3 лекция курса «Введение в синтаксис и семантику графического языка СМД подхода»
Щедровицкий: Кто прочел хотя бы один том под названием «Проблемы логики научного исследования»?

Муж 2. Часть не считается?

Щедровицкий: Если частью тома являются две первых страницы, то нет.
Муж 2. А если 2 первых доклада?

Щедровицкий: Нет. Один Верховский? Два человека? Хорошо. Давайте принимать какое-то решение, потому что эта деятельность обессмысливается. Толку от этого никакого не будет. Конечно, я за это время узнаю массу интересного. Может быть, просто не пускать сюда тех, кто не читает? Просто закрыть доступ и все. Пусть будет три человека, но будет какой-то смысл, какое-то взаимодействие.

Муж 2. С теми, кто прочел?

Щедровицкий: Да. Мне на самом деле все равно, какому количеству читать.

Муж 3. Для тех, кто пропустил первое организационное занятие…

Щедровицкий: И первое, и второе, и присутствует на третьем, грозя сейчас заснуть, можно ли ему что?..
Муж 3. Узнать о том, какая литература?

Щедровицкий: Еще раз: минимальные требования – это книга, которая называется «Проблемы логики и научного исследования», серая серия, том 7-ой. «Лекции и доклады на структурно-системном семинаре (июнь, июль 1965-го года)». Это минимальное требование. Максимальное – это все упомянутые мною материалы, за исключением тех, которые я читаю полностью, потому что их можно не перечитывать, если вы все запоминаете.

§ 8. Первое приближение к вертикальной схеме знания
Итак, параграф 8-ой. Первоначально параграф назывался «Введение в простейшие схемы знания», но, скорее всего, он будет называться так: «Введение в простейшие схемы знания (первое приближение)», потому что будет еще «Второе приближение», а между ними, скорее всего, будет еще один параграф.

Если мы возьмем работу, которая называется «Различие понятий формальной и содержательной логик», опубликованную в 1962-ом году, то на страницах 88-89 сборника издательства Томского университета (Томск, 1962-ой год. «Методология и логика наук») можно прочесть достаточно компактно введение того, что мы сегодня называем простейшей схемой знания. Это введение занимает буквально четыре абзаца, поэтому я прочту их полностью. Вы пока поставьте ту схему, которая идет практически первой. Я имею в виду простейшую схему атрибутивного знания (рис 1).

Рисунок 1.

Объективное содержание

«Анализ выделенных к настоящему времени операций (имеются в виду операции мышления), показывает, что все они складываются из двух фундаментально различных частей, называемых действиями: сопоставление и отнесение. Сопоставление – это действие с объектами (или знаками, заместителями объектов), посредством которых выделяются определенные единицы объективного содержания. Отнесение – это действие по установлению связи между объективным содержанием и знаковой формой. Действие сопоставления образует ядро всякой операции мышления. С изменением типа сопоставления меняется тип выделяемого в действительности содержания. От характера сопоставления зависит также характер действия отнесения, а от них обоих – структура знаковой формы. В то же время между действиями сопоставления и отнесения существуют своеобразные отношения: сопоставление всегда является необходимым условием и предпосылкой отнесения двухзнаковых форм друг к другу или знаковой формы к объективному содержанию. Всегда в самом отнесении все отношения сопоставления снимаются, элиминируются и обнаружить их непосредственно в готовой структуре знания невозможно.

Подобное строение имеют, видимо, все без исключения операции мышления. Входящие в них действия сопоставления будут меняться, усложняться от одной операции к другой. Вместе с тем будут меняться и действия отнесения, но их функциональное отношение всегда будет оставаться неизменным, поэтому даже в тех случаях, когда мы имеем дело, казалось бы, с чисто словесными, чисто знаковыми рассуждениями, мы должны, если хотим выделить и исследовать действительные операции мышления, применить к этим рассуждениям указанную выше схему анализа и выделить среди входящих в них знаков «заместители объектов», то есть знаки, функционально играющие роль объектов, – и знаки, образующие форму знания, то есть знаки, фиксирующие результаты применения действия сопоставления к знакам «заместителям объектов».

Собственно, только такой подход, как бы разносящий в две разные плоскости материал словесного или всякого другого языкового рассуждения, и создает специфику действительно логического рассмотрения. Чтобы наглядно символически, обратите внимание, выразить этот тезис, мы можем воспользоваться схемой вида хΔ, стрелочка идет наверх, (А), стрелочка идет вниз, х (рис. 2), где х – исследуемый объект, знак Δ обозначает действие сопоставления, (А) – знаковая форма, фиксирующая выделенное посредством Δ объективное содержание, а вертикальные стрелки обозначают отнесение: стрелка, идущая вверх, означает фиксацию отношения сопоставления в знаке или его абстрактное значение, а стрелка, идущая вниз, обозначает элиминирование отношения сопоставления и значение метки. Эта схема есть вместе с тем операционально-реконструированное изображение простейшего именно номинативного мыслительного знания.

Рисунок 2

Итак, как я уже сказал выше, это статья 1962-го года. При этом напоминаю вам, что в статье «Языковое мышление и его анализ» 1957-го года схема замещения в том виде, в каком сейчас я ее изложил, где х – исследуемый объект, Δ обозначает действие сопоставления, (А) – знаковая форма, фиксирующая выделенное посредством Δ объективное содержание, стрелка, идущая вверх, - это фиксация отношения сопоставления в знаке, а стрелка, идущая вниз, - это элиминирование отношения сопоставления и значение метки, все это в целом – операционально-реконструированное изображение простейшего номинативного мыслительного знания.

Возвращаюсь к основному изложению. В статье 1962-го года эта схема есть, а в статье 1957-го года этой схемы нет, а есть другая схема, которую в прошлый раз я назвал горизонтальной. Основной момент перехода от горизонтальной к вертикальной схеме, собственно, и становится предметом моего первичного рассмотрения.

Муж 2. Для тех, кто пропустил первую лекцию: мы обсуждали это, почему мы переходим от горизонтальной к вертикальной. Обсуждалось, что это делается для возможности разворачивания, если я правильно понял ответ.

Щедровицкий: Нет, это был ответ на вопрос. Понимаете, у основного рассуждения и ответов на вопрос разный квантор объективации. То, что утверждается в тексте лекции, нужно рассматривать как то, что утверждается, а то, что отвечается, нельзя рассматривать, как утверждаемое.

Муж 2. Хорошо. Появление вопроса необязательно, когда он в горизонтальной схеме, но когда на первый план выходит схема знания, которая введена сейчас…

Щедровицкий: Да.

Муж 2. …То, по сути, там появляется Δ, которая, видимо, и является действием сопоставления.

Щедровицкий: Нет, там много чего появляется. Я пока фиксирую только один момент. Итак, в 1957-ом году у нас была горизонтальная схема, а в 1962-ом году была уже вертикальная. Это совершенно другая схема.

