Специфика критических и некритических 

коммуникативных отношений

Под критическими коммуникативными отношениями я буду понимать отношения между субъектами, выстраивающиеся на базе самостоятельных анализа и оценки представленных текстов. Критические коммуникативные отношения являются основанием и условием развития современного человеческого общества, т.е. общества, в рамках которого возникают и функционируют философия, политика, наука, производство. Именно критическая коммуникация создает условия для возникновения всех выделенных выше важнейших сфер деятельности человека, в которых реализуются различные формы интеллектуальной деятельности, определяющей развитие культуры и цивилизации. Так, например, критическая коммуникация реализуется в различных формах инновационной деятельности, принятия неинструктивных решений. 

В свою очередь, некритические коммуникативные отношения могут действовать лишь в условиях необходимости реализации инструктивных решений, воспроизводства, повторения сложившихся форм знания и практической деятельности. Под некритическими коммуникативными отношениями я буду понимать такие отношения между субъектами, которые исключают самостоятельный анализ и самостоятельную оценку соответствующих текстов. Некритические коммуникативные отношения предполагают застой во всех сферах жизнедеятельности человека, включая все множество сфер социальных, политических и экономических отношений, науки, культуры в целом. 

При помощи критики происходит трансформация системы первоначальных, некритических коммуникативных отношений, возникающих в человеческом обществе и отделяющих человека от животного, в продуктивные критические коммуникативные отношения. Эти отношения, однако, не всегда жестко разделяются по эпохам или областям деятельности человека.  Совершенно четко проявляется сформулированная выше позиция, например, в математике, где могут одновременно сосуществовать и взаимовлиять друг на друга периоды творчества и критики [см. подробнее: Яновская 1972. С. 129–149]. Такое же положение дел проявляется во всех иных областях знания и культуры. 

Вместе с тем можно говорить о доминировании некритических/докритических коммуникативных отношений в начальный период становления человеческого сообщества. К числу таких отношений, следует отнести, во-первых, систему отношений по поводу сохранения жизни, связанную с производством как самой жизни, так и ее поддержанием, и, во-вторых – некоторые формы мифологических и религиозных отношений. 

Однако характеризовать в целом даже мифологические и религиозные отношения только как некритические было бы не совсем верно. Некритические мифологические и религиозные коммуникативные отношения характерны лишь для определенных этапов дофилософского, дополитического и донаучного периодов существования человека. Этот тип отношений не является константным применительно к различным областям жизнедеятельности человека. Возникшие философия, политика, наука вовлекают каждую из них, условно говоря, в критический оборот. В качестве примеров потенциальной возможности некоторого критицизма в мифологическом мышлении можно, на мой взгляд, привести древнегреческую мифологию в тех ее фрагментах, где смертные спорят с богами. Ярчайшим примером критической коммуникации в рамках религиозного сознания является история развития протестантизма, который, в частности, как известно, определил последующий облик капитализма, а, следовательно, и соответствующих ему организационно-управленческих форм, механизмов и методов принятия решений. 

При этом важно отметить, что в процессе развития человеческой цивилизации любая форма критических коммуникативных отношений может превратиться на какое-то время в свою противоположность. Подтверждением выраженной позиции, на мой взгляд, служит анализ истории политических партий, в рамках которых лидер и его высказывания постепенно могут становиться объектами, не подлежащими критике. Некритические коммуникативные отношения в обществе  характеризуются, например, при помощи понятий «застой», «тоталитаризм», в методологии науки – «нормальная наука» и т.д. Жесткое различение между критическими и некритическими коммуникативными отношениями характерно, как уже отмечалось, лишь для первоначального этапа возникновения человеческого общества. Далее действует то, что можно назвать принципом Анаксагора – «все во всем» с преобладанием той или иной тенденции. 

Критические коммуникативные отношения, с одной стороны, порождают критическое мышление, с другой стороны – базируются на нем. Для понимания коммуникативных особенностей критического мышления было бы целесообразно, как это представляется мне, вернуться к обсуждению позиции К. Поппера – одного из крупнейших теоретиков и практиков критики и критического мышления XX в. 

