PAGE
9

Журнал «Сознание и физическая реальность», 2010, том 16, № 7,

с. 22-29

Шушляпин О.И.

ХОЛИСТИЧЕСКАЯ ПРИРОДА СОЗНАНИЯ И ДИФФЕРЕНЦИРОВАННОЕ МЫШЛЕНИЕ: РОЛЬ СИСТЕМООБРАЗУЮЩЕГО НАЧАЛА КАК
ВЫРАЖЕНИЕ ТРИЕДИНСТВА РАЗУМА, ДУХА И СОЗНАНИЯ В СОЦИУМЕ.

 Перспективу познания стохастических форм (состояний) сознания автор видит в ряде практических приложений, касающихся ряда вопросов межотраслевых дисциплин – философии и религии, политики и социологии, биологии и психологии, валеологии и антропологии, исходя из аналоговых принципов системообразующих (холистических с позиций сознания и дифференцированных в аспекте мышления) начал управления интеллектуальным творчеством и духовностью в социуме.
Постановка проблемы.

Смыслы «глобализация и информатизация» вошло в общественно-политическую лексику всерьез и надолго. И по мере того, как оно становится все более популярным, в сознании обывателя, благодаря TV, глобализация и информатизация все чаще ассоциируется с беспорядками на улицах благополучных западных городов в дни, когда там проходят международные форумы. Давненько в мировом общественном мнении не было темы, связанной со столь активным протестным поведением. И кое-кто, пользуясь привычной терминологией, уже говорит, что расширение глобализации и сопротивление ей — это основное противоречие современной эпохи. Мир снова расколот. Не на две соперничающие и сдерживающие друг друга системы, а на богатых и бедных. На небольшую группу индустриальных стран, так называемых decision-makers, и всех остальных. Сюда, говорят нам, переместился источник грядущих столкновений [15-20].
 Реальность социально конструируемая. О глобализации и столкновении цивилизаций заговорили тогда, когда неожиданно исчез социалистический лагерь и мир перестал быть идеологически двухполюсным. Конфликтное мышление просто нашло себе новый предмет. Оно всегда найдет в реальности то, что представит как борьбу. Оно мобилизует массы, которые втянутся в столкновение. Носитель такого мышления с фактами в руках будет доказывать, что глобализация и информатизация — новые формы порабощения и экплуатации, что после столь длительного в ХХ веке идейного противостояния в мире складывается противостояние более натуральное, так сказать, витальное — противостояние сытых и голодных, умных и дураков, удачников и неудачных, успешных и неуспешных, счастливых и несчастных [5, 25].
В статье представлены теоретические обоснования, проливающие свет на природу целостного сознания и диференцированного мышления, в пространстве-времени которых реализуется цепочка гармонизации «знание-понимание-интерпретация-действие», характеризующие свойства-качества интеллектуально-творческой и лидерской личности в социуме.

