С.В. Попов

"ВМ", 92'1-2, стр. 49-67

По следам "глубоко протезированного менталитета"

(Комментарии к беседе М.С. Хромченко с П.Г. Щедровицким
)

Часть 1. Методология и игротехника

Теперь о предмете дискуссии

Вопрос об отношении методологии и игротехники, по-моему, ни в интервью, ни в дискуссиях осмысленно не был поставлен. Более того, оказывается, что в теоретическом плане он не специфичен ни для методологии, ни для игротехники. Это вообще вопрос-обманка: кто лучше – "физики" или "лирики"?

Я могу понять людей, не сумевших вовремя осознать, что они сменили образ жизни, ценности и ориентацию, не отфиксировали момент изменения. Они делают вид, что живут по-прежнему и сохраняют прежние идеалы, но реально живут уже по-другому и для другого. Пытаясь применять старые нормы для новой жизни, они неизменно попадают впросак, но воспоминания о былом величии заставляют опять и опять требовать чистоты рядов и ругаться на игротехников, не "блюдущих" методологические правила жизни. Для них этот вопрос осмыслен как вопрос сохранения самоидентификации в изменившихся условиях.

Я тоже довольно долго играл в эту игру – игру в сохранение чистоты ОДИ, якобы накрепко (в своем истинном значении) связанных с СМД-методологией, пока не понял, что методология и игра – вещи разные. И те, кто ставит вопрос об их отношении и об отделении игротехники от методологии, не производят элементарной операции различения объектов, разных по своей природе.

Что такое методология? При любом толковании это – сфера теоретического (в широком смысле) знания (учение о методе). Только знания не о мире, а знания о методах мышления и деятельности. Это означает, что при получении теоретического знания важными ориентирами являются универсальность
, транслируемость
 и объективность
. Если еще присутствует рефлексия
, то указанные ориентиры осознаются как ценности и регулятивы работы по получению знания, в том числе знания о мышлении, недаром методология начала с попыток построения теории мышления и деятельности.

Что такое игра? При анализе игры ее точнее всего представить как институциональную форму, имеющую глубокие корни в культуре
. Слово "игра" или ситуация игры автоматически вызывает восстановление (вспоминание, своего рода культурный анамнезис) игровых отношений между людьми, вызывая к жизни прототипичные формы сознания. Форма социального и культурного института довлеет над людьми, вменена им.

Роль знаний в институциональной форме. Основной особенностью институциональных форм является их безразличие к знанию. В них может жить и использоваться практически любое знание. В качестве примера институциональных форм можно привести университеты, монастыри, институт суда. Как бы ни менялись знания человечества, университеты сохраняют свою способность воспроизводить себя и необходимое окружение, но при этом их воспроизводство себя не связано с трансляцией определенного знания. Воспроизводство институциональной формы связано с воспроизводством способа и форм жизни, вплоть до бытового поведения и психологического типа человека
. Быть безразличным к актуальному знанию (например, суд может функционировать при совершенно различных системах законодательства) институциональной форме позволяет ее специфическое устройство: циклический характер осуществляемых процедур, открытость к конкретной ситуации и т.п.
 Для человека, живущего по законам институциональной формы, вмененными нормативами поведения являются сохранение и воспроизводство самой формы, конкретность проживаемой ситуации, сохранение (или решение) конкретной ситуации как приоритетная задача.

Если так понимать игру и методологию, то становится ясно, что начав проводить игры, бывшие методологи вызвали "джина из бутылки". Культурная форма игры оказалась, естественно, сильнее знания, даже методологического. По мере ее (игры) развития методологическое знание становилось компонентом игры, одной из "игрушек" в усложняющейся игре. Все больше выпячивалось то, что присуще игре по природе: личность конкретного человека, стремящегося победить "здесь и теперь" и построить мир игры соразмерно своим возможностям
. Естественно, что люди игры, стремящиеся победить "здесь и теперь", de facto перестали признавать в качестве императива требование универсальности знания и его транслируемости. Смысл, возникший в игре, значим только внутри нее самой. За пределами игры он никому не нужен. Основной процесс в игре – проживание. Играющие люди стали бороться за выживание и воспроизводство игры как формы, а не за универсальность и транслируемость знания. Игра "победила" методологию. Заслуга СМД-методологии по отношению к игре состоит в том, что критический заряд и рефлексивная мощь, в ней заложенные, оказались достаточно сильными для того, чтобы "взломать" логический и социальный консерватизм науки и опять, в очередной раз в истории, превратить "универсальные" знания науки в предмет игры – в "игрушки".