Муж 2. Связь между ними и трансформацию одной схемы в другую нужно как-то […]?

Щедровицкий: Правильно, я и говорю: давайте с вами посмотрим связь одной схемы с другой и трансформацию одной схемы в другую. В этом и состоит суть того, что я говорю, – для того, чтобы нам разобраться со схемой знания и с этой схемой, было бы интересно, любопытно посмотреть трансформацию одного в другое. А ответ о том, что одна из них горизонтальная, а другая вертикальная, собственно, возник из вопроса Даниловой, к которому я с удивлением отнесся, потому что для меня их различие вроде бы очевидно, а для Веры мой ответ оказался новостью, поскольку мой ответ действительно заключался в том, что кардинальное отличие второй схемы от первой заключается в том, что у второй есть пространство оперативного развертывания, а у первой нет. Следовательно, имея такое пространство оперативного развертывания, схема позволяет делать целый ряд вещей, которых предыдущая схема делать не позволяла.

Для того, чтобы зафиксировать более нюансированно этот переход между первой схемой и второй, я беру еще одну достаточно известную статью, опубликованную неоднократно, в том числе в «Избранных трудах», которая называется «О строении атрибутивного знания». Для тех, кому это любопытно, я хочу обратить ваше внимание, что в исходном виде это выглядит вот так (показывает страницы из журналов). Это несколько докладов и сообщений, которые публиковались в журнале «Доклады Академии педагогических наук» с 1958-го по 1960-ый год, то есть в течение двух лет. Каждое из этих сообщений, в общем, является достаточно самостоятельным фрагментом, чего не видно из публикации в «Избранных работах», которая сделана как единый текст. Это важно, потому что фактически мы можем сказать, что вообще-то эта публикация не является единым текстом, а является серией текстов, что и бросается в глаза при чтении этого текста в «Избранных трудах». Почему? Потому что если вы внимательно будете читать этот текст, то вы увидите, что практически весь этот текст использует горизонтальную схему и совершенно другой тип символических изображений: буквенный и так далее; в общем, очень похожий на традиционные тексты формальной и математической логики.

Неожиданным для читателя этого текста в «Избранных работах», который не знает о том, что это на самом деле разные работы, опубликованные в разные годы, является переход к разделу, который называется «Раздел 6. Простейшее определение, его назначение и структура»; а, собственно, это и есть сообщение 6, которое опубликовано в 1960-ом году. Этот тип схематизации, который мы пока условно называем горизонтальным, про него мы, наверное, потом когда-нибудь еще поговорим, сменяется на стр. 628 «Избранных трудов» вертикальным. Вдруг появляется схема, похожая на ту, которую мы здесь нарисовали; появляется со следующим предварительным абзацем: «Нам важно подчеркнуть только то, что по какой бы линии ни шло развитие структуры определения, - обратите внимание, - его назначение или функция в процессах мышления остается и должна оставаться неизменной. Эта функция призвана осуществить связь между двумя плоскостями знания: плоскостью объектов и выделяемого в них содержания и плоскостью формальных знаний. Наглядное схематическое изображение структуры определения должно фиксировать именно этот факт, эту сторону дела. Это значит, что оно должно изображать не только элементы самого определения, но и те элементы более широкой структуры, с которыми определение связано. Следовательно, оно должно быть изображением той, более широкой структуры, в которую определение вписано, вставлено, внутри которой оно живет, функционирует. Если воспользоваться символикой, учитывающей структуру плоскости содержания, - ссылка на 1960а, - то подобное изображение будет иметь вид хΔ, стрелка наверх, а затем идут, собственно, буквенные обозначения неких знаковых преобразований (а – А, Б, С, D). Она выглядит вот так: хΔ, а наверху некий ряд букв, заключенных в круглые скобки».
Обратите внимание: «если воспользоваться символикой, учитывающей структуру плоскости содержания» и ссылка на работу 1960-ого года. Смотрим, что же такое 1960-а. В библиографии работ Г. П. Щедровицкого написано, что 1960а – это Щедровицкий Г. П. К анализу процессов решения задач, Доклады АПН 1960, №5. Статья, на которую, собственно, я ссылаюсь (и в которой появляется эта ссылка), это те же самые Доклады АПН, но - №6.

Фактически можно сказать, что где-то в этом районе появляется эта другая схема, другой тип схематизации. Чуть ли не впервые он появляется в статье под названием «К анализу процессов решения задач». Естественно, любопытство разбирает, не знаю, как вас, а меня тоже, поэтому я беру эти Доклады Академии педнаук (в этом смысле, Вера, ты рассуждаешь в правильном направлении) и начинаю читать эту работу, кою нам с вами придется прочесть практически всю. Благо, что она маленькая.

Убираю про перестройку школы, потому что невозможно это читать. Статья начинается так: «Проводимая в настоящее время перестройка школы поставила перед педагогической наукой целый ряд исключительно важных задач…» Перехожу к основному содержанию: «В школе одним из главных средств воспитания мыслительных способностей учащихся является решение учебных задач. В настоящее время при построении отдельных учебных задач и определении порядка их расположения в учебниках и задачниках учитывают в основном только предметное содержание этих задач и усложнение содержания. Как правило, не учитывают сложности тех действий, которые учащиеся должны проделать, чтобы решить задачу. Между тем, главным фактором, определяющим развитие мыслительных способностей в ходе решения задач, является именно характер и структура той мыслительной деятельности, которую осуществляет учащийся, и последовательность усложнения этой деятельности в ходе обучения. Для построения рациональной системы обучения, формирующей у учащихся мыслительные способности, необходимо осуществить широкий круг логических и психологических исследований структуры мыслительной деятельности, а также условий и закономерностей ее формирования. В частности, необходимо проанализировать с точки зрения состава и структуры деятельности процессы решения разнообразных, практически познавательных задач и дать основанную на результатах этого анализа классификацию учебных задач.

Подобно всем другим мыслительным процессам, процессы решения задач могут рассматриваться в двух, хотя и теснейшим образом связанных друг с другом, но, тем не менее, существенно различных планах: по своему объективному составу и структуре, которые только и могут обеспечить решение данной задачи и в этом отношении не зависят от субъективных средств отдельных индивидов, в этом плане мыслительный процесс решения задачи рассматривается как трудовая норма, а также с точки зрения тех действий, которые могут и должны осуществлять индивиды, чтобы, исходя из определенных знаний и навыков деятельности, в той или иной форме овладеть новым составом деятельности, новой нормой. Действия второго плана определяют тот субъективный способ, каким отдельные индивиды в дальнейшем будут осуществлять трудовую и мыслительную деятельность.