Возникновение сознания – это одна из вечных тайн. Представлять сознание как тайну – менее таинственно и странно, чем полагать, что сознание – это просто мозг, функционирующий только по физиологическим и механическим законам. Первый путь означает, что мы признаем тайну частью естественного порядка вещей. Сознание и воображение, как виртуальная реальность взаимосвязаны. Природа воображения дает нам куда лучшую возможность понять сознание, чем сотни нейрофизиологических исследований. Природа воображения восхитительно таинственна и чарующая. Сознание должно включать в себе нечто большее, чем просто мышление.
Концепция сознания может оказаться включающей в себя чрезмерно упрощенный взгляд на нашу ментальную жизнь, и это приводит к тому, что мы можем ошибаться, думая о себе или о чем-либо ещё, как обладающих Сознанием. Реальность всегда дается человеку совместно с осознанием, которое осмысливает её, причем акт осмысления является одновременно и актом трансформации. У нас никогда не существует представления о том, что такое реальность – как таковая и какая-то, потому что всегда, когда мы думаем о ней (о событии, отношениях с другими, о наших деяниях и т.п.), когда мы её созерцаем любым способом, реальность предстает перед нами трансформированными когнитивными способностями и чувствами. Чем глаз является для акта видения, тем является сознание для акта осмысления реальности [8, 23, 27].
Сознание составляет тождество личности и одно только сознание образует личность. Непрерывное существование в форме пережитой жизни создает тождество. Если разумный дух представляет собой Идею человека (его дух и душу, волю и талант), то легко узнать, что такое один и тот же человек; именно одним и тем же человеком и его личностью будет один и тот же дух, все равно отдельно ли или в каком-нибудь теле он может существовать и проявлять свои свойства-качества. Объектом идеи, составляющей человеческую душу служит человеческое тело, иными словами, известный модус положения, существующий в действительности (реально) и ничего более.
Сознание составляет степень рефлексии, или отношения духа, его развития как явления. «Я» есть бесконечное отношение духа к себе, но как субъективное, как достоверность самого себя; непосредственное тождество природной души поднято до этого чисто идеального тождества ее с собой; содержание этого тождества является предметом этой для-себя-сущей рефлексии. Цель духа как сознания состоит в том, чтобы это свое явление сделать тождественным со своей сущностью и поднять достоверность самого себя до истины. Дух определил себя как истину души и сознания.
Человеческая душа способна к восприятию весьма многого и тем способнее, чем больше различных состояний может проходить рецепторы тела человека. Цель духа как сознания состоит в том, чтобы это свое явление (процесс) сделать тождественным со своей сущностью, поднимая достоверность самого себя до истины. Истина сознания есть самосознание, и это последнее есть основание сознания, так что в существовании всякое сознание другого предмета или явления есть самосознание. Только в сознании мы видим громадное различие «Я» - этого совершенно простого, с одной стороны, и бесконечного многообразия мира, с другой.
Современные представления об устройстве человека и взгляды на мироустройство в их взаимосвязи и взаимообусловленности далеки от разрешения.

Формирование целей статьи.

Цель: в данной работе сделана попытка показать роль сознания и мышления человека в системе целостности познания и взаимодействия с социумом.

Человек биполярен и мир двойственнен с социальных позиций: власти - богатства, славы — наслаждений. Так представляет дело одна сторона. Другая, в тоне подобающем тому, кто уверен в своем прочном положении, заявляет о глобализации и информатизации как неизбежном процессе развития человечества. О неизбежном единении мира, так что «мы не можем построить свое будущее, не помогая другим построить их будущее» (Б. Клинтон). Такого рода заявления проще всего отнести на счет идеологической риторики. А за всеми этими красивыми речами известные интересы известных кругов и сил [19].

Скучно слушать этих мастеров по выискиванию вторых смыслов. Скучно, даже если эти самые интересы где-то там действительно стоят. Все это старо, и началось с пещерного века. Мир не изменится к лучшему, если люди не возьмутся за изменение своего сознания, духа, воли к смыслу, разума.
 Если не обретет силу философия широкого горизонта, в которой открытость, доверие, солидарность, человек, и человечество станут главными категориями. Просто человек. Истина всегда конкретна, и мы всегда имеем дело с тем или иным человеком. И что бы этот человек ни делал, в его делах, даже помимо его воли, обязательно будут выражаться интересы определенного класса, социальной группы, команды [2].
К концу эпохи вот такого мировоззрения появились иные мотивы. Стали говорить об общечеловеческих ценностях. Некоторое время трудно было понять, что главнее — классовые или общечеловеческие ценности. Пока идеологи в этом разбирались, пришло новое время, и сами те идеологи ликвидировались как класс. Одни переквалифицировались в банкиров и собственников приватизированных предприятий, другие запели новые песни [16].
Конечно, человека можно считать представителем, имея в виду то, что он включен в некоторую социальную группу — семью, нацию и т.д. Можно рассуждать, насколько эта включенность влияет на характер мышления и формы (состояния) сознания. Но, нам представляется, что время представителей идеологий прошло. Личность и гражданин мира — вот категории, адекватные нашему времени [18].