Разумеется, "победа" игры
 привела к кризису в группе людей, называвших себя методологами. Методологический тип жизни и размышления в том понимании, как он осуществлялся ранее, исчез. Осталась генетическая привязка к методологии, которая теперь становится идеологическим жупелом и поставщиком умных слов и "схем"
. Сама же игра (т.н. ОДИ) для одних (тех, кого она поглотила целиком) стала формой жизни, для других – источником средств к существованию и способом социального самоутверждения.

Естественно, может возникнуть вопрос: почему ОДИ вообще следует рассматривать как игру? Может быть, это случайное, ошибочное наименование? Я думаю, что большинство из тех, кто сам проводил игры, скажет, что ОДИ – это настоящая игра, с взаимодействием и столкновением личностей, напряжением, азартом и состоянием, когда победа "здесь и теперь" много важнее всех остальных жизненных событий.

Однако существуют и более серьезные основания называть ОДИ игрой. Во-первых, будучи раз названным игрой, научное мероприятие вынуждено восстанавливать в себе все игровые формы. Понятия имеют гораздо большую силу над нами, чем мы думаем. Поэтому даже если ОДИ назвали игрой по ошибке, они приобрели характер игр.

Но я думаю, что ошибки вообще не было и название очень верно. Не зря Г.П. в своих статьях про ОДИ их начало видит в ИМИ – интеллектуальных методологических играх на семинарах. Дело в том, что игра – естественная форма существования распредмеченного мышления. И, точно также, как игра есть "способ бытия самого произведения искусства" (Х.-Г.Гадамер
), можно сказать, что игра есть способ бытия творящего мышления. Поэтому естественно, что методологическое мышление в какой-то момент нашло для себя адекватную культурную форму. Эта форма потребовала уже совершенно другого темпа жизни и уровня отдачи – постоянного наращивания игры и постоянной проблематизации всех представлений.

В период становления игры так оно и было: от с игр с коллективами и частными научными программами методологи довольно быстро перешли к играм с более сложными и менее структурированными образованиями: предприятиями, городами и регионами. Но именно здесь, как оказалось, пролегает граница теоретических представлений методологии. Для этих новых образований нужны новые теоретические представления: об общественных образованиях и процессах, о государстве, об истории и политике. Ответить на этот вызов можно тремя разными способами: развивать методологию и ее возможности до той степени, когда она сможет ответить на вызов; заменить представления и знания, потребные в играх нового масштаба, идеологией и партийностью (именно этот вариант мы разбираем); или резко снизить уровень претензий и работать на уровне тех средств, которыми владеешь – становясь бизнес-консультантом, организатором инноваций и тренингов.

Поэтому, когда я говорю о "победе" игры над методологией, это скорее образ современного состояния. Дальнейшее зависит от тех, кто работает.

Что из этого следует

Интервью П. Щедровицкого я воспринимаю как выражение и, может быть, еще не оформленный до конца манифест поглощенного игрой поколения методологов. Отсюда судороги по бесконечному выявлению таинственного "содержательного ядра" и до сих пор неизвестной специфики. Отсюда пафос бесконечного "самоопределения СМД-методологии". Если выделили и самоопределились – нет этих проблем, живите, работайте, радуйтесь и страдайте!

"Победа" игры над методологией не означает, разумеется, смерть методологии. Игра победила социальную группу (Сообщество). Но победа, как всегда, оказалась пирровой. ОДИ потеряла свою привлекательность как "игра свободного духа", возвратившись к социальной роли вспомогательного средства при инновациях и тренировочной формы в обучении. Потенциал интеллектуальной игры – в непрерывно осуществляющемся мышлении, оно подменяется все в большей мере групповой СМД-идеологией.