Согласно Попперу идеи критического мышления вплетены в идеи критического рационализма и критики, возникновение которых становится возможным благодаря появлению философии и краху закрытого общества и его верований. Философия создает условия, при которых становится возможным появления открытого общества, а мифология превращается в предмет «критического обсуждения» [Поппер 1992. Т. 1. С.234]. Именно возникшая философия, по мысли Поппера, породила новую традицию: «традицию критики и дискуссии», а вместе с ними и традицию «искусства мыслить рационально» [там же. Т. 1. С.234– 235]. 

Принятие рационализма, по Попперу, предполагает «существование общего средства коммуникации», в качестве которого выступает общий язык разума как «средство рациональной коммуникации» [см.: Поппер, 1992. Т. 2. С. 276]. Рациональная коммуникация, с точки зрения Поппера, опирается на «единство человеческого разума». Попперовская аргументация в пользу единства человеческого разума, в свою очередь, базируется на эмпирическом факте возможности взаимного перевода различных языков. При этом степень взаимной переводимости языков определяется степенью их рациональности. 

Поппер различает критический рационализм и некритический рационализм. Это различие, с его точки зрения, определяется типом вопросов и общей методологической установкой, которые присущи каждому из них. Первый (критический рационализм) находится, согласно Попперу, в рамках методологического номинализма, второй (некритический рационализм) – в рамках методологического эссенциализма. Второй опирается на «что-вопросы»: «Что такое энергия?», «Что такое движение?», «Что такое атом?», первый – на «как-вопросы»: «При каких условиях атом излучает свет?», «Как можно использовать энергию Солнца?», «Как движутся планеты?» [см.: Поппер, 1992. Т 1. С.65]. 

Проблемам различия между критическим и некритическим рационализмом, между критическим рационализмом и иррационализмом Поппер специально посвящает последнюю 24-ю главу своего «Открытого общества и его врагов». Здесь он проясняет смысл терминов «разум», «рационализм». Для него рационалистическая позиция означает «позицию разумности» и сотрудничества. Рационализм же он понимает как  «расположенность выслушивать критические замечания и учиться на опыте. Это, по сути дела, позиция, которая предполагает, что “я могу ошибаться, и ты можешь ошибаться, но совместными усилиями мы можем постепенно приближаться к истине”» [Поппер, 1992. Т. 2. С. 260]. 

Такой рационализм, критический рационализм, с точки зрения Поппера, является важнейшим инструментом для построения открытого общества. Подобная роль критического рационализма объясняется тем, что существенными чертами открытого общества являются: 

· критический анализ; 

· совместное обсуждение; 

· ориентация на возможности собственного интеллекта.

Критический рационализм, по Попперу, начинает формироваться в качестве «рациональной веры» вместо уходящей «магической веры». Философская традиция «критики и дискуссии» формировала искусство мыслить рационально. Кроме того, важнейшей характеристикой критического рационализма, с точки зрения Поппера, становится утверждение права исследователя на ошибку и его способность выявить эту ошибку с учетом критической позиции другого. Поппер пишет о том, что «мы должны научиться делать все так хорошо, как только можем, и выявлять свои ошибки» [там же. С. 322]. Он исходит из того, что необходимо «рациональное единство человечества» [там же. С. 261], подчеркивает роль доказательства и аргументации для его формирования. При этом «рациональное единство человечества» он трактует не в коллективистском смысле слова, а в коммуникативном, интерперсональном или межличностном единстве, опирающемся на образцы и критику. 

