

I. P. PAVLOV

SELECTED
WORKS

I. P. PAVLOV


SELECTED WORKS

*Edited under the Supervision
of Kh. S. Koshtoyants,
Corresponding Member of the U.S.S.R.
Academy of Sciences*

SECOND IMPRESSION

FOREIGN LANGUAGES PUBLISHING HOUSE
Moscow


Н.б. Павлов

CONTENTS

	<i>Page</i>
<i>Kh. S. Koshtoyants. Ivan Petrovich Pavlov and the Significance of His Works</i>	11
<i>Ivan Petrovich Pavlov. Autobiography</i>	41

I

PUBLIC AND SCIENTIFIC SPEECHES AND ADDRESSES

Message from the Chairman of the Organizing Committee of the First Sechenov Physiological Congress, Read at the Opening of the Congress on April 6, 1917	47
Letter to the Academy of Sciences of the U.S.S.R.	49
Letter to the Sechenov Physiological Society, Leningrad . .	50
Letter to the Academy of Sciences of the U.S.S.R.	51
A Letter to the Youth	52
Speech at the Opening of the Fifteenth International Physiological Congress	53
Speech at the Reception Held by the Government for the Delegates to the Fifteenth International Physiological Congress on August 17, 1935, in the Grand Kremlin Palace . . .	57
Reply to Greetings During a Visit to Ryazan in August 1935 .	58
On the Prospects of Work in 1935	59
A Message to the Gathering of Leading Miners in the Donets Basin	60

II

WORKS ON BLOOD CIRCULATION
AND THE TROPHIC ACTION OF THE NERVOUS SYSTEM

An Abstract of a Paper by V. N. Veliky and I. P. Pavlov . .	63
Experimental Data Concerning the Accommodating Mechanism of the Blood Vessels	64
Concerning Trophic Innervation	72

III

WORKS ON DIGESTION

Lectures on the Work of the Principal Digestive Glands . .	81
<i>Lecture One.</i> General Survey of the Subject. Methods . .	81
<i>Lecture Eight.</i> Physiological Facts, Human Instinct and Medical Empiricism	103
Nobel Speech Delivered in Stockholm on December 12, 1904 .	127

IV

PROBLEM OF THE STUDY OF HIGHER NERVOUS ACTIVITY
AND THE WAYS OF ITS EXPERIMENTAL SOLUTION

Experimental Psychology and Psychopathology in Animals . .	149
--	-----

V

METHODS OF INVESTIGATION
AND FUNDAMENTAL LAWS OF DEVELOPMENT

Lectures on the Work of the Cerebral Hemispheres	169
<i>Lecture One.</i> The substantiation and the history of the fun- damental methods employed in the investigation of the activity of the cerebral hemispheres. The concept of the reflex. The variety of reflexes. Signalling activity as the most general physiological characteristic of the cerebral hemispheres	169
<i>Lecture Two.</i> Technical methods used in objective study of the work of the cerebral hemispheres. Signalling as a reflex action. Unconditioned and conditioned reflexes. Conditions for the development of conditioned reflexes .	186

	<i>Page</i>
Natural Science and the Brain	204
"Pure Physiology" of the Brain	219
Relation Between Excitation and Inhibition, Delimitation Between Excitation and Inhibition, Experimental Neuroses in Dogs	230
The Conditioned Reflex	245
Physiology of the Higher Nervous Activity	271

VI

THEORY OF ANALYSERS, LOCALIZATION OF FUNCTIONS AND MECHANISM OF VOLUNTARY MOVEMENTS

Summary of Results of the Experiments with Extirpation of Different Parts of the Cerebral Hemispheres by the Method of Conditioned Reflexes	289
Physiological Mechanism of the So-Called Voluntary Movements	307

VII

THEORY OF TYPES

General Types of Animal and Human Higher Nervous Activity	315
---	-----

VIII

PROBLEMS OF SLEEP AND HYPNOSIS

Some Facts about the Physiology of Sleep (Jointly with Dr. L. N. Voskresensky)	347
Concerning the So-Called Hypnotism in Animals	354
Physiology of the Hypnotic State of the Dog. (Jointly with Dr. M. K. Petrova)	356
The Problem of Sleep	371

IX

PHYSIOLOGY AND PSYCHOLOGY

Physiology and Psychology in the Study of the Higher Nervous Activity of Animals	395
Reply of a Physiologist to Psychologists	414
Dynamic Stereotypy of the Higher Part of the Brain	454