Сохранение же игры как культурного феномена будет (как всегда бывало, как случилось и с методологической игрой) происходить в непрактичных зонах жизни (см. мою статью "Неизбежность странного мира" в "Кентавре" 1991' 1).

Часть 2. О различии методологической ориентации и методологических теорий

Несколько слов относительно земных причин дискуссий о методе

Несмотря на глубокое негодование Петра Георгиевича, дискуссия о различении в работе методологической составляющей и предметной имеет одну вполне земную причину. Всякая научная школа проходит регулярно через этап обсуждения методов своей работы. Это происходит каждый раз, когда сложившиеся предметные представления исчерпывают себя, и начинается их проблематизация. Наличие дискуссий о методе – показатель нормальной жизни школы, показатель возможности ее развития. Закрывая подобные дискуссии и объявляя их рассудочными и плоскими, методологическое Сообщество рискует окончательно превратиться в замкнутую группу со своими закостеневшими догмами.

Дело в промежуточном характере СМД-методологии

Я думаю, что корни дискуссии лежат не в вопросе о соотношении методологических теорий и методологического подхода. Попытка создать методологическое учение как самостоятельное (не в рамках методологической компоненты философии и не в виде набора частных методологий для различных наук и областей) вызвала глубокую рефлексию над основами научного знания как такового. Рефлексивный анализ и критику идеала научного знания в том виде, как он сложился в XVII в., произвели еще, как минимум, три течения в философии: диалектические мыслители, пост-позитивизм, феноменология. Но в ММК кроме критики основ науки (которая очень напоминает и постпозитивистскую, и феноменологическую критику науки) была предпринята попытка сделать предметом научного анализа мышление. Это означало введение "посредника" между "познающим" субъектом и миром. Сформулировав тезис о необходимости (или, точнее, о возможности) исследования мышления как деятельности, методологи разрушили гносеологическую постановку проблемы о знании и мышлении (см. схему 1)
, введя совершенно иные (деятельностные) основания конструктивной работы в методологии. Это была попытка построить всеобщие основания для исследования проблемы метода. Оставалось сделать еще пару шагов: признать активный (и осмысленный, но с отличным от исследователя смыслом) характер объекта исследования и возможность многих и противоречивых (не только деятельностных) "оснований", на которых строится жизнь, – как были бы получены основания для создания новой парадигмы знания. Однако, пытаясь сформировать принципы деятельностного подхода как всеобщие и противопоставляя его натуралистическому подходу, методологи в своей практической исследовательской работе остались верны классическому идеалу научного знания и не смогли
 его преодолеть.

Классический идеал научного знания

Он хорошо и подробно описан, в том числе и в работах методологов ММК. Поэтому можно обойтись выделением основных методологических предположений (превращенных в обязательное требование для всякой научной работы), на которых строится научное (на какое-то время ставшее синонимом рационального
) знание.

1. Структура объекта исследования и законы его существования не зависят от знания о нем (и даже от наличия исследователя). Это предположение позволяет строить знание о законах жизни объекта, не зависящее от субъекта и его активности.

2. Научное знание появляется тогда, когда выделен метод его получения, дающий одинаковый результат в любое время, в любом месте для любого человека, ему (методу) следующему. Выполнение этого предположения обеспечивает "объективность" и позитивность научного знания. Но оно целиком зависит от выполнения предположений о неизменности объекта
.

3. Научное знание транслятивно. Оно отчуждаемо от человека, может передаваться в отчужденных формах, и по нему должна воспроизводиться прежняя деятельность (в которой знание было получено).

Гносеологическая проблема. Классический идеал знания базируется, в свою очередь, на формулировке т.н. гносеологической проблемы. Структурная схема этой проблемы приведена на схеме 1. Предполагается, что мышление гносеологического субъекта, ограниченное и организованное "априорными формами", строит знание об объекте. Способ же "взятия" объектов внешнего мира определяет границы, в которых объект представлен "для нас", оставаясь непознанным "в себе".