Формой проявления рациональной деятельности, согласно Попперу, становится аргументационная деятельность, предполагающая, с одной стороны, взаимную критику, с другой – «искусство прислушиваться к критике». Совершенно очевидно, что такое положение дел недопустимо для авторитарного режима, предполагающего контроль над развитием человеческого разума, однозначность позиции и режим личной власти. Авторитаризм оказывается, по Попперу, псевдорационализмом и авторитарным интеллектуализмом, исходящим из принципов посвященности, достоверности, безошибочности и непогрешимости определенной группы людей, обладающих высшими интеллектуальными способностями. Примером подлинного рационализма для Поппера является рационализм Сократа, в число характеристик которого входят, с его точки зрения, сдержанность, самокритичность, признание определенных ограничений. 

Подлинный рационализм, по Попперу, предполагает осознание того, что:

· не следует «слишком полагаться на разум»;

· доказательство не столько решает проблему, сколько учит пониманию «более отчетливому, чем прежде»;

· «рационалистический анализ последствий какого-либо решения не делает рациональным само это решение» [там же. С. 262–270].

Поппер подчеркивает, что последствия как таковые не определяют решения, но вместе с тем умение анализировать последствия приводит к четкому различению решений, которые принимаются вслепую, и решений, сделанных «с открытыми глазами». «Анализ выводов может влиять на наши решения...» – таково заключение Поппера [там же. С. 270].

Придавая большое значение рационализму в практической деятельности человека, Поппер задается вопросами о способах его достижения. Проанализировав критический и некритический рационализм, последний Поппер называет ошибочным и всеобъемлющим рационализмом. Его важнейшую характеристику он видит в вере в самодостаточность рационализма, в возможность его обоснования и воздействия на человека. С точки же зрения Поппера, на человека не могут рационально воздействовать сами по себе ни опыт, ни какие-либо рационалистические аргументы. Он полагает, что невозможно «рационально воздействовать» на того человека, который не признает рационализма. Логическую несостоятельность некритического, всеобъемлющего рационализма Поппер как раз и видит в его вере в возможность подобного воздействия.

Поппер исходит из того, что критический рационализм базируется или «вытекает (по крайней мере, гипотетически) из акта веры – веры в разум». В этом смысле Поппер рассматривает критический рационализм в качестве «минимальной уступкой иррационализму». С его точки зрения, такая уступка обусловлена тем, что фактическим источником критического рационализма является «иррациональное решение». Поппер, так же как и Кант, основывается в своих рассуждениях на том, что сами по себе аргументы не могут, например,  детерминировать фундаментальные моральные решения. Однако они могут способствовать нашему выбору. С точки зрения Поппера, аргументированность мышления порождает веру в разум. Эта вера, в свою очередь, детерминирует не только веру в собственный разум, «но также – и даже более того – веру в разум других», осознание возможности учиться на ошибках, как собственных, так и других людей. Она порождает терпимость и ответственность  [см. там же. С. 267–275].

Представляется очень важным подчеркнуть еще раз, что для Поппера идея критического рационализма включает в себя идею ответственности, частности, за принятые решения. Ответственность, в свою очередь, предполагает не только умение выслушивать других, но и учет того, что наши аргументы и наши действия влияют на других. Попперовский критический рационализм предполагает: 

· свободу критики;

· свободу мысли;

· и как результат свободу человека.

Этот тип рационализма, по мысли Поппера, исходит из возможности рационализации общества, что, в свою очередь, означает, контроль над обществом «со стороны сократического разума, который осведомлен о своей собственной ограниченности и по этой причине с уважением относится к другим людям и не стремится принуждать их к чему-либо, даже к счастью» [там же. С. 276]. Общество, в котором доминирует критический рационализм, представляет собой общество, «в котором индивиды вынуждены принимать личные решения» (курсив мой – Г.С.) [Поппер, 1992. Т. 1. С. 218].

Множество характеристик критического рационализма, по Попперу, входит в многогранную характеристику как способов принятия решений, так и критического мышления. В этом контексте два понятия «критический рационализм» и «критическое мышление» оказываются синонимами. Взаимодействие же между рационализмом и критикой в системе коммуникативных отношений, как это я стремилась показать, порождает критические коммуникативные отношения.

