Попов С.В.

Схема МД

С.В.: Нужно разделять несколько вещей. Первое – это ситуации жизни и деятельности, в которых мы находимся (на схеме – визу слева). Люди там находятся в состоянии взаимодействия и работы. Время от времени появляются люди, которые начинают не работать, а обсуждать (на схеме – человек со стрелкой-текстом). Но при этом их рассуждение может быть разным. Они могут это обсуждать так же, как обсуждают мальчишки после кино. Они все вместе смотрели, переживали действия, и поэтому говорят: "А он его – раз! А тот его – раз!" При этом они понимают друг друга, поскольку видели, кто кого "раз". Таким образом можно обсуждать наши ситуации действия. При этом такого рода обсуждения закреплены за натуральными объектами: у нас есть БЦБК, у нас есть Байкал и т.д. И на это можно указать и сказать, что мы с этим имеем непосредственное дело.

Но при этом, если возникает вопрос, как выйти за границы нашего опыта непосредственного действия, то нам приходится делать совсем другое. Нам приходится на листке бумаге или на доске производить идеализацию того, что мы понимаем. И пытаться выделить сущность происходящего. Если мы это сумели сделать, то это можно нарисовать на доске и сказать: объект – таков. И если мы сможем довести это до достаточного уровня формализации и логического оформления, то мы можем, оказывается, осуществлять работу, которую не могли осуществлять в ситуациях реальности: мы можем за счет работы со знаками конструировать другие виды деятельности. И делать не то, что нам придет в сознание, не то, что навеяно ассоциациями жизни, в которой живем, а начинаем конструировать то, в чем мы никогда не жили. И мы можем попытаться это рассказать. Но вот когда мы начинаем рассказывать то, что мы построили, тут возникает проблема понимания. Тот, кто слышит, он уже слышит не то, что излагает говорящий (и на схеме – разрыв стрелок-текстов). Мы всегда понимаем не то, что нам говорят. А теперь вопрос: а исходя из чего понимаем? Первое, что приходит в голову: понимаем, исходя из той ситуации, в которой живем. Мы смотрим и говорим: "Ага, это – как в школе…" Т.е. апеллируем к нашему непосредственному опыту. И в большинстве мы так к понимающему и относимся (относясь к тем ситуациям деятельности, которые были).

А если идет рассуждение совсем о другом, и построено в мышлении то, чего вовсе не было? И знаний, к которым мы можем апеллировать, не было? Тогда мы должны будем у себя строить действительность мышления (такую же или другую) и пытаться понять, о каких идеальных объектах идет речь, и каковы принципы конструирования и работы с этими идеальными объектами. Поскольку это впрямую не относится к ситуациям деятельности. И на схеме существует пунктирная граница между левыми и правыми позиционерами – граница для понимания. И это есть огромная проблема.

Представьте себе: слева и справа люди – из разных ситуаций, с разными конструктивными и мыслительными способностями. Они неизбежно говорят на разных языках. И при этом неизбежно имеют в виду разные реальности. Даже если вы очень долго проживете с рыбаком или охотником, вы ими не станете, поскольку реалии – другие! Так же как и не работая над научными проблемами, он не сможет обсуждать научную проблематику: реалии другие!

Т.е. ситуации коммуникации и мышления всегда разрывны, поскольку понимание – разрывно и может быть реконструировано либо за счет мышления, либо за счет ситуации действия. И говорить с разными людьми приходится на разных языках. Т.е. нам для имитации нужны такие схемы, которые бы нам подсказывали, кто из какой ситуации и по каким основаниям говорит. И это – дело специальной реконструкции. А поэтому принцип имитации состоит в том, что все говоримое – реконструируется. Должна вводится специальная процедура "реконструкции": что за эти всем стоит? Либо стоит конкретный опыт. Либо – знания. Либо стоит та или иная способность к мышлению. И за счет этого можно всегда сказать: ага, вот эти поведут себя так-то, эти – так-то, а вот эти – так-то. И мы можем предвидеть, что в случае таких-то условий начнутся такие-то процессы (хотя и сейчас они совершенно неактуальны). И мы можем за счет мышления пока проигрывать разные возможные реальные ситуации. Например, существуют некоторые планы, которые сейчас всем известны. Но когда собираешь всех лиц, которые будут задействованы в их реализации, то всплывают всякие неожиданности. Вот известно, что в Бурятии бывшие пахотные земли собираются превращать опять в пастбища. И все считают, что так и надо. Но на игре вдруг выясняется, что 1) чабанов уже нет; 2) что чтобы стать настоящим чабаном, нужна многолетняя традиция; 3) сегодняшний чабан уже требует совсем других условий, чем прошлый; ему нужен уже определенный сервис, а туда (на место "сервиса") глядь, а там – пустое место. А следовательно – и планы сразу "повисают". Или – землю нужно превращать в пастбища. Спрашивается: что для этого нужно, и какая последовательность шагов? И тут – "бамс": оказывается, в институтах этим не занимаются. Т.е. имеется Госплан, но наряду с ним имеются такие большие зоны, совершенно ничем не обеспеченные. Каждый имеет частные знания. А при имитации тут же выясняется, что они друг с другом не стыкуются.