Представление мышления как деятельности разрушило основное допущение, на котором держалась гносеологическая проблема: при таком предположении мышление регулировалось не априорными формами, а целями, в соответствии с которыми мог выбираться (или строиться – а деятельностный подход дает такую возможность) метод. И тогда объект становится не неизменным, а зависимым от осуществляемой деятельности. В каждой деятельности – свой объект (или, мягче, выделяются разные его стороны).

Такая постановка вопроса гораздо лучше отвечала возникающей в научной среде ситуации (ситуации многих знаний, как ее называли методологи). Однако она несла в себе опасность инструментального релятивизма и методологического произвола (волюнтаризма). Методологи были, видимо, достаточно грамотны, чтобы видеть подобные препятствия, и был сделан ход, создавший СМД-методологию, но в то же время уведший от проблемы. Методологи стали изучать деятельность, предположив, что если будут изучены все виды деятельности и способы создания новых видов деятельности, то будут решены и проблемы ситуации многих знаний – за счет операций конфигурирования многих знаний или комплексирования разных видов деятельности.

Но знания о деятельности стали строиться в рамках того же идеала, который существовал на базе гносеологической проблемы. Знание о деятельности должно быть объективным, методичным и транслируемым. Представления о деятельности стали трактоваться онтологически. Двусмысленность этого состояния еще можно было бы не замечать, пока методологи изучали науку и технические сферы деятельности. В этих областях подчиненность средств цели, методологический (в данном случае – деятельностный) произвол имеет право на существование, его границы не так легко вычислить
. Но она стала вопиющей, когда методологи стали воздействовать на общественные процессы, проводя игры и осуществляя социальные и политические программы.

Неклассический идеал знания

Несомненная заслуга методологов (как мне представляется) состоит в том, что они сумели выявить структуру идеала научного знания и его условность. Если же рассматривать задачу изучения общественных явлений, то необходимо сказать, что ни одно из предположений классической парадигмы не может быть принято
.

1. При анализе сколько-нибудь сложных общественных явлений невозможно предположить независимость объекта от знания о нем. Знание способно изменять сам объект, и примеров тому неисчислимое множество: знание законов развития классического капитализма позволило не следовать им; знание об экологических проблемах должно сделать жизнь экологосообразной и позволить человечеству выжить; технологические изобретения изменяют общество до такой степени, что сами технологические знания устаревают; использование знаний в политике приводит к их превращению в идеологии или утопии, в результате чего меняется само общество
.

2. Если первое предположение не выполнено, становится ясно, что и второе не работает: процедура измерения будет давать разные результаты в различных ситуациях. В логическом плане предположение о возможности получить одинаковый результат везде и всегда при осуществлении одной методически полной процедуры обеспечивалось весьма сильным требованием соразмерности объекта и метода
. При этом предполагалось, что мышление строится аналогично знанию и теории: оно "движется по объекту". Но если мы ситуацию многих знаний воспринимаем всерьез, то вынуждены рассматривать мышление, движущееся одновременно по многим объектам и даже способное делать предметом своего анализа неидеализированные феномены и ситуации общественной жизни.

Следовательно, метод как "форма самоорганизации движения содержания" (Гегель) не зависит от объекта, а напротив, создает его. Сам метод уже перестает фиксироваться как процедура, возвращаясь к своему этимологическому смыслу: путь мысли
.

3. Требование транслируемости знания сомнительно в любом смысле. Вполне возможна идея, что нужно транслировать способ получения различных знаний, а не сами знания, которые устаревают быстрее, чем приносят пользу. Широко распространенное (в первую очередь среди методологов) мнение, что транслироваться может лишь знание в теоретической форме – не более чем заблуждение
. Существует множество способов воспроизводства жизни: культура, социокультурные институты, традиция, материальная культура (вещи) и пр. и пр. Знание в этом процессе играет вспомогательную роль
.

Следовательно, новая парадигма знания будет строиться на совершенно иных, нежели классическая, основаниях. В качестве примера и затравки для дискуссии можно изложить мое видение исходных методологических предпосылок новой парадигмы.

1. Общественная природа "объекта" – необходимо взаимодействие с ним и со-участие. Изучаемое явление (общественное образование) взаимодействует с исследователем, причем на своих собственных основаниях, в соответствии со своим "внутренним смыслом" (имеет общественных характер) – схема 2.