Concerning the Possibility of Fusion of the Subjective and the Objective	460
--	-----

X

EXPERIMENTAL PATHOLOGY OF THE HIGHER NERVOUS ACTIVITY

Experimental Pathology of the Higher Nervous Activity . . .	465
Types of Higher Nervous Activity, Their Relationship to Neuroses and Psychoses and the Physiological Mechanism of Neurotic and Psychotic Symptoms	488
Fusion of Principal Branches of Medicine in Modern Experimentation as Demonstrated by the Example of Digestion . . .	494

XI

PHYSIOLOGY AND PSYCHIATRY

Psychiatry as an Auxiliary to the Physiology of the Cerebral Hemispheres	505
An Attempt of a Physiologist to Digress into the Domain of Psychiatry	515
Essay on the Physiological Concept of the Symptomatology of Hysteria	522
Feelings of Possession (Les Sentiments D'Emprise) and the Ultra-Paradoxical Phase (Open Letter to Prof. Pierre Janet)	549

XII

FRAGMENTS OF STATEMENTS AT THE "WEDNESDAY" GATHERINGS

Struggle of I. P. Pavlov Against Idealists (Experiments with Anthropoids. Criticism of the Concepts of Yerkes and Koehler)	557
The Nature of Intelligence in Anthropoids and the Erroneous Interpretation of Koehler	564
Criticism of Sherrington's Idealistic Concepts	569
Criticism of the Gestalt Psychology	576
Criticism of the Gestalt Psychology (Continued)	583
Concerning the Artistic and Thinking Human Types . . .	596

	<i>Page</i>
Experiments on Apes and Criticism of Koehler's Concepts .	599
Criticism of Koehler's Idealistic Concepts	606
Concerning the Animism of Sherrington and the Conservatism of English Science	613
Concerning the Idealism of Pierre Janet	614
Experiments with "Raphael"	618
Criticism of Claparède's Book <i>The Genesis of the Hypothesis</i>	619
Concerning Kretschmer's Book <i>Physique and Character</i> . .	624
The Influence of the Idealistic World Outlook on the Attitude of Scientists Towards the Theory of Conditioned Reflexes	627
Notes and Commentary	631

I. P. PAVLOV
SELECTED WORKS

I. P. PAVLOV


SELECTED WORKS

*Edited under the Supervision
of Kh. S. Koshtoyants,
Corresponding Member of the U.S.S.R.
Academy of Sciences*

SECOND IMPRESSION

FOREIGN LANGUAGES PUBLISHING HOUSE
Moscow

TRANSLATED FROM THE RUSSIAN
BY S. BELSKY

EDITED BY J. GIBBONS

CONTENTS

	<i>Page</i>
<i>Kh. S. Koshtoyants. Ivan Petrovich Pavlov and the Significance of His Works</i>	11
<i>Ivan Petrovich Pavlov. Autobiography</i>	41

I

PUBLIC AND SCIENTIFIC SPEECHES AND ADDRESSES

Message from the Chairman of the Organizing Committee of the First Sechenov Physiological Congress, Read at the Opening of the Congress on April 6, 1917	47
Letter to the Academy of Sciences of the U.S.S.R.	49
Letter to the Sechenov Physiological Society, Leningrad . .	50
Letter to the Academy of Sciences of the U.S.S.R.	51
A Letter to the Youth	52
Speech at the Opening of the Fifteenth International Physiological Congress	53
Speech at the Reception Held by the Government for the Delegates to the Fifteenth International Physiological Congress on August 17, 1935, in the Grand Kremlin Palace . . .	57
Reply to Greetings During a Visit to Ryazan in August 1935 .	58
On the Prospects of Work in 1935	59
A Message to the Gathering of Leading Miners in the Donets Basin	60

II

WORKS ON BLOOD CIRCULATION
AND THE TROPHIC ACTION OF THE NERVOUS SYSTEM

An Abstract of a Paper by V. N. Veliky and I. P. Pavlov . .	63
Experimental Data Concerning the Accommodating Mechanism of the Blood Vessels	64
Concerning Trophic Innervation	72

III

WORKS ON DIGESTION

Lectures on the Work of the Principal Digestive Glands . .	81
<i>Lecture One.</i> General Survey of the Subject. Methods . .	81
<i>Lecture Eight.</i> Physiological Facts, Human Instinct and Medical Empiricism	103
Nobel Speech Delivered in Stockholm on December 12, 1904 .	127