Изложение основного материала исследования.
Открытый человек и открытое общество. В писаниях и разговорах, рассчитанных на широкую публику, с открытым обществом ассоциируется прозрачность государственных границ. Для людей — это мир информации, перемещения товаров и капиталов. Капиталы норовят перемещаться на ту почву, где им лучше расти, товары — туда, где выгоднее продаться, информация желает быть воспринятой как можно большим числом пользователей и, как свободный дух, присутствовать везде. Ну а люди, известно, — люди хотят быть там, где лучше. Эти четыре сущности как бы взаимозаменяемы. Люди, к примеру, могут играть роль товара. И в криминальном смысле — «живой товар», и в политэкономическом. Когда западное общество тревожится оттого, что с Востока может хлынуть дешевая рабочая сила, и у них там возникнут проблемы с работой, об этом и речь. Так вот, идеологи открытого общества взывают именно к такой, так сказать, банальной открытости. Чтобы «железный занавес» оставался впредь только жутким символом прошлого.

Идея «границы» неявно присутствует в разных философских суждениях. В живой клетке организма — это мембрана клетки, в которую включены как рецепторы, так и активаторы/блокаторы всех жизненных процессов. Когда говорят, вслед за Кантом, что моя свобода оканчивается там, где начинается свобода другого, речь, конечно, о «границе». И со всем другим, — с тем, что мое, — так же. Вообще, мы оканчиваемся там, где начинаются они. Это «мы и они» всегда ассоциируется со смутным напряжением. У них все не так, как у нас. Иногда это «не так» означает негативность: то, что у них, — аморально, алогично, безобразно. Часто мы пользуемся другими словами — любопытно, интересно, забавно [17].
Существует весьма правдоподобное предположение, что люди созданы природой для жизни в малых группах, где они знают друг друга в лицо. Естественные малые сообщества по необходимости закрыты и, стало быть, ограничены. Большую часть своей истории homo sapiens прожил именно в таких условиях. По-видимому, мышление в категориях «мы» и «они», «свой» и «чужой» отсюда и происходит [6,9].

Закрытость и открытость как характеристики социальной жизни активно использовал Карл Поппер. От его раскрученной у нас книги «Открытое общество и его враги», и пошло модное ныне «открытое общество». Для К. Поппера открытость является скорее внутренней характеристикой общества. Все, в общем, сводится к индивидуальной свободе [11].

В открытом обществе нет закрепленных законом сословных или кастовых перегородок, — стало быть, ведется свободная конкуренция за статус, — и, можно сегодня добавить, — поддерживается высокий уровень свободы информации [14].