2. Приоритет ситуации перед "объектом". Изучение начинается с фиксации ситуации взаимодействия. В ситуацию входят и сам "исследователь", и знания (существующие, возможные), и общественное образование, и траектории движения знания. Причем все компоненты ситуации не согласованы между собой и несоразмерны. В этом – ситуация. Изучение начинается с рефлексии знаний "исследователя", возможных способов исследования и целей взаимодействия. Задача исследователя – сформировать зоны "незнания". А новое знание формируется в ходе взаимодействия "исследователя" с общественным организмом, обусловлено структурой ситуации и существует как "верное" только в указанных пределах. Оно не транслируется, и его роль – выполнить роль опосредующей формы (на его базе строятся модели, расчеты, прогнозы и программы) при изучении явления.

3. Логический аппарат: путь, "миръ", схема. Категории, понятия и прочие интеллектуальные средства используются по мере разворачивания ситуации взаимодействия для формирования основ и структуры знания. Прохождение пути "исследования" регулируется схемами – специфическим (отличным от знаний, понятий и категорий) средством организации движения мысли. В то время как пространство существования идей и идеальных объектов абсолютно, используется оно только в той части, которая освоена осуществляющим работу исследователем и по мере необходимости прохождения пути изучения явления. Работа на нескольких объектах логически организована понятием "миръ", которое позволяет различать онтологические картины, используемые в процессе исследования.

4. Общественное образование отнюдь не произвольно во взаимодействии с "исследователем". Границы (пределы) его "игры" с "исследователем" задаются, как минимум, с двух сторон: материалом жизни общественного образования (территория, ресурсы, географические условия, этносы, культуры, и пр.) и уже созданной предыдущей историей средой, преодолеть которую оно не в силах (язык, цивилизация, внешние обстоятельства). В то же время существует зона свободы, где общественное образование активно и способно самостоятельно ставить цели и выбирать способы проявления активности. Такое (минимум двойное) расслоение общественного образования внутри себя необходимо вынуждает к расслоению знания на различные компоненты: плацдарм, активные силы, правила взаимодействия (по типу шахмат: постоянная доска с фиксированными условиями и возможностями, и активные фигуры, ограниченные только правилами) – схема 3.

5. Форму организации знания, которая возникает на таких основаниях, я называю дисциплинарной
 – см. схему 3.

Что из всего этого следует

Из всего этого следует, что проблема не в плоском рассудке дискутирующих, не в циклах жизни знания и не в таинственном "живом мышлении", а в том, что методологическая идея вышла на проблему формирования новой парадигмы знания, но с первой попытки "не взяла высоту", сохранив идеал старого знания. Дальше ее "адепты" придумывают вместо решения проблемы дискуссии и их (дискуссий) безопасные объяснения.

Часть 5. Краткие выводы про беседу М.Х. с П.Щ.

1. Мы являемся свидетелями того, что методология превращается в идеологию социальной группы (в том числе усилиями П.Щ.). Текст, который здесь комментировался – лучшее тому доказательство. Механизмы этого превращения я и пытался показать.

2. СМД-методология – уже не методология, а начало теории
.

Комментируемая беседа не про методологию и даже не про СМД-методологию. Она про самого Петра Щедровицкого и Сообщество.

Если же теорию объявлять всеобщей, она превращается в идеологию
.

3. Для защиты идеологии и ее распространения необходимо создаются социальные (Сообщество, "комбеды" и "политкульты") и идеологические (в том числе "новояз") структуры.

4. Дискуссии внутри Сообщества в силу его социальности необходимо должны подавляться а) идеологически: содержательные проблемы подменяются дискуссиями об "отношениях методологии и игротехники", об отношениях метода и теории внутри "организма СМД-методологии" и др.; б) организационно-практически: отлучениями "неверных".

5. Дабы создать отвлекающую от подлинных проблем "перспективу", провозглашается "сверхзадача": превратить СМД-методологию в СМД-философию. Однажды истмат и диамат уже превращали в философию, но история, конечно, ничему не учит.

