ПУТЬ ЧЕЛОВЕЧЕСТВА — ПУТЬ НОРМ И ОШИБОК

От редакции: Этот текст, присланный по просьбе редакции журнала “ВМ” В.Я.Дубровским “взамен” заказанного, наши ныне живущие в США собеседники готовили для тома “Ойкумена”, который планировал издавать “преждевременно почивший” Международный журнал “Магистериум”.

От интервьюера: Этот текст был создан в начале 1995 года и был опубликован только в 2011 году в книге В.Я.Дубровского "Очерки по общей теории деятельности".

Александр Левинтов. Тема нашей беседы предполагает многоаспектность. Какие позиции и точки зрения на ошибки являются здесь, по-вашему, принципиальными?

Виталий Дубровский. Существует столько точек зрения на ошибки, сколько ими занимающихся исследователей. Однако, наряду с обыденной точкой зрения, три основные точки зрения на мир — натуралистическая, экзистенциальная и деятельностная — также являются и принципиально различными точками зрения на ошибки.

В обыденном сознании ошибка — это ненамеренное неправильное осуществление действия, или действие, приводящее не к тому результату, который требовался. Например, хотел сделать комплимент, а обидел. Или принял неверное решение. На уровне обыденного сознания, или “здравого смысла” нет необходимости в различении принципиальных логических подходов или точек зрения. Однако для систематического анализа ошибок и разработки эффективных мер борьбы с ошибками такое различение необходимо.

С последовательно натуралистической точки зрения ошибок быть не может. В мире все происходит согласно законам природы и никакие отклонения от них не мыслимы. Обычно, натуралисты пользуются обыденным определением ошибок и говорят о действиях и намерениях, как о чем-то само собой разумеющемся. Однако, при систематическом анализе ошибок и их объяснении, и действия и намерения сводятся ими к природным физиологическим процессам. Например, натуралисты убеждены, что ученик, неправильно решивший задачу, мыслит мозгом, а само мышление сводится к проведению и трансформации нервных сигналов и взаимодействию нервных клеток. Но ведь нейронные процессы подчиняются законам природы и не могут протекать иначе, чем они протекают, и, следовательно, действие не могло быть выполнено иначе.

Экзистенциональный подход рассматривает ошибки в свете личных переживаний и их значений и значимости для жизни личности. Даже ничтожная ошибка может иметь катастрофические последствия и вызывать чувство сожаления на протяжении всей жизни. Мы верим, что за тяжкие ошибки, такие как жизненные заблуждения и тяжёлые проступки, человек расплачивается чувствами вины, раскаяния и страха. Для религиозного человека исповедь, покаяние, мольба о прощении и возвращение на стезю добродетели есть путь к спасению. Для других средством преодоления душевного кризиса может быть медитация, самосовершенствование и многие другие психотехники.

В деятельностном подходе ошибка — это определённое ненамеренное отклонение действия от его нормы. Если цель определения ошибки есть установление ответственности, то установление того, является ли отклонение ошибкой или намеренным нарушением, должно основываться на деятельностных признаках намерения, как например, в криминалистике. Если же цель определения ошибки есть выработка специальных мер предотвращения её в будущем или исправления её последствий, как например, в инженерной психологии, то ненамеренность нарушения просто предполагается.

Таким образом, ошибка, как определённое ненамеренное отклонение от нормы действия, принадлежит сфере деятельности и должна рассматриваться в кооперации с определением ошибок, разработкой средств их предотвращения и исправления.

А.Л. Эволюция человечества зиждется на двух базовых процессах — развитии и воспроизводстве. Какова роль норм и ошибок в этом процессе?

В.Д. Идеальное воспроизводство предполагает, что действия осуществляются строго в соответствии с нормами. Поскольку это случается редко, в деятельности имеются разнообразные механизмы, которые компенсируют ошибки и другие отклонения от норм. В частности, специальные “регулярные” нормы задают допустимые отклонения от идеальных норм — “допуски”. Допуски компенсируются или абсорбируются социальной системой или другими людьми. Например, если нормы труда разрешают рабочему больше “перекурного” времени, то для совершения того же объёма работы нанимают больше рабочих. Меры, компенсирующие отклонения от норм, сами нормированы и являются полноправными членами кооперации деятельности и воспроизводства.