В закрытом обществе такая свобода отсутствует. И дело не в том, что есть люди у власти, которые свободу ограничивают. Просто в этом обществе царят табу, обычаи, предрассудки и все, что происходит с индивидом, ими предопределено. Для меня ярким примером такого предопределения является способ образования семьи в архаической культуре. Люди там не сходятся по любви, а сводятся обычаем. Сочетаются в браке не конкретные индивиды, а, так сказать, определенные позиции в структуре племени. Конечно, эти позиции занимают индивиды, но их личные отношения друг к другу не имеют значения. В шутку можно сказать, что у них половые связи должны быть исключительно необходимыми, а не случайными [4,7].
Не так широко известен у нас Анри Бергсон — замечательный французский философ, который впервые ввел это понятие как частный случай открытости вообще. В книге «Два источника морали и религии», вышедшей за двенадцать лет до книги К.Поппера, А. Бергсон относил характеристики «закрытость» и «открытость» не только к обществу в целом, но и другим категориям — душе, морали, справедливости и т.д.[26].
Закрытая мораль — это, в общем, то, что мы обычно и понимаем под моралью — система норм, внешних ограничений. Ее назначение — укреплять сплоченность социальной группы. Через норму общество, в лице родителей, школьных учителей, священников и прочих людей, взывает к человеку, чтобы дисциплинировать его. Здесь неизбежно присутствие принуждения или, как выражается А. Бергсон, «социального давления». Открытая мораль принципиально иная. Ее источник — исключительная личность, человек, обладающий харизмой, тот, само существование которого есть призыв. Такой человек прорывается к человечеству, оставляя позади частные, групповые интересы. Причем человечество здесь не количественная характеристика. Нельзя прийти к человечеству, к соотвествующему мышлению и чувствованию, двигаясь последовательно — от семьи, к нации и т.д. Это именно прорыв, спонтанность. «Между нацией, как бы велика она ни была, и человечеством — пишет А. Бергсон, — существует та же огромная дистанция, что отделяет конечное от бесконечного, закрытое от открытого». Можно сказать, что человечество есть человек. Это имели в виду авторы «Всеобщей декларации прав человека» [24].
Великие реформаторы духовной жизни, за которыми идут миллионы, идут без всякого давления, а с радостью, с любовной страстью, они — люди открытой души. «Увлеченные их примером, мы присоединяемся к ним, как к армии завоевателей». Это нечто иррациональное.
По Бергсону: «Нервная система и, прежде всего, головной мозг «гасит» большую часть сенсорных стимулов на входе индивидуального сознания. Более того, мозг отбирает из них ту информацию, которая требует к себе пристального внимания и открытых действий. Подобная защита сознания от «избытка власти, славы, богатства и пресыщенных удовольствий» избавляет человека от большей части экстрасенсорной информации. Но у некоторых проявляются парапсихологические иррациональные феномены, как аномалии работы мозга (некие странности и неординарности), которые нельзя доказать и опровергнуть рациональными способами. У этих феноменов мозг перестает выполнять роль фильтра и начинает воспринимать происходящее в расширенном диапазоне»[27].

Здесь действует интуиция, мощный творческий порыв, тайна и любовь. Да, это так. И все-таки можно указать рациональным образом на некие основания человеческого единения или, словами А. Бергсона, пути «продолжения социальной солидарности в человеческое братство». Это, прежде всего, Бог (О Боге сказано: «Нет уже Иудея, ни язычника; нет раба, ни свободного; нет мужеского пола, ни женского: ибо все вы одно во Христе Иисусе» (Гал. 3, 28). Раз все вы одно в духе, все остальное — малосущественные детали. Но это не констатация факта, это — призыв и задача и Разум, Душа и Дух, когда Дух есть свобода, а материальная природа человека закабаляет и он должен руководствоваться постулатом: «Довольствуй во всем малым» и «Лучше на одного друга иметь больше, чем на одного врага» и в последнем смысле важно служение другому самое важное, отвечая принципу: «Если Я не за себя, то кто же за меня. Если Я только за себя, то зачем Я?»[10, 13].
Человек представляет собой Целое, не сводимого к сумме его частей и выразителем этого целого есть состояния или формы сознания. Целое стремится познать частное, а не наоборот, но частное может быть лишь обратной положительной или отрицательной связью на Целое. К частному можно отнести мышление, память, восприятие, чувства, эмоции и т.д. и т.п. [12].
Сознание – это системообразующая целостность в рамках которой реализуется гармония (единство) «думание-говорение-отношение-делание». Нарушение гармонии приводит по системе обратных связей к деформации и искажению потоков сознания, отражающихся прежде всего на межличностных отношениях.

Сознание есть всегда целостность – горизонтальных, вертикальных и осевых эниологических потоков - и выражает «ядро» личности, не сводимое к простой сумме его частей, но связанных по системе прямых и обратных связей с «знанием-пониманием-интерпретацией-действием» и «думанием-говорением-отношением-деланием».