6. Чтобы сохранить позу "лидеров прорыва" (что означает – главного жреца Сообщества), социальные лидеры портят до неузнаваемости язык (русский, и профессиональный методологический) и занимаются
 "разработкой онтологических картин и теорий среднего уровня", "разворачиванием… соответствующего комплекса инструментальных и методологических вопросов", т.е. чем-то "очень сложным", требующим "долгой подготовки" и, главное, тем, что никто проверять не будет, потому что это никому не нужно.

7. А методологическое содержание текста (превращаемое в идеологическое) весьма старо.

Краткие выводы (по делу)

Вывод о том, что перечисленные в беседе моменты не определяют ни подлинной ситуации о методологии, ни путей ее развития, мне представляется достаточно очевидным. Тем не менее большой блок работ в методологии сделан и опубликован. Какое-то количество людей занимаются ОДИ и методологией. В чем действительные проблемы, которыми люди с методологической подготовкой могли бы заниматься с успехом?

Развитие методов организации игры. То, что многими методологами рассматривается как деградация и профанация игры – превращение игротехников в организаторов полипрофессиональной и поликультурной коммуникации, я думаю, совершенно нормальный, естественный и перспективный путь ее развития. Поле здесь обширное и все расширяющееся: инноватика, обучение, консультации и пр. По мере ускорения общественных трансформаций люди все более будут нуждаться в способах смены форм самоорганизации. И методы, разработанные в ОДИ – организация рефлексии, техника схематизации ситуации и ее объективации, техническая работа со знаниями, проблематизация частных представлений и пр. – вполне конкурентоспособны с различными псих- и социотехниками. Главная проблема в том, чтобы игротехники делали это профессионально и ответственно. А для этого пока существуют два препятствия. Первое – СМД-методология и вытекающая из нее претензия игротехников учить людей жизни и "мышлению". Но это постепенно исчезнет (особенно с либерализацией цен и "разрушением питательной среды"). А второе препятствие – неразработанность форм профессионализма игротехников. Это уже проблема методологии.

Она связана с вопросом о том, какое знание должно обеспечивать: 1) разработку и внедрение технологий
 и 2) взаимодействие с общественными системами
. Разработка этих вопросов, действительно, связана с проблемами философскими и вполне чревата новыми философскими взглядами
. Здесь также школа методологического мышления может сыграть свою не последнюю роль. Вполне возможно, что для некоторых углубление в философию и философствование станет основным. Безусловно, здесь также методологический стиль мышления вполне возможен и полезен. Но и в этом случае начинать придется, по-видимому, все-таки с анализа и критики философских систем, а не с разглядывания групповой идеологии.

Декабрь 1991 – январь 1992■

ЗН

Гносеол. субъект

Объект "в себе"

Объект "для нас"

Априорные формы

N

Знания

Схема 1

Исследователь

ЗНi

Ре1

Ре2

ЗНех

N

Культурная нормировка

Материальные условия

Изменение общественного организма в результате контакта с исследователем и появления знания ЗНех

Схема 2

ЗН

ЗН1

ЗН2

N

Условия существования знания

Контекстуально обусловленное знание

Сдвижка ситуации

Ситуация

Структура контекстуально обусловленного знания

Профессион. принципы и идеология

Схемы организации исследов.

Предметные знания

Схема ситуации

Категориальная схематизация объекта

Схема 3.

� ВМ 91'1, с.

� Независимость знания от любой ситуации, – отсюда идея всеобщих законов (природы или общества).

� Возможность передать его в отчужденной от человека форме, чтобы при выполнении определенных условий им (знанием) мог воспользоваться каждый.

� Объективность знания, в том смысле, который с Галилея принят в науке, достигается формированием отчужденного от человека метода, причем его применение любым человеком в любом месте дает одинаковый результат.

� Методологи утверждают, что она – необходимый элемент методологической работы в мышлении. См., например, статью Г.П. (Системные исследования. М. 1981).

� Ср. идеи Й. Хейзинги игры "как культурного феномена". Квалификация игры как институциональной формы требует обоснования или пояснения, когда это касается ОДИ. Может быть, ОДИ – не игра, а случайное, ошибочное наименование (С. Поливанова: "Словом нельзя пользоваться безнаказанно"), стремление к институционализации?