В настоящем сообщении мы будем рассматривать процессы решения задач только в первом плане, как норму. Такой анализ является предварительным условием развертывания, исследования процессов решения задач во втором плане. Действительно, чтобы исследовать формирования каких-то знаний или мыслительных операций в онтогенезе, надо предварительно выяснить, что при этом формируется, что представляет собою уже сложившиеся, готовые знания и мыслительные операции. Мы исключим также практические действия и ограничимся процессами решения познавательных задач.
Решение всякой познавательной задачи является определенным мыслительным процессом, поэтому исследование процессов решения задач во многих отношениях фактически совпадает с исследованием мыслительных процессов. Суть мыслительной деятельности, с нашей точки зрения, заключается в замещении исследуемых объектов другими объектами (эталонами и посредниками) или знаками, поэтому процессы решения задач правильнее всего классифицировать в соответствии с тем, чем в ходе решения замещается исследуемый объект и как он замещается.

На первом этапе анализа в этом направлении оказалось целесообразным подразделить все процессы решения задач на четыре основных группы. Для характеристики первой группы можно взять мыслительные операции, которые мы осуществляем, отвечая на вопросы, сколько предметов на этом столе, какова длина этого стола, равны ли по длине эти две веревки и так далее. Во всех этих случаях исследуемый объект, обозначим его знаком х, и вопрос относительно него, заданный таким образом, что существует одна познавательная операция: счет, измерение, наложение и так далее, обозначим их знаком Δ, решающая задачу. Эта познавательная операция направлена непосредственно на объекты и сама представляет собой особую модификацию замещения одних объектов другими. Она выделяет в объектах определенное содержание и может рассматриваться как лежащая в одной плоскости с самими объектами. Результат этой познавательной операции, определенное языковое выражение или знаковая форма: цифры, слова «равно» и «не равно» находятся уже как бы в другой плоскости по отношению к объектам и самой операции. Операция как бы исчезает. В этом языковом выражении последний элемент замещает операцию и выделенное посредством ее содержание. Наглядно схематически описанный процесс решения задачи может быть изображен формулой: «хΔ – стрелка – А», где вертикальная стрелка обозначает переход от объективного содержания, выявленного в плоскости объекта к знаковой форме, лежащей уже в другой (более высокой) плоскости (рис.3).
Рисунок 3

Второе: в ряде случаев объект и вопрос относительно него бывают заданы таким образом, что не существует одной познавательной операции, посредством которой можно было бы непосредственно решить задачу. Например, нельзя непосредственно сопоставить по длине два не передвигаемых объекта, расположенных в разных местах, нельзя измерить длину кривой линии прямолинейным эталоном. В этих случаях задачу решают, преобразуя исходный объект х к такому виду у или замещая объект х другим объектом у, таким, что к у может быть применима какая-либо операция типа Δ, дающая знание, которое может рассматриваться, как ответ на вопрос относительно х. При этом между х и у устанавливается особое отношение замещения, которое получило название «отношение эквивалентности». Именно таким образом, к примеру, решал задачу Галилей, когда он приступил к изучению свободного падения тел, но не мог достаточно точно измерить время такого движения и заместил его движением шарика, скатывающегося по наклонной плоскости. Наглядно схематически описанный процесс решения задачи может быть изображен формулой, где знак =, читай эквивалентности, обозначает замещение исследуемого объекта х другим объектом у. Для этого процесса характерно то, что как операция замещения, так и познавательная операция Δ осуществляются в плоскости объектов, а языковое выражение А, фиксирующее содержание, выделенное посредством Δ в объекте у, относится к объекту х (рис. 4).
Рисунок 4

Третье: в качестве примера процессов третьей группы можно взять определенного вида вещества в соответствии с положением: если вещество окрашивает лакмус в красный цвет, то это вещество есть кислота. Необходимым условием процессов этого вида является предварительная выработка и использование в ходе самого решения задачи сложной знаковой формы (формального знания), которая в простейших случаях представляет собой отдельное выражение вида «все (В) суть (А)» или систему таких выражений. В специальной серии сообщений 4 «О строении атрибутивного знания» сообщения 1-5, - обратите внимание, те самые, в которых не было этих схем, - Мы разобрали условия и закономерности формирования знаковых форм такого вида, относящиеся к категории атрибутивного знания, и дали общую схему решений, основанную на использовании этих форм. Наглядно символически эти процессы решения задач можно изобразить в формуле, где (В) есть знаковое выражение, фиксирующее результат применения операции Δ к объекту Х, а λ изображает формальное преобразование, осуществляемое в соответствии со связями и правилами формальной знаковой системы, приводящее выражение вида (В),(С),(D) к виду (А), которое может рассматриваться как ответ на исходный вопрос относительно объекта X (рис. 5).
Рисунок 5

В простейших случаях, когда знаковая система имеет вид «все (В) суть (А)», , эти преобразования представляют собой просто переход по связи от (В) к (А) и приписывание объекту X свойств, зафиксированных в выражении (А). Процесс решения задачи может быть изображен в этих случаях формулой, которая такая же, только В стрелка А, но в более сложных случаях эти преобразования включают в себя, собственно, формальные действия присоединения, исключения и тому подобные.

Другими примерами процессов этой же группы будут: сложение нескольких чисел, дающее ответ на вопрос о количестве объектов в совокупности, части которых находятся в разных местах, вычисление длины окружности на основании формулы, которая приведена, после того, как измерена длина радиуса этой окружности, использование уравнений химической реакции для ответа на вопрос, какие вещества получаются, если мы приведем во взаимодействие другие определенные вещества и тому подобные.

Генетически все эти процессы значительно сложнее, чем процессы, основывающиеся на знаковой форме атрибутивного вида и, в частности, возникают, как сокращения комбинации из процессов решения вида 2 и 3, но с функциональной точки зрения, то есть с точки зрения способа непосредственного осуществления они ничем принципиально не отличаются от процессов, разобранных выше. Для всех процессов этой группы характерно, что большая часть составляющих их деятельности лежит в плоскости знаковой формы. Следовательно, есть деятельность не с объектами, а со знаковыми выражениями, которая имеет чисто формальный характер.

К четвертой группе мы относим все те случаи, когда объект и вопрос относительно него заданы таким образом, что для решения задачи нужно осуществить и сложную комбинацию замещения исходного объекта различными знаковыми формами, а также часто и одних знаковых форм другими, и преобразование этих формальных и содержательных знаковых форм, то есть процессы, представляющие собой комбинации процессов вида 2 и 3.