Критическое и догматическое мышление

в процессе принятия решений

Мысль об интеллектуальном характере процедур принятия решений, о связи между критическим мышлением и практическими сферами  жизнедеятельности человека проводилась еще Дж.Дьюи.

Принятие решений – это интеллектуальная деятельность в рамках которой решение становится результатом вывода, получаемого из различных аргументов, на базе использования совокупности рассуждений. 

Вывод, понятый, например как решение, может выстраиваться по аналогии с какими-либо образцами из прошлого опыта, базирующегося на профессиональных или обыденных знаниях. Он может определяться в соответствии с имеющимися инструкциями (об особенностях инструктивных решений см. гл. 7). Решение может приниматься мгновенно, оно может носить инновационный характер. Но во всех этих случаях процесс принятия решений оказывается интеллектуальной формой деятельности, явно или неявно выраженной. 

В интеллектуальной форме деятельности человек оперирует понятиями, суждениями, вопросами. Он делает выводы и получает ответы. Всю интеллектуальную деятельность можно разбить на две основные формы: догматическую и недогматическую. Особенности недогматической формы интеллектуальной деятельности, в качестве которой в монографии рассматривается критическое мышление, отчетливо проявляются при сравнении этой формы с догматической.

Истоки догматического стиля мышления точно так же, как и критического, мы находим в античности. Понятия «догматическое мышление», «догматический стиль мышления» – это отрицательно нагруженные понятия в истории культуры. Однако следует различать между собой эти понятия, с одной стороны,  и собственно понятие «догма», от которого они были образованы, с другой.

Как и многие другие древнегреческие понятия, понятие догмы многозначно, наполнено разными смыслами и значениями, включая и обыденные. Среди значений этого понятия в древнегреческой культуре можно найти такие, как мнение, учение, постановление, решение. 

Первоначально с понятием догмы в античной культуре связывались общеизвестные положения, обладающие свойством неопровержимой, непреложной  истины. К их числу, в частности, принадлежали решения, принятые на государственном уровне и требующие неукоснительного исполнения: государственные законы, указы, постановления. Даже простой перечень значений этого понятия свидетельствует о том, что это понятие само по себе не может оцениваться только как понятие, содержание которого несет в себе одни лишь отрицательные смыслы. 

Из античной обыденности, из сферы государственного управления понятие догмы постепенно транслируется в разные пласты культуры, в другие эпохи. Например, древнегреческие скептики вводят это понятие в философию. Связав его с проблемами теории познания, они фактически придают понятию догмы отрицательный смысл. В этом с ними можно согласиться. В самом деле, не может быть раз и навсегда данной истины в сфере конструируемых человеком представлений о процессах познания. Теория познания, рассмотренная в качестве единственной, окончательно истинной, раз и навсегда данной, фактически и оказывается догматической теорией познания в отрицательном смысле этого слова. Как известно, понятие «догма» используется и в богословии, где оно представляет идею истины, относящейся к внутреннему существу религии, признание которой является безусловно необходимым для представителя соответствующей религиозной конфессии.

Постепенно на базе понятия «догма» формируется понятие «догматизм» как представляющее определенный стиль интеллектуального поведения. Критика догматизма широко представлена в истории философии, в частности в работах И. Канта и К. Поппера. Фактически оба мыслителя связывают догматизм с отказом от критики и аргументации. 

Например, Кант  критиковал догматизм, в первую очередь, за отказ от критики. Он исходил из того, что философии «вовсе не прилично упорствовать в догматизме и украшать себя титулами и знаками отличия математики, к ордену которого она не принадлежит, хотя имеет основание  надеяться на братское (schwesterliche) единение с ней» [Кант, 1998. С. 552]. Вместе с тем Кант в своей критике догматизма фактически учитывает и первоначальный смысл этого понятия. Так, он подчеркивает, что без догматизма не может развиваться наука, ибо она оперирует законами, представляет строгие доказательства из надежных источников [см. там же. С.46]. 