� Ср., например, анализ роли институциональных форм в жизни общества: Ф.А. Хайек. Пагубная самонадеянность. М., 1992, гл. 1-3; М. Вебер. Избранные произведения. М., с. 535-545.

� Анализ институциональных форм подробнее см. в моих докладах на эту тему (архивы ММАС), статьях про игру и экспертизу. Кроме того, понятие институции было одним из основных в римском праве; идеи о том, что воспроизводство деятельности происходит через социокультурные институты, пытался развивать О. Генисаретский.

� Ср. у Й. Хейзинги: Poiesis – функция игры. Она обретается в поле деятельности духа, в созданном для себя духом собственном мире, где вещи имеют иное, чем в "обычной жизни", лицо и связаны между собой иными, не логическими связями. (Й. Хейзинга. Homo Ludens. Гл. VII; цит. по: Самопознание европейской культуры ХХ века. М. 1991.)

� Неявно это произошло, видимо, еще на Игре-1, но тогда превосходство личности Г.П. над "адептами" еще создавало видимость служения игры методологии, тем более, что в значительной степени Г.П. и методология в сознании "Сообщества" соединялись в одно, а явно – в период 85-87 гг.

� В качестве иллюстрации (кроме интервью П.Щ.) можно посмотреть статью М. Садовенко в том же номере В.М. (с.106), где утверждается, что "вне СМД-подхода (как метода работы на игре) и идей СМД-методологии ОД-игра вырождается в бессодержательную форму взаимоотношений между людьми". Или: "…иных оснований, нежели основания методологического мышления… не выявлено". Действительно, что положишь, то и вынешь. Впрочем, прямая привязка игры к методологии очень сильна в сознании многих методологов-игротехников. Но эта привязка имеет, с моей точки зрения, скорее социально-психологическую природу, чем действительную преемственность содержательной проблематики. Игра дала возможность социально-психологической компенсации и самоутверждения методологам, не признанным официальной наукой и обществом.

� Х.-Г. Гадамер. Истина и метод. М., 1988, с. 147.

� Сведение гносеологической проблемы к субъект-объектной схеме, как это делает Г.П. в своей статье во втором номере ВМ (с.4, рис. 16), мне представляется чрезмерным упрощением.

� Практически все вышедшие из кружка люди, внесшие свой вклад в его работу, отмечали этот момент непреодолимости старого идеала знания; см., например, интервью В. Розина в "Кентавре" 1991'2, дискуссии С. Наумова С Г.П. о возможности программирования без объекта (или на многих объектах). Непреодоленность классического идеала знания, с моей точки зрения, есть главная причина того, что В. Розин называет "натурализацией" методологии, а не личностные и социальные факторы, которые он приводит в статье.

� См. М. Мамардашвили. Классический и неклассический идеал рациональности. Тбилиси, 1984.

� В естественных науках это означает принципиальную однородность пространства и времени (или, по крайней мере, регулярное изменение их метрики).

� См. статью Раппапорта в ВМ 91'1.

� Ср. критику научного подхода к анализу общественных явлений: С.Л. Франк. Очерк методологии общественных наук. ВМ 91'2, с.88.

� Уже в "святая святых" науки – в физике отказываются от предположения о независимости объекта от исследователя.

� Принцип соразмерности – ведущий в методологических рассуждениях: все переходы от оргдеятельностных схем к объектно-онтологическим, на которые ссылается П.Щ., возможны лишь при строгом следовании этому принципу. Все методологические схемы с их "оборачиваемостью" есть следствие выполнения этого принципа. В мою задачу не входит критика этого принципа, она систематически проводилась на Школе по методологии и игротехнике "Проблемы построения гуманитарных дисциплин", проводимой ММАСС в Омске в июле 1989 г. Материалы этой школы можно посмотреть в архиве ММАСС.

� Необходимость отделения метода от процедурно-методической части в общественных науках становится общим местом; ср.: С. Франк с его различением методологии технической и философской (ВМ 91'2, с.89), Х.-Г. Гадамер. Истина и метод; Beyond the method. N.Y., 1987; и др.