Характерными примерами процессов такого вида являются решения геометрических задач. Важно специально отметить, что на определенных этапах решения этих задач знаковые формы, замещающие исходный объект, рассматриваются как объекты особого рода и к ним применяется особая деятельность, напоминающая содержательное преобразование, собственно, объектов, рассмотренное ранее. Специфику подобных процессов решения задач составляют каждый раз порядок и способы комбинирования элементарных процессов вида 2 и 3. Соответственно, мы получаем для изображения этих процессов решения задач различные формулы. Например, процесс решения геометрической задачи, при котором исходная фигура включается в более сложную фигуру и получает в связи с этим новое определение, позволяющее в соответствии с уже имеющейся сложной знаковой формой приписать этой фигуре, а вместе с тем и объекту х новое свойство, может быть изображен в формуле, где β есть геометрическая фигура, замещающая на основе операции Δ исходный объект, α это та же фигура, получившая новое определение, = - знак эквивалентного замещения, Δх, ΔА’ – операция, выделяющая в α свойство, которое фиксируется в знаке (В) наверху, а (А) знаковое выражение свойства, которое в соответствии с формальным знанием ВА, приписывается α, затем β и наконец самому х. Важно также отметить, что часто повторяющиеся комбинации элементарных процессов закрепляются в виде определенных, строго фиксированных, приемов. В качестве примера можно указать на прием среднего пропорционального в геометрии (рис.6).
Рисунок 6

Пункт 5: необходимым условием решения задач вида 2, 3, 4 является умение оперировать содержательно и формально со знаковой формой. Эти способы оперирования нередко бывают очень сложными. Они, как правило, отделяются от тех задач, для решения которых возникли, и выделяются в особые научно-теоретические задачи. Геометрия, например, возникла из оперирования с вещами окружающего мира и для решения сугубо практических задач, но как наука она имеет дело исключительно с чертежами фигур и другими знаками, отвечает на вопросы, поставленные относительно них.

Подобно этому арифметика имеет дело только с числами, алгебра – с величинами, выраженными в буквах, и тому подобное. По отношению к исходным эти новые задачи являются вспомогательными, вторичными или, как говорят, задачами других, - обратите внимание, - более высоких уровней. Они имеют смысл и значение лишь как средство решения исходных задач, но это не мешает им обособиться и существовать относительно самостоятельно в виде структур, соответствующих перечисленным выше. Таким образом, складывается сложная иерархия относительно самостоятельных и в то же время тесно связанных друг с другом познавательных задач и способов их решения. Важно специально отметить, что конкретный анализ различных уровней этой системы дает, по-видимому, возможность классифицировать и все разнообразные виды знаковых форм, и действий с ними в соответствии с тем местом, которое они занимают в этой иерархии задач.

Изложенные выше соображения позволяют сделать важный дидактический вывод. Если мы ставим задачу – обеспечить формирование у учащихся необходимого комплекса мыслительных способностей, то система учебных задач должна строиться в соответствии с изложенными выше принципами иерархии. Она должна отражать как относительную самостоятельность каждой познавательной задачи, так и их тесную связь, и зависимость друг от друга.

В частности, задачи этой системы должны располагаться в последовательности, соответствующей сложности процессов их решения. Сами процессы решения каждой задачи должны вводиться, как средства и условия решения другой задачи, нижележащего уровня, отрабатываться, как процесс решения особой задачи, безотносительно к задаче нижележащего уровня, и включаться как особый, целостный процесс в решение задач нижележащего уровня. Только такой порядок, - Волков, - позволит улучшить и провести реформы школы».

Таким образом, обратите внимание, что вот здесь фактически уже дана вся операционалистика, которая разворачивается вокруг схемы знания с опорой на гипотезу о четырех типах решения задач и, собственно, с опорой на представление о задаче, которого, если вы вспомните, не было вот там, когда я цитировал фрагменты текста про атрибутивное знание из 1957 года.

Следовательно, нам с вами придется поговорить про задачу. Но, прежде чем мы поговорим про задачу, я сделал еще один шажочек назад, вернулся в 1959 год…

Вопрос. Это уже, какой параграф?

П.Щедровицкий: Это пока еще восьмой. А девятый будет про понятие задачи. Вернулся в 1959 год и обнаружил еще одну, очень любопытную, работу, в которой нет схемы знания. А с другой стороны – есть схема знания. И вот я хочу вам прочитать эту работу, чтобы оттенить тезис, что схемы далеко не всегда должны существовать графически.

Работа Георгия Петровича Щедровицкого, представляющая Московский городской педагогический институт имени Потемкина и Ладенко, представляющего Томский политехнический институт. Еще раз напоминаю, работа 1959 года. Называется работа – «О некоторых принципах генетического исследования мышления». «В советской психологии задача генетического исследования мышления настойчиво выдвигалась, начиная с конца 20-х годов, Львом Семеновичем Выготским и его сотрудниками. При этом особенно подчеркивалось два момента: что ключом к пониманию мышления является исследование его, как деятельности. - Вот уж чего точно Выготский не говорил, - И второе – что вся, даже самая высокоабстрактная, мыслительная деятельность должна рассматриваться, как вырастающая из практической, предметной деятельности.

В соответствии с этими общими теоретическими принципами было проведено несколько циклов экспериментальных исследований по формированию понятий, речи, наглядно-действенного мышления, дискурсивного рассуждения и, наконец, так называемых умственных действий. Все эти исследования были направлены, прежде всего, на выявление этапов формирования мыслительных операций и образов, и они значительно продвинули вперед понимание этой стороны генезиса мышления.

Но одновременно эти работы обнаружили ограниченность такого подхода и выдвинули на передний план ряд новых задач, в частности, задачу исследования самих механизмов развития мыслительных операций и образов, отношений и связей между их этапными состояниями.

Исследование механизмов развития мыслительных знаний и операций, проведенное нами на материале истории науки, подчеркиваю, позволило обнаружить одну, на наш взгляд, совершенно общую закономерность. Суть ее заключается в следующем. Если определенная познавательная задача, взятая в применении к какому-либо объекту – мы назовем его исходным и обозначим ОИ, – в силу каких-то особенностей этого объекта (мы назовем их ограничивающими свойствами) не может быть решена посредством традиционно связанного с этой задачей мыслительного процесса альфа, то этот объект, как правило, замещается другим (назовем его объектом-заместителем и обозначим выражением ОЗ) – таким, который тождественен исходному в исследуемом свойстве, но, в то же время, не имеет ограничивающих свойств. И, следовательно, может быть исследован посредством мыслительного процесса альфа.

В ходе замещения между ОИ и ОЗ устанавливается определенное отношение, которое позволяет переносить знания об объекте-заместителе ОЗ, полученное посредством процесса альфа, на исходный объект. Первоначально отношение, устанавливаемое между ОИ и ОЗ в ходе замещения, никак не выделяется и не фиксируется в знании. Но затем оно выделяется в самостоятельный предмет рассмотрения, осознается как отношение, особый вид отношения, и фиксируется в специальном знании. Это приводит к тому, что задача установления этого отношения выделяется в особую познавательную задачу, которая с этого момента начинает существовать как бы наряду и независимо от исходной. Мы называем этот генетический процесс рефлективным выделением познавательной задачи. - Выделено курсивом, - Вместе с выделением и осознанием новой познавательной задачи мыслительная деятельность, направленная на ее решение, оформляется в особый процесс мышления (обозначим его знаком бета), который точно так же начинает существовать как бы наряду и независимо от исходного. Хотя после описания генетического процесса новая рефлексивно выделенная познавательная задача выступает как лежащая наряду с исходной, а новый процесс мышления бета – как лежащий наряду с исходным процессом альфа, однако в действительности ни эти задачи, ни решающие их процессы не являются равноправными и однородными.