Поппер, по-видимому, для того, чтобы отличить особенности своего понимания догматизма от понятия «догма», сформировавшегося исходно в Античности, даже вводит специальный термин reinforced dogmatism, который переводится на русский язык как «непроницаемый догматизм» или «защищенный от любой критики догматизм». Такая форма догматизма связана с отказом от рационального спора, она делает невозможным интеллектуальный прогресс [см.: Поппер, 1992. С. 50].

Проведенный анализ позволяет мне сформулировать следующее предположение. Приложение понятия догматизма к рассмотрению проблем принятия решений тоже может иметь разные смыслы. Так, догматизм не допустим в процессе рассмотрения возможных вариантов решения возникших проблем. Вместе с тем известная доля догматизма, в одном из первоначальных смыслов этого слова, необходима по отношению к принятому решению, которое должно неукоснительно исполняться.

Итак, понятие «догма» становится основанием для формирования сложного понятия «догматическое мышление», которое исходно, как уже отмечалось, нагружается отрицательными смыслами. 

Под догматическим мышлением я буду понимать такое мышление, которое не позволяет обсуждать принятые постулаты, как в научной, так и в политической, мировоззренческой или экономической сферах деятельности человека. Д.П. Горский называл «чрезвычайно догматическим умом» такой ум, который организует деятельность субъектов на реализацию абстрактных и при этом никогда не достижимых конечных целей [см.: Горский, 1994. С.94]. Догматическое мышление ориентировано на жесткость позиций, однозначность, безальтернативность. Оно предлагает единственную форму решения проблемы и не рассматривает возможные варианты решения. Догматическое мышление не допускает самостоятельности и свободного выбора. 

Различие между догматическим и критическим мышлением можно наглядно проследить на примере анализа проблем принятия решений в области программирования национальной экономики, проведенном В.Леонтьевым. При рассмотрении этих проблем ключевыми для Леонтьева являются слова «выбор», «альтернатива», «возможность». 

При помощи понятия «программирование национальной экономики» Леонтьев представляет «весь комплекс политических, законодательных и административных мер, направленных на точное формулирование и практическую реализацию всеобъемлющей национальной программы экономического развития» [Леонтьев, 1990. С. 394]. Он подчеркивает, что программа – это не прогноз, что за идеей программирования скрывается возможность и необходимость выбора между предлагаемыми альтернативными, возможными сценариями.

Для Леонтьева «выбор между альтернативными сценариями является ключевым моментом рационального программирования национальной экономики, в отличие от гадания на кофейной гуще, которое в условиях роста общей нестабильности превратилось в ходовой товар индустрии экономических предсказаний» [там же. С. 397].

Ученый утверждает, что демократический выбор между сформулированными альтернативами требует публичного обсуждения. Открытое рассмотрение альтернатив делает более ясным внутреннее функционирование системы. Он пишет о необходимости создания специальной организации, которая несла бы ответственность за подготовку альтернативных сценариев, связанных с программированием национальной экономики, а так же о необходимости выбирать стратегические пункты развития. Все это относится к процессу принятия решения. Тогда как выбранная альтернатива, принятое решение, с точки зрения Леонтьева, являются «моментом прямого, в отличие от косвенного, принуждения, оказываемого программой» [там же. С. 402]. 

В своих рассуждениях Леонтьев фактически опирается на критическое мышление, а в качестве примера догматической концепции он рассматривает марксизм, который отвергает возможность программирования национальной экономики в смысле Леонтьева. В рамках марксизма не обсуждаются альтернативные варианты развития национальной экономики. Марксизм опирается на идею конкретной формы «неизвестного будущего, самораскрывающегося с течением времени». Для марксизма предлагаемый им путь развития общества, «непредсказуемый во всех деталях», с неизбежностью должен привести «к полному краху современного общественного экономического порядка» [там же. С. 397]. 

Догматический стиль мышления постепенно приводит к формированию командно-административного стиля управления государством и обществом. Формой реализации догматического стиля мышления в управлении становится, в частности, авторитаризм.