«Понимание – сущность человека, реализуемая в разноликости многих уровней сознания» Только язык воображения – так это нам представляется – соприкасается с реальностью, которая ускользает от всех объективных исследований. Смыслы, порождаемые воображением, в конце концов открываются в нашем языке. Всякая попытка построения личности несет в себе не только и не столько знание, сколько незнание. Чем глубже и отчетливее выстыпают перед нами паттерны (воспроизводящий образ, стиль, манера, рисунок в проявлении событий) того, чего мы не знаем. Выявленное незнание, наверное, даже важнее и полезнее, чем полученное знание. Незнание всегда богаче нашего знания, оно мотивирует, наставляет, заставляет нас стыдиться и быть скромными, типа «На всякого мудреца довольно простоты». Незнание – то незнание, контуры которого мы можем обрисовать, задавая вопросы «почему», «как», «зачем» и т.д., которое провоцирует нас, заставляют нас искать, удивляться и, порой, восхищаться Миру и нашему бытию, типа «Жизнь – прекрасна и восхитительна, жизнь-печальна и трагична». В этом удивлении жизнь наполняется смыслом и склонностью к риску и героизму, дерзанию и подвигу, альтруизму и самопожертвованию. Даже такой точной науке, как физика, за физическими явлениями могут стоять структуры столь высокой степени сложности, что «мы должны отбросить всякую надежду проследить их точную форму». Что тогда говорить и о проявлениях свойств-качеств личности, форм её сознания и типов, видов, родов, категорий, профилей, классов и т.п. мышления. Нет критерия истинности понимания, ибо всякое серъезное понимаие есть предвидение и предсказание, а в науке – забегание вперед или «внутреннее видение» - интуиция. Но «забегание вперед» не гарантирует от ошибок, о которых мы узнаем чаще всего тогда, когда смыслы из мира семантического переносятся в мир делания или мир отношений [8,9,21].

Теория понимания должна включать в себя теорию непонимания. Непонимание – это не есть неверное понимание, ибо понимание не может быть верным или неверным. Оно просто должно иметь место. Непонимание всегда вызывает агрессию. Степень агрессии может быть мерой непонимания. Понимание – это приближение понимаемого текста к самому себе путем порождения фильтра понимания, приближающего чужой текст, чужую смысловую ориентацию к своей собственной. Понимание – это способность найти в чужом тексте свое или найти самого себя новым в чужом. Непонимание – это неспособность приблизить к себе чужой текст.

Карта функционирования человеческого сознания многоуравневая. Первый, высший уровень – это тот слой нашего сознания, где смыслы подвергаются раскрытию через логику и характеризует наше логическое мышление. Второй уровень – это уровень предмышления, где вырабатываются те исходные постулаты, на которых базируется собственно логическое мышление. Третий уровень – это подсознание и там происходит чувственное созерцание образов. Там осуществляется встреча с архетипами коллективного бессознательного З. Фрейда. Четвертый уровень – это само физическое тело. Эмоции, столь сильно влияющие на состояние сознания, возникают в подкорковых структурах мозга. Нейропептиды связывают нервную, эндокринную и иммунную системы в один узел и в одну трехнаправленную информационно-энергетическую (эниологическую) сеть, которая регулируется, адаптируется, контролируется и модулируется, определяя многообразие настроений и исостояний – удовольствие, боль обучаемость, сексуальность, беспокойство и т.п. Как регуляторы настроения нейропептиды способствуют интеграции поведения и являются агентами, изменяющими сознание. Нейропептиды оказываются кластеризованными в первичных точках сенсорного входа, что происходит прежде всего, чем мы фиксируем наши восприятия, которые уже оказываются окрашенными нашими эмоциями. Отключение верхнего логического структурированного уровня осуществляется релаксацией, сенсорной депривиацией, регулированием дыхания. Пятый уровень – это метасознание, принадлежащий трансличностному – космическому – сознанию, взаимодействующему с земным сознанием через уровень предмышления и на этом уровне происходит спонтанное порождение импульсов, несущих творческую искру. Шестой уровень – это нижний уровень космического (вселенского) сознания – отражение индивидуального и коллективного бессознательного К.Г Юнга.