Рефлексивно выделенная задача возникает лишь на основе и внутри исходной, она является вспомогательной задачей, ее решение первоначально необходимо лишь для решения исходной. Взятая сама по себе, вне связи с исходной, она не имеет никакого смысла и значения. То же самое относится и к новому процессу мышления. Он возникает лишь как часть деятельности, необходимой для решения исходной познавательной задачи. И, при своем формировании, опирается на знание, являющееся результатом первого процесса. Поэтому новую рефлексивно выделенную познавательную задачу и соответствующий ей процесс мышления надо рассматривать как образования другого уровня, нежели исходная задача и исходный процесс. Как образования, в своем появлении, отношении к действительности опосредованные задачами мыслительного процесса и знаниями нижележащего уровня.

Проведенные нами исследования показали, что при определенных условиях отношение замещения между объектами ОИ и ОЗ может быть установлено только в том случае, если при этом происходит еще одно смещение и, соответственно, рефлективное выделение познавательной задачи. Если от отражения в знании отношений между этими предметами, мы переходим к отражению общих для этих предметов связей и свойств. Задача выделения связей и свойств, мыслительный процесс, посредством которого она решается, и возникшее в результате знание, как и в разобранном выше случае, является образованием уже более высокого уровня, – Выделено, – нежели соответствующее образование, связанное с отношениями.

Принцип рефлективного выделения новых познавательных задач и связанных с их решением мыслительных процессов, а так же основанная на нем идея уровней мышления находит себе полное подтверждение в проведенных совершенно независимо от нас исследованиях Давыдова».
А вот теперь, смотрите, контрапункт всего рассуждения. – «Понятие уровня мышления, основанное на принципе рефлективного выделения познавательной задачи, впервые дает объективное основание для построения рядов развития или рядов усложнения содержания знания и позволяет отбросить, как ненаучные, рассуждения о том, что в ходе развития мышления, историческом или у детей, изменяется степень существенности отражаемых свойств. Одновременно это понятие уровня мышления отвергает нигде, по-видимому, специально отчетливо не сформулированное, но лежащее в подоснове всех современных наук о мышлении предположение, что все существующие в настоящее время знания появились независимо друг от друга, хотя и в разное время, но по существу как бы наряду. – Так, как бы корявовато, звучит, - Оно противопоставляет такому пониманию другое, согласно которому существует строго определенная зависимость и строго определенный порядок в появлении различных типов знания и типов процессов мышления.

И, соответственно этому, все существующие знания и процессы мышления должны быть расположены не рядом друг с другом, а как бы по ступенькам лестницы. Причем знания и процессы мышления, лежащие на высшей ступеньке, возникают и могут быть сформированы лишь после и на основе определенных знаний и процессов мышления, лежащих на низших ступеньках. Наконец, понятие уровня мышления дает возможность рассмотреть на основе единого принципа зависимость между характером мыслительной деятельности человека, типом выделяемого в объективной действительности содержания и структурой языковых выражений, в которой фиксируются знания.

Из концепции ступенчатого построения вытекает важное методологическое требование. Различные мыслительные процессы, образующие систему современного мышления, в равной мере нельзя рассматривать ни как лежащие наряду друг с другом, ни как лежащие один над другим. Из этого, в свою очередь, следует, что нельзя сводить высокоабстрактные мыслительные процессы высших уровней к процессам нижележащих и, в частности, к предметным действиям, так как они не являются аналогами друг друга, ни по содержанию, ни по технике деятельности. К примеру, умственное действие сложения нельзя сводить к действиям пересчета элементов какой-либо реальной совокупности, так как они являются действиями, разными по содержанию. Чтобы вывести действие сложения, надо в соответствии с принципом «рефлективного выделения», - в кавычках, - рассмотреть возникновение сложения, как особой познавательной задачи внутри и на основе процессов решения задачи пересчета элементов какой-либо совокупности.

Это положение по-новому ориентирует психологические исследования формирования так называемых умственных действий, проводимые П.Я. Гальпериным и его сотрудниками. Необходимо четко различать два существенно разных предмета исследования – развитие мыслительной деятельности по содержанию, изменение форм осуществления действия и так далее, и так далее. Текст закончен.

Хочу обратить ваше внимание только на одно. Мы должны с вами исходить из того, что уже в этот период фактически речь идет о том, что Лефевр позднее назвал «системами, нарисованных на системах». Мы имеем чисто вербальное рассуждение, в котором вводится определенная схема-принцип, в данном случае – схема-лестница. И мы имеем совершенно другой ход, идущий в каком-то плане из других генетических корней, который привносит знаковый материал, фиксирующий эту схему и приводящий ее к той конкретной знаковой форме, которая присутствует здесь. В этом плане, фактически, можно сказать, что вот этот принцип различия движения по форме и различия движения по содержанию, он точно так же применим к схеме, которая сейчас графически лежит на доске. Вы видите знаковую форму, она имеет свой генезис, но вы не видите того содержания, которое с помощью этой знаковой формы, собственно, и фиксировалось. А это содержание изложено вот здесь. И обратите внимание – этим содержанием является то, что мы позднее назовем задачной формой организации мышления, или решением задач. Кардинальное отличие так понимаемого процесса мышления от того, что мы видим вот на той горизонтальной схеме, заключается в том, что решение задач целесообразно или целеустремленно.

Вот там, в горизонтальной схеме, дана схема знания, в которой выпукло отражено отношение к объекту. А вот на этой схеме знания дано то содержание, которое связно с целенаправленной, операционально-последовательной организацией мыслительной деятельности по решению задачи. И это разные содержания. И в этом плане при, казалось бы, очень большом параллелизме и схожести этих двух схем это, вообще-то, две совершенно разных схемы. И они организуют, Вера, совершенно разные процессы. Или схватывают… да, точнее – схватывают. И в графической, в знаковой форме запечатлевают совершенно разные процессы.

Для того чтобы это пояснить, мы с вами должны остановиться на следующем пункте, а именно на том – а что же понимается под задачей? Делаю остановку и готов отвечать на вопросы. Да?

Данилова. В предыдущих выпусках «Атрибутивных структур» есть метафорика различных плоскостей или различных уровней?

Щедровицкий: Вот смотри: плоскостей есть, а уровней – нет. Более того, фактически, вопроса о задаче и нет. Но, то есть… моя гипотеза, она заключается в следующем. Вообще, конечно, мы имеем вот такое вот движение. Вот это вот – исследование мышления, как деятельности. Задача. Схема знания вертикальна. А вот это вот – языковое мышление и его анализ, отражение, схема знания горизонтальна. И какое-то время эти две линии анализа мышления идут как бы параллельно. Теперь, более того, если двигаться дальше (об этом мы поговорим через какое-то время), – вторая ипостась существования мышления, которую можно характеризовать как объектно-ориентированность, или можно охарактеризовать, как проблематику истины и истинности, проблематику отражения, – она потом переинтерпретируется вот в том втором подходе. То есть второй подход рефлексивно охватывает первый в точности по логике вот этой вот статьи. То есть становится рефлексивно-объемлющим способом интерпретации.