Критическое и рефлексивное мышление 

в процессе принятия решений

В процессе принятия решений можно иметь дело с индивидуальными фактами и событиями. Предметом размышления могут быть реальные и виртуальные факты, события, действия, предшествующие решению. Задача любого процесса принятия решений заключается в том, чтобы сделать конкретный вывод, определить, какие действия и в какой последовательности следует предпринять для достижения каких-то определенных целей. В этом смысле процессу принятия решений как таковому присущ ряд общезначимых идей и принципов. В конечном счете процесс принятия решений оказывается интеллектуальной деятельностью, предполагающей развитость навыков рефлексивного мышления, которое, в свою очередь, является обязательным элементом критического мышления. 

Для того чтобы взаимоотношения между критическим и рефлексивным мышлением стали очевидными, необходимо ответить на ряд вопросов, включая следующие: 

· Что же представляет собой мышление как таковое?

· Каково место рефлексии в деятельности мышления?

Ответы на эти вопросы будут представлены ниже. Здесь же необходимо хотя бы схематично представить то, что говорится в мышлении о мышлении.  

Вопрос о том, что представляет собой мышление, является, как известно, одним из центральных философских вопросов. Это один из важнейших прагматических вопросов, осознание особенностей которого необходимо представителю любой интеллектуальной деятельности, включая управленческую деятельность. 

И еще одно небольшое замечание. В истории культуры можно найти различные характеристики, разные определения понятия «мышление». Их анализ выходит далеко за пределы проблем, рассматриваемых в данной монографии. В основе последующих рассуждений доминирующую роль будет играть тот вариант ответа на вопрос, что такое мышление, который был предложен Дж.Дьюи. 

Выбор не случаен. Кроме того, что в концепции Дьюи очень хорошо сочетаются теоретические и прагматические составляющие представлений о мышлении, важно то, что он рассматривает проблемы мышления как такового, чтобы выявить особенности рефлексивного мышления в его соотношении с критическим мышлением в прагматическом контексте процесса принятия решений.
С точки зрения Дьюи, понятием «мышление» в самом широком смысле слова обозначается «все, что, как говорится, “придет нам в голову” или “взбредет на ум”… Мечтание, постройка воздушных замков, свободный поток случайного и разрушенного материала, стремящийся в наш ум в моменты отдыха, – все это в таком неопределенном смысле является мышлением» (курсив мой. – Г.С.) [Дьюи, 1999. С. 7]. 

Мышление представляет нам вещи, которые не даны непосредственно. Это то, что мы не видим, не обоняем, не слышим и не осязаем. Поток мышления сам по себе может не быть четким, последовательным, контролируемым. Такое положение дел изменяется вместе с появлением рефлексии, которая составляет необходимый элемент упорядочения и систематизации мышления.

Отличие рефлексивного мышления от потока случайных мыслей заключается в том, что оно предполагает ориентацию не на простой ряд идей, но на последовательность, порядок. «Последовательные части рефлексивного мышления вырастают друг из друга; они приходят и уходят, не смешиваясь. Каждая часть является ступенью от одного к другому, выражаясь технически, – это член мысли. Каждый член делает вклад, которым пользуются в следующем члене. Поток или течение превращается в связь, в цепь, в нить» [там же. С. 7].  

Идея рефлексии зарождается в рамках философского знания. Историю рефлексивных представлений можно проследить начиная с античных времен, с философии Сократа. 

Однако сам термин «рефлексия» возникает значительно позже, в полемических текстах уже философии Нового времени. Этот термин был введен Локком для представления внутреннего опыта человека. Локк упоминает рефлексию как «наблюдение, которому ум подвергает свою деятельность и способы ее проявления, вследствие чего в разуме возникают идеи этой деятельности» [Локк, 1960. Т. 1. С. 129].