Существует широко распространённое “диалектическое” заблуждение, что, в то время как строгое соблюдение норм служит воспроизводству общества, ошибки и другие виды отклонений от норм являются механизмом общественного развития, ведут к открытиям и новшествам. Да, случается, что открытие или новшество происходит благодаря ошибке. Но они чаще происходят благодаря иным, не относящимся к ошибкам случайностям, вроде открытия закона тяготения Ньютоном, как рассказывают, наблюдавшим падение яблока с дерева. По сравнению с другими случайностями, ошибки имеют тот недостаток, что они, как правило, имеют отрицательные последствия, подчас чудовищные, чернобыльские .

Но главным образом общество развивается благодаря нормам. Существуют, например, образцы и нормы научного и инженерного поиска и нормы изобретательства. Например, нормы естественных наук предписывают, чтобы теории были способны давать эмпирически проверяемые предсказания. Так открытие Нептуна оказалось возможным благодаря теоретическому предсказанию и фактическому обнаружению этой планеты с помощью телескопа, к тому времени уже признанного стандартным средством наблюдения неба. Переживаемая ныне технологическая революция не результат ошибок, но результат открытий и новшеств, основанных на строжайшем применении существующих и осознанном развитии новых норм мышления и технологических стандартов.

Таким образом, нормы играют основную роль не только в существовании, но и в эволюции человечества: они лежат в основе как воспроизводства, так и развития общества. Положительная роль ошибок в этих процессах ничтожна. Как правило, они удорожают воспроизводство и тормозят развитие: человечество платит чрезвычайно высокую плату за предотвращение ошибок и ещё большую за исправление их последствий.

А.Л. Культура строится как система норм, история как череда ошибок. Этот тезис требует доказательства или опровержения. Но даже если вы сомневаетесь в возможности привязки норм и ошибок к культуре и истории, нам не избежать культурологических размышлений и исторических реминисценций.

В.Д. Я  уточнил бы понятие нормы в отношении культуры, по крайней мере, в двух моментах. Первый —  это то, что само понятие нормы имеет несколько логических слоев. Первый слой задаётся с помощью противопоставления надлежащих — тех, которые следует осуществить — и ненадлежащих — тех, которые не следует осуществлять — действий. Надлежащие и ненадлежащие действия определяются в терминах ценностей, социальных ситуаций и социальных ролей. Второй слой — суть нормативные предписания и запреты как спецификация надлежащего и ненадлежащего. Например, библейская ценность человеческой жизни и свободы, в частности, специфицируется нормами-запретами “не убий”, “не укради” и т.д. и наказаниями, соответствующими каждому нарушению этих запретов. (Есть и другие слои). Таким образом, помимо собственно нормативных предписаний и запретов, культура также включает ценности, стандарты ситуаций, стандарты социальных ролей, а также и стандарты социальных санкций.

Второй момент — это то, что норма должна задаваться одновременно со стандартами отклонений для определения типа каждого отклонения, поскольку стандартные негативные санкции, необходимые для поддержания норм, различны для разных отклонений. Нормы транслируются не в виде изолированных предписаний или запретов, а в виде структурных нормативных единиц, включающих, в частности, перечисленные слои и компоненты.

Многослойность норм имеет принципиальное отношение к общественному развитию и истории. Условием эффективного функционирования норм является конгруэнтность, или взаимосоответствие слоев. Если конгруэнтность нарушена, то общество вынуждено вводить новые нормы для её восстановления. Например, предположим, что в некоторой организации разработаны письменные руководства для работников, предписывающие действия, которые надлежит выполнять в данной социэтальной ситуации. Работники, следующие руководствам, поощряются, а нарушители наказываются. Для той ситуации, для которой руководства писались, они работали прекрасно. Но вот ситуация изменилась. Скажем, холодная война кончилась или мировой рынок изменился, и прежние предписания более не эффективны, т.е. прежние нормы не соответствуют новой ситуации и не являются более тем, что надлежит делать. Иными словами, указанные два нормативных слоя более не конгруэнтны. Чтобы выжить, организация должна заменить старые процедуры новыми, соответствующими тому, что надлежит делать в новой социэтальной ситуации. Другими словами, нормативные структуры сами являются источником общественного развития и прогресса.

История как череда ошибок — другое “диалектическое” заблуждение. В натуралистической интерпретации исторический процесс неукоснительно следует историческим законам, а, следовательно, в ней нет места отклонениям, а значит, и ошибкам. В экзистенциальной интерпретации только Бог — или “сверхчеловек” — может быть субъектом истории, но Бог не ошибается. Ошибаются народы, отклоняясь от мудрых Божьих заповедей. И тогда история действительно выглядит как последовательность периодов: процветание народов, следующих заповедям, за которым следуют трагедии и бедствия, посланные Богом в наказание за оставление путей праведных, за которыми опять следует процветание народа, вернувшегося на стезю добродетели. Но и здесь мы имеем дело не только с последовательностью ошибок.