Мы это увидим тогда, когда проблема объекта и соответствия знания, объекта, отражения, вся эта проблематика, в общем, заимствованная из окружающей философской дискуссии, переинтерпретируется через проблему онтологической картины. А происходит это, скорее всего, тоже где-то в районе 1962 – 1963 года, потому что в статье или в брошюре «Системные исследования 1964 года» это уже отчетливо зафиксировано и уже присутствует в специальной схеме, мы будем говорить об этом дальше.

Данилова. В этом твоем рассуждении есть один момент, который вызывает у меня сомнения. Это - однозначная связь, однозначное соотношение первого и второго рассуждения с вертикальными и горизонтальными схемами. Сомнения возникают из-за того, что метафорика вертикальности и уровня есть в том самом философском контексте, в котором разворачивались работы семинара. Это выражение «восхождение от абстрактного к конкретному» Маркса (совершенно вертикальная метафорика), это в другую сторону направленная метафора Ленина о том, что «от живого созерцания мы поднимаемся к абстрактному мышлению». То есть представление о том, что абстрактное и конкретное лежат на разных уровнях или на разных плоскостях, и что между ними существует вертикальное движение, для них естественно.

Щедровицкий: Но интерпретация этого движения, как целеустремленной деятельности, а в простейшем случае решения задачи, оно… вот смотри, с одной стороны тоже, конечно, естественно, если мы помним про Вюрцсбуржскую школу исследования мышления. И понятие задачи у Нарцисса Аха или у средних гештальтистов, тоже, казалось бы, совершенно естественно. И обсуждение касательно того, что ключевым эмпирическим материалом исследования мышления является решение задач, а решение задач есть важнейший процесс в мышлении, тоже, кажется, совершенно естественно. Но вот интерпретация того, что ты говоришь – движения по уровню в логике целеустремленности, – думаю, является новшеством.

Данилова. С этим я согласна. Я возразила в другом. По-моему, есть основания предполагать, что уровневость и вертикальные переходы, как метафора, существовали и по второй линии. То есть, по линии философского описания познающего мышления. Ведь, вроде бы, что получается – по первой линии (по решению задач), идет традиция, связанная, по первому впечатлению, с психологией. По второй – линия, связанная с достаточно традиционной философией. Я говорю, вроде бы, вертикальность есть наоборот, как раз, философская линия; там вертикальность есть. А в решении задач вертикальности нет. Там до работ ММК схема исключительно горизонтальная. И вся психология работает с горизонтальными схемами. То есть, у меня вроде получается соотношение со схемами, обратное твоему. Я говорю, что по линии изучения познавательного мышления, обсуждения познавательного мышления и связанной с этим философской традиции метафорика переходов между плоскостями и уровнями в тексте уже есть, хотя никем не нарисована, а в исследовании решения задач в психологии ее нет. То есть, с твоей последней репликой я полностью согласна. Действительно, встреча вот этой метафорики вертикальности с идеей задачи рождает новое содержание.

Щедровицкий: Да, пожалуйста.

Сорокин. Тут несколько как бы разных частей. Первая реплика о нарушении… вопрос Веры Леонидовны, это… вот, смотрите. Когда речь идет об уровнях у Маркса или у Ленина – вроде бы вот эту горизонтальную схему можно разворачивать на каждом уровне. В этом плане перехода между уровнями там не происходит.

Щедровицкий: Смотрите, Вы второй раз задаете тот же самый вопрос, я Вам второй раз отвечаю то же самое. Вы можете умножать и делить в римской системе исчисления. Делайте это, если Вам так удобно, да.

Сорокин. Это не вопрос, еще раз, это - факт . Вопрос у меня в другом. Вот смотрите, сейчас Вы эту схему, которая на доске справа, в последних параграфах применили как бы саму к себе. И сказали, что вот есть объективное содержание и вот есть знаковая форма, которая представлена на доске. Потом, примерно в том же ключе, начали говорить про вторую схему, про ту. Вы ее рассматривали, обобщая саму на себя, беря за исходную ее саму или вот эту схему? То есть, они как друг с другом соотносятся, вот в этом процессе рассмотрения их, как знаковой формы объективного содержания?

Щедровицкий: Еще раз, давайте. Основной мой тезис заключается в следующем: нет генезиса знаковой формы. Собственно, не мой тезис. Я фактически применяю к тому материалу, который мы с вами разбираем, тезис, который разворачивает Георгий Петрович, что нельзя рассматривать генезис изменения знаковой формы безотносительно к изменению плоскости содержания. Дальше я утверждаю простую вещь: что переход от схемы, которую мы называем горизонтальной, к схеме, которую мы называем вертикальной, не является развертыванием на одном и том же содержании некой усложненной знаковой формы. Схема, от Вас правая, не является усложнением схемы левой, а является другой схемой. Почему? Потому что, при всей похожести рассуждения, содержанием там являются отношения отражения, а содержанием здесь является решение задач.

То есть, разные ипостаси или процессы мышления, разные процессы решения или, в другой интерпретации, разные ипостаси мышления. Если мы не отказываем решению задач в наличии, внутри процесса решения задач и по его законам, отношения отражения. Или отношений к объекту. Но, как я дальше попытаюсь показать, при погружении отношений отражения в процесс решения задачи он меняет свою интерпретацию, свое качество. И в этом плане когда мы сегодня, уже глядя из сегодняшнего дня, говорим – каким же это образом Московский методологический кружок, в противовес всей философской традиции, ввел представление об онтологической работе, то я отвечаю – вот оно, представление об онтологической работе в своем исходном состоянии.

Поскольку отношения к объекту были вынуты из одного контекста и погружены в другой контекст, то есть в контекст целенаправленной, целеустремленной деятельности по решению задач. А внутри этой деятельности традиционные отношения отражения меняют свое качество. И поэтому за схемой знания стоит уже другое содержание, другой «объект» (в кавычках). И к нему применяются другие операции, кои я и пытаюсь сейчас реконструировать. Да?

Сорокин. На основании реплики, уточняю вопрос. Когда Вы говорите о различии формы и содержания, вот сейчас, работая со схемами…

Щедровицкий: Это не я говорю, это Георгий Петрович говорит.

Сорокин. Хорошо. Вы сейчас цитируете – какая схема используется, первая или вторая?

Щедровицкий: Еще раз. Необходимо четко разделить два существенно различающихся между собой предмета исследования. Развитие мыслительной деятельности по содержанию и изменение формы. Еще раз, да. За этой схемой уже другое содержание.