Процессы, происходящие на уровне подсознания и предмышления, поддерживаются, с одной стороны, эмоциональной настроенностью, порождаемой телесным уровнем, с другой стороны, они замыкаются на космическом сознании или метауровне и переводимый на уровень логического мышления. Метауровень (верхний уровень космического сознания) выступает как некий неподвластный и спонтанно действующий и, поэтому, таинственный для личности семантический триггер. Уровень подсознания связан с уровнем индивидуального и коллективного бессознательного – нижним слоем космического сознания.

Творчество как порождение и раскрытие новых идей начинается с уровня подсознания, где происходит созерцание образов; информация с этого уровня передается на уровень предмышления, где происходит осмысление новой ситуации, находящее свое выражение в изменении отношения к смыслам, когда новые смыслы обретают большую вероятностную меру.
Подсознание и индивидуальное и коллективное бессознательное находится в человеке, а сознание (социальное) и сверхсознание (вселенское) — вне его [23].

Подсознание знает все, что вы когда-то знали и пережили; еще больше о человеке знает индивидуальное и коллективное бессознательное, ибо это память наших предков где-то в шести гениалогических коленах и это своебразная карма, которую следует отрабатывать их наследникам. В сверхсознании содержится все, что должно случиться и что вы должны пережить в страгегическом будущем. Сознание — это своего рода голографический фрагмент космического сознания, временно подключенный к телесному фильтру и то что вы должны пережить в тактическом будущем. Без сознания наша жизнь была бы невозможной, если мы бы вынуждены были ежеминутно иметь дело с таким огромным объемом тактической информации, отражения принципа «Нельзя объять необъятного» [3].
Человек — высшее творение во Вселенной, что наиболее полно отражает его суть. Самая большая загадка и тайна в человеке — это его сложение по образу и подобию Бога и Вселенной – Космического Разума, Духа и Сознания [1].
Человека, ставшего на этот путь вслед за Христом — «героем» открытой морали, ожидают парадоксы и неимоверные трудности. Если «не убий», то не убий никого — вот какова открытая, или полная, или абсолютная мораль. Но как быть с защитой отечества с оружием в руках и «Хочешь мира, готовься к войне»? И почему церковь благославляет ратный подвиг? А дело в том, что люди, прорвавшиеся к человечеству, вынуждены жить в конкретных, имеющих границы, сообществах. Столкновение морали открытой и морали закрытой неизбежно, типа «Нет ничего тайного, что не становится явным». К настоящему времени выяснилось, что современный сциентизм сковывает мысль не меньше, чем это делала ранее церковь и ее апологеты [8, 22].

Другим «героем» открытой морали А. Бергсон считает Сократа. Здесь основание единения — Разум (Мудрость) и Сознание, здесь действует не религия, а философия и валеология духовности. «В разуме, посредством которого мы все объединяемся, философы демонстрируют нам человечество, чтобы показать нам выдающееся достоинство человеческой личности, право всех на уважение» [15, 20].
Вывод
Сегодня прорыв к человечеству перестает быть делом отдельных духовных лидеров. Нет, герои открытой морали имеются, их много. Их усилия направлены чаще на обыденную сторону жизни и результаты не бросаются в глаза. Бог, Разум, Труд, а также Дух, Разум и Сознание в социуме остаются, но не отменяются. Между тем появляется и нечто новое — просто Человек, который страдает. Такой человек был всегда! Cегодня приходит понимание, что конечной целью единения на основе Бога, Разума, Сознания, Труда, Природы, Воли, Духа, Прав человека и т.д. является устроение жизни по-человечески. Человек представляет собой Целое, не сводимого к сумме его частей и выразителем этого целого есть состояния или формы сознания. Целое стремится познать частное, а не наоборот, но частное может быть лишь обратной положительной или отрицательной связью на Целое. К частному можно отнести мышление, память, восприятие, чувства, эмоции и т.д. и т.п. Сознание – это системообразующая целостность в рамках которой реализуется гармония (единство) «думание-говорение-отношение-делание». Нарушение гармонии приводит по системе обратных связей к деформации и искажению потоков сознания, отражающихся прежде всего на межличностных отношениях и делании.

