, повторении, преобразовании информа­ции и забывании); обработка — это операция, связанная (иногда уникаль­ным образом) с определенными структурными компонентами. Однако, можно подойти по-другому: сначала постулировать процесс, а затем сфор­мулировать систему памяти в терминах этих операций. Крэйк и Локхарт заняли как раз такую позицию, и их безоговорочная критика информационного подхода указывает нам, что для после­днего наступают трудные времена. 
Если информационный подход к памяти подчеркивает наличие после­довательных этапов продвижения и обработки информации, то согласно другому подходу, следы памяти возникают как побочный продукт перцеп­тивной обработки. Так, предполагается, что длительность хранения в па­мяти зависит от глубины обработки, т.е. что информация, которая не ста­ла объектом внимания и анализируется только на поверхностном уровне, вскоре будет забыта. А информация, глубоко обрабатываемая —захватив­шая внимание, полностью анализируемая и обогащаемая ассоциациями или образами,— сохранится надолго.

Модель уровневой обработки также не избегла критики, обратившей внимание на следующее:
1)эта модель говорит только о том, что значимые события лучше запоминаются, а это весьма заурядный вывод;

(2)она очень расплывчата и вообще не поддается проверке;

(З)она просто зациклена на том, что всякое хорошо запомнившееся событие обязательно было "глубоко обработано", причем никакого объективного и независимого показателя не приводится.
Одно из четких отличий между теориями "ящиков в голове" (Во и Норман; Аткинсон и Шифрин) и "уровневой обработкой" состоит в различном подходе к понятию повторения. В первой повторение информации в КВП служит для передачи ее в хранилище с более длительным сроком хранения. Во второй повторение нужно для сохранения информации на одном уровне анализа или для обработки информации путем перевода ее на более глубокий уровень. Первый тип повторения — для удержания в памяти — не ведет к лучшей сохранности информации.

Крэйк и Тульвинг проверяли идею о том, что чем глубже уровень обработки слов, тем лучше они должны воспроизво­диться. С этой целью они предложили испытуемым просто оценить слова по их структурным, фонематическим и семантическим характеристикам. Вот примеры типичных вопросов:
1)Структурный: Это слово написано прописными буквами?
2)Фонематический: Рифмуется ли это слово со словом ВЕС?
3)Семантический: Подходит ли это слово к такому предложению: "Он встретил на улице. _______________"?
Крэйк и Тульвинг измеряли время принятия решения и опознания оцененных испытуемыми слов. (В еще одном эксперименте измерялось также воспроизведение.) Из полученных данных (рис) следует, что:

1)более глубокая обработка требует больше времени и

2)опознание кодированных слов возрастает прямо пропорционально конечному уровню обработ­ки, т.е. слова, привязанные к смысловым характеристикам, опознаются лучше, чем слова, привязанные только к фонематическим или структурным характеристикам.
Концепция уровневой обработки была успешно опробована на различ­ном стимульном материале. Некоторые исследователи использовали для изучения уровней обработки распознавание лиц. В эксперименте Бауэра и Карлина испытуемым предъявляли ряд изображений лиц и просили охарактеризовать честность, привлекательность или пол изображенного человека. Ус­пехи испытуемых в опознавании лиц были лучше после оценки ими честности и привлекательности, чем после оценки пола. Эти результаты показывают, что для оценки честности или привлекательности требуется более глубокая обработка, чем для определения пола. Видимо, в этом случае опознание облегчается более глубоким кодированием.
Эффект отнесения к себе (ЭОС) 

Новые аспекты концепции уровневой обработки выявили Роджерс, Куйпер и Киркер, показавшие, что отнесе­ние к себе — это мощная методическая переменная. Они составили для испы­туемых четыре вопроса, каждый из которых содержал 40 прилагательных; вопросы различались по глубине обработки информации, или смысловой насыщенности. Из четырех вопросов один относился к структурным, дру­гой — к фонематическим, третий — к семантическим характеристикам, а четвертый касался самого испытуемого. Вот типичные вопросы: 
1)Структурный: Это большие буквы? (предъявленное прилагательное было напечатано либо таким же шрифтом, как и остальная часть этого вопроса, либо вдвое более крупным.) 
2)Фонематический: Это рифмуется с ... ? (Слово рифмовалось или не рифмовалось с предъявленным при­лагательным.) 
3)Семантический: Это означает то же, что и ... ? (Слово являлось или не являлось синонимом предъявленного прилагательного.) 
4)Вопрос с отнесением к себе:  Это характеризует Вас?
Как и в работе Крэйка и Тульвинга, здесь предполагалось, что слова, глубже кодированные в процессе их оценки, должны воспроизводиться лучше, чем слова, кодированные поверхностно. После того, как испытуемые проводили оценку слов, их просили в свободном порядке воспроизвести как можно больше слов из тех, что они оценивали. Хуже всего воспроизводились слова, характеризованные по структурному признаку; воспроизведение улучшалось в сторону слов, характеризованных фонематически и семантически. Слова, отнесенные испытуемыми к себе, воспроизводились лучше всего. Из этих данных ясно видно, что слова, оцененные относительно себя, лидируют по воспроизведению, и это указывает на то, что оценка относительно себя — это мощная система кодирования.
Учитывая важность экспериментов с глубиной обработки, а также то, что, как показали Роджерс и др., эффект отнесения к себе (ЭОС) оказался мощным приемом запоминания, был проведен ряд новых экспериментов, расширивших представление о "глубине".Вообще, интерпретация ЭОС основывалась на том, что если человек оценивает что-либо по отношению к себе, то возникает возможность оставить в памяти очень отчетливый след, поскольку знание "себя"— это очень хорошо разработанная структура. Такая интерпретация подверглась критике со стороны Клейна и Кильстрома, которые показали, что если вопросы с отнесением к себе и семантической оценкой уравнять по степени их организации, то ЭОС пропадает. В эксперименте Клейна и Кильстрома организация стимулировалась путем выбора целевых слов с общими свойствами; например, использовались названия частей тела, которые могут ассоциироваться с личным нездоровьем или травмой, и названия частей тела, которые не вызывают таких ассоциаций. Результаты показали, что за то, что раньше приписывалось ЭОС, несет ответственность степень организации, свойственная данной задаче. Этот вопрос еще далеко не решен, а споры и новые эксперименты продолжаются.