Сорокин. На основании чего, объясните…

Щедровицкий: Теперь, смотрите…

Данилова. Прошу прощения, дайте, я попробую перевести. А то вы одно и то же друг другу говорите каждый раз.

Щедровицкий: Трудно будет. Нет, Верочка. Нет. Слушайте, я, во-первых, одно и то же никогда не говорю. А во-вторых, я же конкретно разговариваю с молодым человеком. Поэтому я ему и пытаюсь отвечать, на его вопрос. В том числе и на тот, который он еще даже не знает, что он задает.

Данилова. А это его вопрос? По-моему, не его.

Щедровицкий: А теперь, посмотрите, какой любопытный момент. Ведь что я могу еще сказать, опять же, забегая вперед. Что вот это вот отношение отражения – оно тоже претерпевает свою эволюцию. То есть, это содержание – оно тоже эволюционирует в ходе дальнейшей истории Московского методологического кружка. И не только в форме, вот смотрите, как я говорю – не только в форме переинтерпретации проблемы объекта в мышлении, трактуемом как решение задач. То есть, в форме онтологической работы, онтологизации и так далее, и тому подобное. Оно еще живет своей жизнью, через понятие смысла. Вот то, горизонтальное. Оно живет своей жизнью, через понятие смысла. Потом через отношение понимания, которое рассматривается, как механизм образования смысла. А потом как отношение коммуникации, которое рассматривается, как рамка для понимания, которое приводит к образованию смысла. И горизонтальная схема – восстанавливается в схеме мыследеятельности, ортогонально процессу решения задач, но через 15 лет.

А поскольку вы не реконструируете, следя за тем, как я рассуждаю, плоскость содержания моего рассуждения, а живете в знаковой форме моего рассуждения, а она двойственная, потому что есть схемы, которые я использую как поручни, как рельсы, и есть мой текст, то у Вас начинает все схлопываться. Еще раз? Держите пласт содержания безотносительно к той знаковой форме, в которой я об этом сейчас говорю. Разлепите их и положите раздельно. Если вы это сумеете сделать, у вас возникнет первая маленькая возможность понимать, что Георгий Петрович пишет и делает. А до тех пор, пока у вас это схлопнуто, – а у 99 процентов из вас это схлопнуто, поскольку вы воспитаны в такой культуре, где это схлопнуто, – вы ничего никогда не поймете.

Реплика. Петр Георгиевич, может, нам более простых…

Щедровицкий: Нельзя, мы сейчас самые простые вещи обсуждаем, понимаете, самые-самые простые. Я поэтому и беру эти замшелые странички, и говорю – читайте. Читайте и пытайтесь войти внутрь схемы, которая применяется. Да?

Вопрос. Та схема, которая посередине – нельзя ли так сделать * вывод, что форма может меняться сама себе, без изменения содержания? Работать с формой можно…

Щедровицкий: Может. Подождите, может. Георгий Петрович об этом и говорит, что когда мы уже переходим к третьему и четвертому типу задач, то в них знаковая форма начинает характеризоваться своими особыми процессами эволюции, оторванными от низовых процессов. Он говорит – можно, конечно, свести; вспомните это рассуждение, да. Вот – второй, третий, четвертый тип задач. Можно свести ко второму, можно свести четвертый к третьему, но, конечно, будучи более сложными конструкциями, они, в частности, характеризуются тем, что знаковая форма живет своей жизнью.

Но я сейчас говорю другое. Вот, смотрите. Это очень важно – про задачи. Потому что процесс мышления получает другую категоризацию. Это не вообще какое-то мышление, и не номинация, которая рассматривается в исходных статьях про языковое мышление. Это процесс решения задач, трактуемый предельно широко. Обратите внимание, потому что дальше я хотел сделать шаг в одну сторону, потом в другую. Но собирался я с вами поговорить на этом втором шаге про работу, которая датирована 1957 – 1960 годом, доступна вам всем, потому что издана в работе «Философия, наука, методология», и называется – «Опыт логического анализа рассуждений, содержащего решение сложной задачи». Обратите внимание, какая конструкция. Так называемый Аристарх Самосский. Итак – рассуждение, но какое рассуждение? Которое, в свою очередь, является фиксацией следов процессов решения задач.

Мы берем этот тип объективного содержания, или этот тип содержания, схваченный в понятии задачи и понятии решения задачи, и начинаем накладывать на него принцип разделения знаковой формы и объективного содержания. И в ходе наложения мы потихонечку движемся, движемся, движемся, и вот здесь, ровно посередине (это большой текст, я не буду его вам читать, не расстраивайтесь), на странице 190, 189, от, условно говоря, одного типа графем, символических изображений, происходит переход к другому. Вот до 189 страницы нет схемы знания, вообще нет ее, отсутствует, там другие буквенные, графические изображения. А вот, на странице 189, она появляется. И с того момента, как она здесь появилась, она начинает разворачиваться, втягивая в себя все то содержание, которое раньше в ней не было представлено.

Я здесь вам напоминаю четвертый параграф, про то, как Георгий Петрович в этот момент интерпретирует процесс схематизации. Он говорит – мы берем некую предварительную матрицу и накладываем ее на эмпирический материал, в данном случае нашего исследования рассуждения Аристарха Самосского – трансформируя и разворачивая эту матрицу, потихонечку наполняя ее содержанием. Так сказать, ища новые изобразительные средства для фиксации каких-то новых элементов, открытых в этом процессе исследования. И начинается жизнь этой знаковой формы, по логике применения ее в качестве клише или матрицы, опять, я это подробно обсуждал в четвертном параграфе, на материале рассуждений Георгия Петровича к этому эмпирическому материалу.

Если вы хотите увидеть, как появляется схема знания в развернутом виде, прочитайте эту работу. Потому что она, собственно, здесь и появляется. Вот, 1958-1960 год, это хронологически тот же самый период, который фиксируется этими статьями, но статьи маленькие. Они, так сказать, очень плотны, их очень трудно читать, они фиксируют продукт работы. А вот здесь, вот в этом длинном тексте, видно, как используется новая графема. Как она появляется, замещает старые графемы, с помощью которых до этого шла интерпретация, а потом начинает разворачиваться, втягивая весь этот предыдущий материал. Но ключевым для понимания является понимание того, какую роль в рассуждении играет представление о задачах, решение задач. А это, в свою очередь (я дальше к этому вернусь), возвращает нас к трактовке мышления, как деятельности. Да?

Вопрос. Была ли там и другая *?
Щедровицкий: Думаю, что да.