С точки зрения деятельности понятие ошибки к истории не применимо. У истории нет норм, а, следовательно, не может быть и ошибок. Когда на обыденном уровне говорят об исторических ошибках, то имеют ввиду ошибки, совершенные индивидами или группами в прошлом и имеющие значительные исторические последствия. При этом часто смешивают два смысла термина “историческая ошибка”. Первый смысл — это действие, которое противоречит ценностям и нормам прошлого. Второй смысл — это оценка действия в свете его исторических последствий и в соответствии с ценностями и нормами настоящего времени. Эта оценка не зависит от того, действовал ли исторический персонаж в соответствии с нормами своего времени или ошибался. И правильные и ошибочные для своего времени действия могут оцениваться как положительно, так и отрицательно историками, разделяющими разные ценности; и оценки эти могут меняться с течением времени. Мы теперь знаем, что Колумб ошибался, думая, что он открыл новый путь в Индию. Но, открытие Америки не обязано этой ошибке. Оно обязано тому, что Колумб организовал экспедицию и осуществлял её в соответствии со знаниями и нормами своего времени.

Таким образом, нормы не только лежат в основе культуры и воспроизводства, но и являются источником исторического развития общества; ошибки же не играют никакой существенной положительной роли в этих процессах. Само же понятие ошибки к истории не применимо.

А.Л. Нормы служат идеалами предстоящей деятельности и потому никогда не реализуются полностью; ошибки мы обнаруживаем лишь после их свершения и реализации. Они всегда реальны, хотя мы и не задались целью их совершения. Что это значит для истории человечества и жизни каждого человека?

В.Д. Как было отмечено выше, для истории ошибочные действия ничем не отличаются от правильных. Исторические последствия и тех и других могут быть как положительными, так и отрицательными, как незначительными, так и имеющими грандиозные последствия. Более того, одно и то же событие может прямо противоположно оцениваться различными людьми и на различных периодах истории. Для жизни же человека значение ошибок определяется, прежде всего тем, как они и их последствия переживаются и оцениваются самим человеком. Ошибка, на которую один человек даже не обратит внимания, может совершенно разрушить жизнь другого человека.

А.Л. Культура и языки делят людей, дробят человечество. При столкновении культур, по выражению Ю. Лотмана, происходит взрыв, вплоть до аннигиляции. Ошибки становятся общими, потому что мы разделяем их вместе с теми, кто их совершил. Чернобыльская ошибка продемонстрировала единство мира, разделяемость судеб разных людей и народов перед этой ситуацией и проблемой. Не в этом ли “мета-смысл” совершаемых нами ошибок?

В.Д.  На мой взгляд, по самой их сущности, культура и язык объединяют людей, делая возможным взаимопонимание, координацию кооперативных действий и со-жительство. Но так уж получилось, что благодаря развитию связи и транспорта, мир стал тесен и возникла необходимость взаимопонимания, кооперации и со-жительства людей из разных культур. Я не согласен с Лотманом. “Столкновение культур” и “взрыв вплоть до аннигиляции” происходят не из-за различия культур, а из-за действий политических сил, капитализирующих на этих различиях ради власти. К счастью, главная политическая тенденция современности — это объединение мира на основе принципов терпимости и плюрализма. На основе глобальной экономики и взаимозависимости народов постепенно вырабатывается мировая мета-культура.

Чернобыль объединил страны не потому, что был результатом ошибки, а потому, что стал общим бедствием. Такое бедствие не обязательно является результатом ошибки, оно могло быть и результатом террористического акта, землетрясения, континентального наводнения или устаревших стандартов производства. Примером последнего может служить загрязнение воздуха и разрушения Среды. Но я убеждён, что технический прогресс и глобализация экономики являются более эффективными факторами объединения мира нежели совместные беды.

Таким образом, разъединяют страны не различие языков и культур, а политические амбиции, процветающие благодаря предрассудкам и бескультурью. Ошибки не имеют никакого исторического мета-смысла, и сами по себе не способствуют объединению мира. Мир объединяется общностью судеб. Ранее в истории общность судеб была результатом великих завоеваний, ныне она является результатом технического прогресса и глобализации экономики.