IV

PROBLEM OF THE STUDY OF HIGHER NERVOUS ACTIVITY
AND THE WAYS OF ITS EXPERIMENTAL SOLUTION

Experimental Psychology and Psychopathology in Animals . .	149
--	-----

V

METHODS OF INVESTIGATION
AND FUNDAMENTAL LAWS OF DEVELOPMENT

Lectures on the Work of the Cerebral Hemispheres	169
<i>Lecture One.</i> The substantiation and the history of the fun- damental methods employed in the investigation of the activity of the cerebral hemispheres. The concept of the reflex. The variety of reflexes. Signalling activity as the most general physiological characteristic of the cerebral hemispheres	169
<i>Lecture Two.</i> Technical methods used in objective study of the work of the cerebral hemispheres. Signalling as a reflex action. Unconditioned and conditioned reflexes. Conditions for the development of conditioned reflexes .	186

	<i>Page</i>
Natural Science and the Brain	204
"Pure Physiology" of the Brain	219
Relation Between Excitation and Inhibition, Delimitation Between Excitation and Inhibition, Experimental Neuroses in Dogs	230
The Conditioned Reflex	245
Physiology of the Higher Nervous Activity	271

VI

THEORY OF ANALYSERS, LOCALIZATION OF FUNCTIONS AND MECHANISM OF VOLUNTARY MOVEMENTS

Summary of Results of the Experiments with Extirpation of Different Parts of the Cerebral Hemispheres by the Method of Conditioned Reflexes	289
Physiological Mechanism of the So-Called Voluntary Movements	307

VII

THEORY OF TYPES

General Types of Animal and Human Higher Nervous Activity	315
---	-----

VIII

PROBLEMS OF SLEEP AND HYPNOSIS

Some Facts about the Physiology of Sleep (Jointly with Dr. L. N. Voskresensky)	347
Concerning the So-Called Hypnotism in Animals	354
Physiology of the Hypnotic State of the Dog. (Jointly with Dr. M. K. Petrova)	356
The Problem of Sleep	371

IX

PHYSIOLOGY AND PSYCHOLOGY

Physiology and Psychology in the Study of the Higher Nervous Activity of Animals	395
Reply of a Physiologist to Psychologists	414
Dynamic Stereotypy of the Higher Part of the Brain	454

Concerning the Possibility of Fusion of the Subjective and the Objective	460
--	-----

X

EXPERIMENTAL PATHOLOGY OF THE HIGHER NERVOUS ACTIVITY

Experimental Pathology of the Higher Nervous Activity . . .	465
Types of Higher Nervous Activity, Their Relationship to Neuroses and Psychoses and the Physiological Mechanism of Neurotic and Psychotic Symptoms	488
Fusion of Principal Branches of Medicine in Modern Experimentation as Demonstrated by the Example of Digestion . . .	494

XI

PHYSIOLOGY AND PSYCHIATRY

Psychiatry as an Auxiliary to the Physiology of the Cerebral Hemispheres	505
An Attempt of a Physiologist to Digress into the Domain of Psychiatry	515
Essay on the Physiological Concept of the Symptomatology of Hysteria	522
Feelings of Possession (Les Sentiments D'Emprise) and the Ultra-Paradoxical Phase (Open Letter to Prof. Pierre Janet)	549

XII

FRAGMENTS OF STATEMENTS AT THE "WEDNESDAY" GATHERINGS

Struggle of I. P. Pavlov Against Idealists (Experiments with Anthropoids. Criticism of the Concepts of Yerkes and Koehler)	557
The Nature of Intelligence in Anthropoids and the Erroneous Interpretation of Koehler	564
Criticism of Sherrington's Idealistic Concepts	569
Criticism of the Gestalt Psychology	576
Criticism of the Gestalt Psychology (Continued)	583
Concerning the Artistic and Thinking Human Types . . .	596

	Page
Experiments on Apes and Criticism of Koehler's Concepts .	599
Criticism of Koehler's Idealistic Concepts	606
Concerning the Animism of Sherrington and the Conservatism of English Science	613
Concerning the Idealism of Pierre Janet	614
Experiments with "Raphael"	618
Criticism of Claparède's Book <i>The Genesis of the Hypothesis</i>	619
Concerning Kretschmer's Book <i>Physique and Character</i> . .	624
The Influence of the Idealistic World Outlook on the Attitude of Scientists Towards the Theory of Conditioned Reflexes	627
Notes and Commentary	631