Любой последующий взгляд на проблемы рефлексии отталкивается от ее локковской трактовки. Например, для Канта рефлексия является основанием для образования понятий и вынесения суждений. С одной стороны, она позволяет осознать субъективные условия, при которых происходит процесс образования понятий, формулирования суждений, с другой стороны, с ее помощью происходит сопоставление осознанных представлений души с различными источниками познания [см.: Кант, 1964. Т. 3. С. 314]. Хотелось бы еще раз подчеркнуть, что при любых философских, психологических или управленческих подходах к проблемам рефлексии в основе представлений о ней лежит локковская идея осознания, «наблюдения ума за своей деятельностью». 

Любые представления о рефлексии в конечном счете всегда связываются с интеллектуальной деятельностью человека по формированию образов внутреннего и внешнего мира. Мышление, понятое как деятельность, включает в себя рефлексию в качестве обязательного элемента. Вместе с тем идея рефлексии неотделима от идеи представления, ибо именно при помощи рефлексии происходит структурирование представлений человека о мирах его существования. 

Рефлексия оказывается особым деятельным элементом мышления, при помощи которого, в частности, происходит процесс подготовки и принятия решений. Она играет решающую роль при осознании проблем и целей, с ею помощью разворачиваются процессы обоснования, доказательства, аргументации, разрабатываются конкретные способы решения возникших проблем.

При этом для рассмотрения механизмов интеллектуальной деятельности неважно, в какой области происходят обозначенные выше процессы. Интеллектуальная деятельность как таковая предполагает в качестве своего необходимого элемента рефлексию. Именно поэтому столь естественным оказалось введение рефлексивных идей в управленческую, организационную сферы.

С точки зрения Дьюи, движение рефлексии может происходить как некритическим, случайным путем, так и критическим, адекватным образом. Соответственно рефлексивное мышление в зависимости от наличия или отсутствия критики можно подразделить на критическое и некритическое. Ценность первого варианта заключается в том, что при критическом движении рефлексии не происходит поспешного принятия решений, возникающие представления регулируются, новые идеи воспринимается в качестве гипотез, а не окончательных решений. 

В целом важнейшие отличительные особенности рефлексивного мышления заключаются в том, что в его рамках происходит: 

· осознание проблемы; 

· ясное и последовательное представление развиваемой мысли; 

· обоснование утверждающей или отрицающей мысли.

Субъект, мыслящий рефлексивно, приобретают уверенность. Последняя, в свою очередь, способствует росту исполнительской дисциплины, например при реализации принятых решений. Сформировавшаяся уверенность позволяет осуществлять поступки в соответствии со сложившимися образами, моделями деятельности. Наконец, возникшая уверенность как бы вынуждает людей «рассматривать основания или причины их уверенности и ее логические следствия. Это уже означает рефлексивное мышление – мышление в самом лучшем и ярком смысле” (курсив мой. – Г.С.) [Дьюи, 1999. С. 9].

Рефлексивное мышление оказывается такой формой интеллектуальной деятельности, в рамках которой «наличные факты вызывают другие факты (или истины) таким образом, чтобы вывести уверенность в последних на основе или гарантии первых» [там же. С. 12].

Рефлексивное мышление, как уже отмечалось, является необходимым элементом процесса принятия решений. Оно возникает там, где есть затруднение, остановка, сомнение, там, где необходимо принять решение, преодолеть сомнение. Оно позволяет планировать, предвидеть, обсуждать и рассчитывать. Дьюи развивает идеи Локка о том, что человек не действует вне цели, что мысль определяет различные формы деятельности человека. 

В процессе принятия решений происходит преодоление состояния нерешимости, колебаний, сомнений, которые разрешаются с помощью критического рассмотрения возникающих затруднений. Рефлексивное мышление, расширенное за счет критики, переходит в критическое мышление. Одна из важнейших характеристик критического  мышления  связана как раз со способностью мышления к осуществлению рефлексии и критики одновременно. 

Принятие одной из альтернатив без критики трактуется Дьюи как приостановка мышления, как превращение некритической мысли в догматическую. Он подчеркивает необходимость перевода естественных способностей человека «в навыки критического рассмотрения и исследования» (курсив мой. – Г.С.) [там же. С. 27].