А.Л. Теперь, когда стали ясней принципиальные и функциональные различия между нормой и ошибкой, не могли бы Вы выделить аксиому (логические нормы) и догму (онтологические нормы), а среди ошибок — падения (fault) и заблуждения (errors)? Но это слишком грубо и неточно. Иными словами, можно ли выделить продуктивный тип ошибок — в этом я не сомневаюсь, и есть ли продуктивные нормы?

В.Д.  В литературе существует столько типологий ошибок, сколько исследователей, создающих типологии. Опыт показывает, что каждая правильно построенная типология эффективна, если применяется для решения тех задач, ради которых она была создана. Здесь я хочу обсудить типологию ошибок, интимно  связанную с понятием нормы.

Типичная нормативная единица включает четыре типа компонентов. Первый тип — идеальная норма, предполагающая социальную награду и/или оптимальный технический результат. Студент-отличник получает диплом с отличием. Второй тип — регулярная норма. Регулярная норма может быть представлена как идеальная норма, ослабленная допусками. Допуск тоже норма, но “норма отклонения”, например, время, позволенное рабочему на “перекур”. Регулярное действие в пределах допуска предполагает регулярное социальное вознаграждение и/или приемлемый технический результат. Например, студент, получивщий удовлетворительные оценки, получает обычный диплом. Регулярная норма предполагает также компенсацию или абсорбирование допустимых отклонений системой или другими людьми, что обеспечивает “идеально-устойчивое” воспроизводство деятельности. Третий тип нормы — скомпенсированное нарушение. Скомпенсированное нарушение есть компенсируемое отклонение, выходящее за пределы допусков, плюс надлежащее компенсаторное действие, которое должен осуществить сам нарушитель. Например, опоздавший на собрание должен извиниться. Цель компенсаторного действия — предотвращение отрицательной социальной санкции и/или предотвращение технического сбоя. Наконец, четвёртый нормативный тип — это нарушение. Нарушение есть либо некомпенсируемое отклонение, либо компенсируемое отклонение, за которым не следует надлежащее компенсаторное действие. Таким образом, любое исполнение действия соответствует тому или иному нормативному типу. Это подобно тому, как если бы платоновский мир совершенных идей был бы дополнен идеями всех возможных отклонений от совершенных идей. Тогда каждая вещь в этом мире абсолютно соответствовала бы какой-нибудь идее — совершенной идее или идее отклонения от совершенной идеи.

Только действия, соответствующие идеальной норме или близкие к ней являются правильными. Все другие действия — суть ошибки. Три типа ошибок могут быть определены в соответствии со степенью отклонения исполнения действия от его идеальной нормы. Собственно ошибка — это ненамеренное нарушение; этот тип действия обычно и называется ошибкой. Исправленная ошибка — это ненамеренное скомпенсированное нарушение. Исправленные ошибки требуют не меньшего внимания, чем собственно ошибки, поскольку они свидетельствуют о неверном понимании, недостаточных навыках или недостатках конструкции. Потенциальные (скрытые, латентные) ошибки — это ненамеренные отклонения, близкие к пределу допуска. С такими ошибками также следует бороться, т.к. в измененных условиях они могут превратиться в нарушения.

На мой взгляд, “продуктивных ошибок” не бывает. Новшество в результате ошибки есть её случайный побочный эффект. В этом отношении ошибки не лучше, а хуже иных случайностей, ведущих к новшествам, т.к. основной эффект ошибок всегда отрицателен. Напротив, нормы всегда продуктивны. Конгруэнтные нормы обеспечивают воспроизводство. Неконгруэнтные — заставляют вводить новшества. Наконец, основная масса открытий и новшеств происходит благодаря эвристикам, нормам искусства, нормам научного и инженерного изобретательства, а также благодаря сознательным нарушениям устаревших норм и замену их новыми.

Ошибки могут иметь отношение к продуктивности. Контроль ошибок является одним из наиболее эффективных методов совершенствования деятельности. Но и здесь совершенствование не результат ошибок, а наоборот, результат специальной “нормальной” деятельности по устранению ошибок.

Таким образом, нормы всегда продуктивны в том смысле, что без них человеческая деятельность просто не возможна. Нормы могут быть устаревшими и малопродуктивными. Их сознательное нарушение — но не ошибки — и выработка новых норм – основной путь к совершенствованию деятельности. Хотя в чрезвычайно редких случаях отдельная ошибка и может привести к новшеству или открытию, продуктивного типа ошибок, способствующих прогрессу человечества, на мой взгляд, быть не может.