Мышление, лежащее вне раграничения рационального и иррационального, еще более здравое, чем научная революция, более здравое и потому отстраненное, не дающее эффекта, но не тем не менее имеющее свою собственную необходимость и полезность. Человек хочет найти удовлетворение в своей собственной мысли – той мысли, которая приобщает, а не отчуждает от вселенского бытия, отвечая психологической установке «Не спеши осуждать, старайся понять, а если можешь – прости» и «На сложном жизненном пути, что каждому знаком, Блажен, умеющий найти, хорошее в плохом».
Облегчать страдания человека, снижать уровень жестокости в мире — многие люди сегодня считают это делом своей жизни. Они объединяются в международные организации — «Врачи без границ», «Журналисты без границ», «Зеленые движения» и т.п. Глобализация и информация такого умонастрения и такой практики — задача наступившего века.
Литература.
1. Богдан В.В. Законодательство Вселенной (Юридико-религиозный аспект)/ В.В. Богдан. — Харьков – 2003 — 240 C.

2. Бондаренко А.П. Фрактальность природы форм (состояний) сознания в экстраполяции к экологической психологии мышления/ А.П. Бондаренко, О.И. Шушляпин// Вчені записки: Науковий журнал, Випуск № 24 — Харків: ХІУ, 2008 — С. 96–110
3. Гончаренко М.С. Валеопедагогические основы духовности: учебное пособие/ М.С. Гончаренко. — Харьков: ХНУ имени В.Н. Каразина – 2007 — 400 C.

4. Жихаренцев В. Путь к свободе: взгляд в себя/ В. Жихаренцев. — СПб: ООО «Золотой век», ТОО «Диамант» — 272 C.

5. Казмиренко В.П. Социальная психология организаций: монография/ В.П. Казимиренко — Киев: МЗУУП – 1993 — 384 C.

6. Леванова И.Л. В сетях магии и научного знания: как можно из них выбраться./ И.Л. Леванова, Н.О. Шушляпина, О.И. Шушляпин // «Ученые записки» Харьковского института управления, серия «Наука и практика управления» – 2003 – специальный выпуск № 5 (12) — С. 268–272

7. Назарян М.М. «Теория самого себя»: ее роль в герменевтической психологии с позиций некоторых когнитивных и актуализированных подходов / М.М. Назарян, В.М. Литвин, О.И. Шушляпин.// «ВЧЕНІ ЗАПИСКИ», серія «Наука та практика управління», Харків: інститут управління – 2002 – спеціальний випуск № 4 (8) — С.13–17
8. Налимов В.В. Спонтанность сознания: Вероятностная теория смыслов и смысловая архитектоника личности – М: из-во «Прометей» МГПИ им. Ленина – 1989 – С.126
9. О’Коннор Дж., Иан Макдермот Искусство системного мышления: необходимые знания о системах и творческом подходе к решению проблем/ О’Коннор Дж., Иан Макдермот. — Москва: «Альпина Бизнес Букс – 2006 — 256 C.

10. Синельников В.В. Учебник хозяина жизни. 160 уроков Валерия Синельникова / В.В. Синельников.— Москва: Центрполиграф – 2010 — 222 C.

11. Сокулер З.А. Проблема обоснования знания: гносеологические концепции Л. Витгенштейна и К. Поппера – Москва: «Наука» - 1988 – 176 C.