Все эти особенности рефлексии необходимо учитывать в процессе рефлексивного управления.

Что такое рефлексивное управление?

Ответ на этот вопрос включает в себя ранее полученные ответы на вопросы, обусловленные проблемами рефлексии.

Исследования в области рефлексивного управления во многом связаны с именем В.А. Лефевра, современного российско-американского ученого. Его идеи в области рефлексивного управления первоначально определялись потребностями в военной сфере. Вместе с тем сам же Лефевр показал и широкие области приложений своих разработок, построил математический аппарат для формального представления рефлексивных процессов. В философское понятие «рефлексия» он ввел дополнительные смыслы, связанные с управленческой деятельностью. Именно его исследования в области рефлексивного управления позволили показать, что рефлексивная деятельность человека способна влиять на исследуемый объект, изменять его поведение. 

Исследования проблем рефлексивного управления Лефевр начал в области анализа конфликтующих структур. Первоначально он трактовал рефлексию как «сознательное конструирование человеком образа себя и других» [Лефевр, Адамс-Веббер, 2001. С. 34]. Такой подход вполне соответствует общефилософским идеям анализа проблем рефлексии.

Затем он показал, что существует особый вид рефлексивной деятельности, так называемая быстрая рефлексия, которая в совместной с Адамсом-Веббером работе трактуется следующим образом. Ученые утверждают, что «в психику человека как бы встроен врожденный информационный процессор, функция которого состоит в автоматической генерации этих образов вместе с их субъективным миром» [там же. С. 34– 46]. Свою задачу авторы теории быстрой рефлексии видят в том, чтобы создать формальную модель субъекта с быстрой рефлексией.

Как бы ни относиться к этой идее в области рефлексивных исследований, предметом рефлексивных исследований по-прежнему остаются «методы объективного описания систем вместе с их субъективными внутренними мирами» [Лепский, 2001. С. 4]. 

Именно такой подход к рефлексивным исследованиям важен для понимания особенностей рефлексивного управления. 

Рефлексивное управление основывается на том факте, что внешний мир, любые предметы внешнего мира разными субъектами могут быть описаны по-разному. 

Предположим, речь идет о двух субъектах X и Y. Рефлексивное управление возникает в том случае, если во внутреннем мире субъекта X присутствуют представления о внутреннем мире субъекта Y. При этом в качестве субъектов могут выступать как индивиды, так и различные виды коллективных субъектов, включая целые страны.

Современные исследования рефлексивных процессов в организационной деятельности связаны с преодолением однозначности и жесткости объективизма, с введением субъекта в системы управленческой деятельности, «с разработкой принципиально новых технологий систем поддержки субъектов деятельности (индивидуальных и групповых), со сменой доминанты «знаний» в образовании на доминанту развития рефлексивных способностей» [Лепский, 2001. С. 6]. 

Независимо от Лефевра Дж. Сорос, осмысливая процессы принятия решений в финансово-экономической сфере, приходит к выводу, что они протекают в рефлексивной форме. В «Алхимии финансов» он конструирует рефлексивные системы с двойной обратной связью. В рамках этих систем субъекты, принимающие решение, находятся в двойственной ситуации, они одновременно выполняют две роли. С одной стороны, их рефлексия направлена на понимание ситуации, в которой они находятся, с другой стороны, оказывается, что именно их понимание служит основой для принятия решений. В свою очередь, именно принятые решения влияют на ход событий. Эти две роли, по Соросу, интерферируют друг с другом. В этом смысле такие системы и оказываются системами с двойной обратной связью [см.: Сорос, 1999]. Трудно не согласиться с точкой зрения Г.Л. Смоляна, который замечает, что «простое сравнение исходных пунктов понимания природы рефлексивных процессов у Лефевра и Сороса показывает: несмотря на различные ключевые слова, они отталкиваются от одного и того же – опыта исследований объектов, обладающих свойством рефлексии» [Смолян, 2001. С. 16].