И вот, чтобы такого рода работу осуществлять, нам нужны знания о мышлении, понимании деятельности и т.п. И знать, на чем они основаны. И только после этого начинать имитацию.

Вопрос: Вы же опираетесь на знания?

С.В.: Вот когда я передаю знания, я на них опираюсь. А когда начинается режим имитации, я должен сказать себе: стоп, наши знания не работают; или – работают ограниченно.

Вопрос: У вас же за этими знаниями-схемами стоят образы?

С.В.: Нет, за ними стоят понятия, т.е. принципы, ничего общего с образами сознания не имеющие. За ними стоит логика работы с ситуациями.

Вопрос: Логика тоже основана на образах.

С.В.: Ничего подобного. Логика – это исчисление на идеальных объектах.

Реплика: Она не может быть оторвана от опыта.

С.В.: Первое, что она делает, – это отрывается от всякого опыта. Иначе, вы только и будете крутится вокруг старого опыта.

Проблема как раз состоит в том, чтобы выйти за пределы старого опыта. Вот мы сейчас и так стараемся, и этак, а все опять к старому скатываемся. Чтобы вырваться за старый опыт, нужно научиться формально рассуждать на разные темы. А потом только (после таких рассуждений) у нас будет возможность интерпретации их на конкретном материале. И вдруг выяснится, что для того, что строить регион, нужно понятие, например, ресурса. Но не того, что у нас сейчас под ресурсом понимается, а именно понятие. Или понятие воспроизводства, или развития, которое сегодня в нашем опыте просто отсутствует, поскольку развитие мы не понимаем. Спросить у японцев очень трудно, а когда их пригласили, они сказали: "Извините, мы ничего у вас не понимаем, а наши представления о развитии вам не подходят". Другой уровень. И все!

Таким образом, чтобы такие вещи, как создание региона и развитие жизни в районе, обсуждать, первое, что нужно сделать, – это перестать в жизни пялится и ориентироваться на образы. Нужно перейти в план мышления и рассуждения на такого рода темы.

Первое, что сделал Галилей, – он перестал (как Леонардо да Винчи) делать натуральные эксперименты. И стал рассуждать: какого рода понятий нам не хватает? За счет этого он построил свою механику, в которой ни один закон не соответствует реальности. Где вы видели, чтобы тела падали с одинаковым ускорением? Чтобы это осуществить, нужно проделать такую серию сложных процедур, которая требует многих лет размышлений. Торричелли свою трубку получил только через 50 или 70 лет после того, как Галилей все это построил в мысли. А до этого все говорили: так не бывает. Смотрите: берем кирпич и пушинку. Что прилетит к земле быстрее? – Естественно, кирпич.

Точно так же и с регионом. Чтобы нам выйти за пределы нашего опыта, нам нужно выйти в размышления и рассуждения, которое осуществляется, еще раз повторю, на схемах и по логике.

Реплика: Мы будем тогда искать то, чего не знаем?

С.В.: А зачем нам искать то, что знаем? Если бы мы знали, что делать, мы бы, наверное, давно бы уже все сделали. Пока не появится мышления и размышления про регион (причем, не где-то там, в центре, а здесь, у местных жителей), то его построить будет нельзя, поскольку региона сегодня в натуре нету.

Реплика: Вы же образ с кирпичом используете.

С.В.: Это делается потом. Сначала нужно построить модель идеального маятника, на нем рассчитать период колебания, а потом уже рассчитывать периоды реальных маятников, внося определенные поправки. Поскольку с тем, что получается на идеальном объекте, это не будет совпадать. Нет ведь в реальности нерастяжимой нити и невесомой точки, подвешенной к ней. Нету! Поэтому сначала Галилей рассчитал свои законы, а потом можно сколько угодно рассуждать про реальность. И пока мы не построим рассуждения про регион, ни до каких "кирпичей" нам не дойти.

Вопрос: А не лучше ли нам построить понятие района (например, географического) и не связываться с регионом?

С.В.: Может быть. Но тогда нужно построить рассуждения о последствиях этого. Например, вдруг может выяснится, что административный район не совпадает с социальным районом. А социальный район – с демографическим. И это несовпадение будет конфликтным. Если мы будем их "насильственно" совмещать", то целый ряд факторов мы сразу же потеряем. Спрашивается: чего мы тогда обсуждать будем? Администрировать, наверное, можно, а вот чтобы делать дело…