12. Цехмистро И.З. Холистическая философия науки: учебное пособие/ И.З. Цехмистро — Сумы: «Университетская книга» –2002 — 364 C.

13. Чельцов Г. Объяснение символа веры, молитв и заповедей / Г. Чельцов. — Петрогад – 1917 — 206 C.

14. Чешко В.Ф.Наука, этика, политика: социокультурные аспекты современой генетики/ В.Ф. Чешко, В.Л. Кулиниченко. — Киев: «ПАРАПАН» – 2004 — 228 C.

15. Шкода В.В Дар. Труд. Случай / В.В. Шкода// Философия in Action – 2004 — C.149–155
16. Шкода В.В Дар. Сила. Богатство. Знание / В.В. Шкода// Философия in Action – 2004 — C. 257–265
17. Шкода В.В Без границ /В.В. Шкода// Философия in Action – 2004 — C.283–290
18. Шкода В.В Сила. Право. Любовь / В.В. Шкода // Философия in Action – 2004 — C. 422–429

19. Шкода В.В. Клинтон дело у Канта выиграл / В.В. Шкода // Articulus – из-во «НТМТ» – 2009 — C. 222–227

20. Шкода В.В. Товар. Информация. Душа / В.В. Шкода//Articulus – из-во «НТМТ» – 2009 — C. 85–91

21. Шушляпин О.И. Психология мышления как отображение управления формами (состояниями) сознания / О.И. Шушляпин, М.М. Назарян // «Вчені записки» Харьковского института управления, науковий журнал – 2004 – выпуск № 13 – том 2 — С. 399–406

22. Шушляпин О.И. Цвет в познании, межличностных отношениях и деятельности человека (валеология, психология, образование, медицина, семья): бессознательные интеллектуальные, творческие процессы или рациональные эмоции?/ О.И. Шушляпин, В.С. Чернец // Журнал «СВІТЛО: lux», Киев – 2006 – № 5 – С. 82–86
23. Шушляпин О.И. Предназначение сознания и мышления учителя в познании ученика / О.И. Шушляпин, И.Л. Леванова // «Вчені записки», серія «Наука та практика управління», Харків: інститут управління – 2001, спеціальний випуск № 2 — С.180–184
24. Шушляпин О.И. Управление персоналом в аспекте деятельности профессиональных элит / О.И. Шушляпин, Н.Н. Наприковская, И.Л. Леванова // «Вчені записки», серія «Наука та практика управління», Харків: інститут управління – 2001 – спеціальний випуск № 2 — С.168–177
25. Шушляпин О.И. Психологическая оценка учащихся вузов в системе государственного управления / О.И. Шушляпин, И.Л. Леванова // «ВЧЕНІ ЗАПИСКИ», серія «Наука та практика управління», Харків: інститут управління – 2002 – спеціальний випуск № 4 (8) — С. 46–51
26. Шушляпин О.И. Совесть как «ядро» человеческой личности в аспекте психологии, культуры и этики государственного управления и менеджмента / О.И. Шушляпин, Б.Е. Волос // Журнал «Консультант директора» – 2003 – №13 (193) — С. 22–24

27. Шушляпин О.И. Управленческая советология и консультирование в системе совершенствования и саморазвития человека на путях герменевтической психологии и герменевтического мышления // Сборник «Учёные записки» Харьковского института управления, серия «Наука и практика управления»/ О.И. Шушляпин. – 2003 – специальный выпуск № 5 (12) — С. 253–259

Шушляпин О.И., канд. мед. наук, врач-терапевт Высшей категории; академик профильных академий: член Всемирной организации семейных врачей (WONCA), член Международной Петровской академии наук и искусств, CПб, РФ, член Нью-Йоркской академии наук, член Европейской ассоциации поддержки науки и технологий, Страсбург, Франция, член Лондонской дипломатической академии. Харьковский национальный медицинский университет, Украина

Oleg_Shu@ rambler.ru