� В устах П.Щ. это выглядит даже агрессивно – в следующем абзаце он пишет: методологическая "составляющая не имеет собственных форм трансляции, фактически вынуждена мимикрировать, принимать обличье теории или философии в условиях обучения неофитов или практики". Такое вот идеологическое обоснование строится для оправдания обмана: преподнесение неистины в виде истины всегда есть ложь, для кого бы это ни делалось – для неофитов или для практиков. Я уже не говорю, что такая постановка вопроса развращает как преподносящего знание, так и его получающего: оба избавляются от труда размышлять и сомневаться. Вполне нормальная и естественная форма трансляции методологической составляющей – социокультурные институты. Я уверен, что Платон, создавая свою Академию, создавал ее не для обучения существующему знанию неофитов, а для сохранения и развития "некой неуловимой" (для П.Щ., очевидно) характеристики – своего метода размышления. Что академия 700 лет блестяще и демонстрировала.

� Остается для меня неизвестным, откуда это заблуждение возникло. Скорее всего, здесь смесь идей французских прогрессистов (прогресс человечества – в прогрессе знания) с позитивистским настроем науки, стремящейся оградить себя от жизни всего остального человечества.

� Термин предложен П.Щ. еще в те времена (1986 г.), когда нам впервые стало ясно, что инженерное знание не может строиться предметно. Быстрый на названия и словотворчество, Петр предложил специальный склад (стиль) инженерного мышления называть дисциплиной (ума), придумав немедля обширное историческое обоснование. Не знаю, как в истории, а в работе это довольно точное слово.

� См. примечание 22. То, что методологическая составляющая не всегда может транслироваться отдельно от объектной составляющей и в теоретическом виде, еще не дает никаких оснований утверждать, что она не имеет собственных форм трансляции. Естественная форма – социокультурные институты. Возможны и теоретические и комбинированные формы (методические описания плюс передача онтологического видения, плюс социальные институты – вся наука так строится). Я уже не говорю о том, что именно СМД-методология, взявшись за изучения мышления, должна была построить (и кое-что построила – схемы, например, можно рассматривать как одну из собственных форм трансляции метода) соответствующие формы. Но он (тезис) потому и произносится как самоочевидный и безусловный, что на нем строятся и псевдодискуссия о разделении или единстве методологической ориентации и теории, и вывод о необходимости перехода к "эСМэДософии".

� Это не значит, что методологов нет – есть люди, работающие как методологи, но методология не может быть СМД – со своим предметом (МД) и методом (системный) это уже научный предмет; или что не может быть общей методологии – она может быть (но СМД в силу предметной организации ею не является).

� См.: К.Мангейм. Идеология и утопия;

М.Мамардашвили. "Препвращенные формы".

� Причем обязательно публично, среди и "на материале" советских бизнесменов и бывших партхозработников, а ныне государственных мужей. Это делается, чтобы на вранье случаем не поймали и все были уверены в высоком, неземном смысле данного мероприятия.

� Эта проблема постоянно присутствует в умах методологов, в т.ч. и Сообщества, но попытки хотя бы ее постановки (А.П. Зинченко в статье Б. Сазонова в ВМ 1991'1), не говоря уже о решении, все еще тянут за собой груз старой парадигмы. И дело здесь не в том, что "до понимания быть культурной сегодня ситуация не дошла, а потому не порождает спроса на методологию" (Б. Сазонов, с.100), а в том, что методология отстала, не сумев предложить иные общественно значимые способы организации знания, нежели те, которые предлагает наука (экономика и социология, например: ведь совершенно понятно, что эти науки устарели и не пригодны, но других нет, и тупые экономисты жируют на общественном развале).

� Эта проблема вообще не поставлена (и, я думаю, что не будет поставлена) в СМД-методологии: постоянно общественное будет замещаться деятельностным. Но именно постановка этой проблемы наиболее методологически интересна, поскольку впрямую выводит к новым парадигмам знания.

� Но все это уже очень далеко от дискуссий в Сообществе.