Вопрос. И она бы втянула другой *?
Щедровицкий: Думаю, что да. Георгий Петрович много раз об этом говорил. Он говорил, что это случайность. Более того, чем старше он становился, тем более часто он любил говорить, что, вообще, любые открытия – это плод продуктивного заблуждения. Он говорил – мы сделали ошибку, мы считали, он говорил – это наивное представление, что мышление – это деятельность. Мы хотели; мы настаивали на том, что нужно исследовать мышление, как деятельность. Какие же мы (и сегодня это понимаем) – какие же мы были наивные. Но сказав, что нужно исследовать мышление, как деятельность, тире – как решение задач, как частный случай деятельностной трактовки мышления, мы пытались последовательно реализовать этот подход, и в ходе его реализации получили очень интересные и продуктивные результаты.

Мрдуляш: Скажите, пожалуйста, а развитие, я не знаю… номинирование, слово «развитие», представление о развитии, оно появляется в тот момент, когда появляется вопрос решения задачи, или оно существует тогда, когда существует горизонтальная схема? Потому что тот текст, который вы зачитывали, маленький, там собственно о том, что развитие слоев и т.д. вот в этом есть. До этого, когда я читал про обозначаемую связь значений в этом, там ничего про развитие нет, там есть про отражение, там есть вот про эту линию. То есть, во-первых, появляется ли оно после того, как появляется исследование и решение задачи, или собственно сама эта линия на развитии? То есть вопрос о развитии задает вопрос о том, что нужно решение задач, перемещение, появляется динамика у схем.

Щедровицкий: Ты пойми, я же могу сделать другую вещь: я могу все то, что я сейчас говорю, перерисовать в другой схеме. Но я хочу, чтобы вы не подменяли понимание узнаванием. Я же могу вот ту схему, которая нарисована с той стороны наверху, против которой возражала Вера (не против самого рисунка, а против некоторых дополнительных интерпретаций), – я могу её перерисовать другим образом. Я могу сказать: конечно же, мышление – это обязательно отражение. И я могу сказать: да, конечно же, мышление – это никакое не отражение, это решение задачи, это целенаправленная и целеустремленная деятельность, которая организуется и направляется не логикой объекта отражения и связями отражения, а совсем другой логикой – логикой цели и целеустремленности.

Теперь я могу выйти в рефлексию и сказать: и ты, Сара, права, и ты, Абрам, прав. А поэтому мы должны исходить из схемы многих знаний, фиксировать, что и то, и другое наше утверждение является с одной стороны правильным, а с другой стороны частичным. И тогда я могу сказать, что в основе всей этой линии лежит схема третья – отношение объекта и предмета и представления о многих знаниях. И она является локомотивом движения, потому что, один раз двигаясь, я могу согласиться и с традиционной философской интерпретацией, снабженной или пропитанной изрядной долей семиотического подхода; мы приходим к тому, что мышление – суть отражение, и развиваем всю эту семиотическую линию. А с другой стороны, мы-деятельностники – то ли марксисты, то ли педагоги и психологи, и мы относимся к мышлению как к тому, что мы формируем в классной комнате с помощью организации процесса решения задачи, и получаем другие представления. Но что-то нам позволяет держать и то, и другое как равноправильное или равновозможное, а объект, который схватывается в этих частичных представлениях, все время держать как пунктирный. Исходя из следующего: что если этот объект позволяет существовать нескольким разным знаниям о нем и существовать достаточно долго, на протяжении целой истории человечества, то, значит, он обладает тем уровнем сложности, который от нас требует уважения и осторожности в процессах объективации. И заставляет нас все время утверждать, что он, может быть, и еще более сложный, чем то, что мы сейчас фиксируем, и держать его в этом смысле пунктирно как проблему.

При этом схема многих знаний невозможна без схемы горизонтальной. А работать со многими знаниями невозможно без вертикальной схемы. Потому что, не имея вертикальной схемы, то есть, не имея операционалистики работы с различным знаниями, мы, в лучшем случае, окажемся в положении греческих философов, которые фиксировали апории и парадоксы. Что с одной стороны это А, а с другой стороны это не А. Ну и здравствуйте, я ваша бабушка. Очень продуктивно. И поэтому я еще раз возвращаюсь к своему исходному тезису: все схемы появляются одновременно, хотя графицируются в разное время.

Мрдуляш: Непонятно.

Щедровицкий: Почему непонятно?

Данилова: Извини, пожалуйста, ты говоришь так, как если бы ты схемой называл объективное содержание схемы. Если мы считаем, что схема хотя бы двухслойна, то вроде бы тогда твой тезис невозможен. Если графицируются в другое время, то есть если А графицируется в 1975-м году, то она не появилась в 1957-м. А появляется только тогда, когда графикация и содержание встречаются. И вроде ты об этом говорим в прошлом параграфе.

Щедровицкий: А скажите, пожалуйста, сноску в статье о возможных путях исследования мышления как деятельности я как должен читать? «Всякую вещь, явление, процесс, всякую сторону, всякое отношение между явлениями – одним словом все то, что познается, поскольку оно еще не познано и противостоит знанию, мы называем объектом исследования. Те же самые вещи, явления, процессы, их стороны и отношения, поскольку они уже известны с определенной стороны, зафиксированы в той или иной форме знания, даны в ней, но подлежат дальнейшему исследованию в плане этой же стороны, мы называем предметом исследования. Говоря словами Гегеля, «предмет исследования есть уже известное, но еще не познанное»». Это не схема многих знаний?

Данилова: Пока эта пересказ Гегеля.

Щедровицкий: Ну, подождите – конечно, все пересказ Гегеля. А Гегель все, как вы знаете, списал у Канта. А Кант у Лейбница, а Лейбниц у Вольфа, а Вольф у Альштеда.

Данилова: Петр, смотри, почему я в этом отношении занудствую здесь. На мой взгляд, это просто разные стратегии рассмотрения схематизации, когда мы обращаем внимание на продуктивность знаковой формы и на то, что знаковая форма не дает возможности других разворачиваний и другого отнесения к содержанию, и не обращаем на это внимание. И мне ход, когда мы обращаем внимание, кажется более перспективным. А сейчас, когда ты говоришь, что то содержание, которое было выражено в 60-каком-то году в этой вот ромашке, которая у тебя нарисована вверху, в тексте было выражено уже Бог знает когда; вообще говоря, по-моему, Ленин в философских тетрадях абсолютно точно говорил.

Щедровицкий: А поэтому я вам все время и пытаюсь выразить следующую мысль, которую, слава Богу, артикулированно сформулировал на последней конференции Малиновский, – что схема не является продуктом схематизации. Продуктом схематизации является кортеж схем или пакет схем. Поэтому невозможно ответить на вопрос, как происходит схематизация, беря в качестве продукта этого процесса схему, понятую как монада. Невозможно.

Данилова: Нет, это-то понятно.

Щедровицкий: Здорово, это тебе понятно. Здорово. А еще кому это понятно? Поэтому я утверждаю простую вещь: мы не можем говорить о развитии этой конкретной знаковой формы, мы можем говорить только о взаимовлиянии разных знаковых рядов друг на друга и переинтерпретации содержания ранее схваченного в одной знаковой форме в другой знаковой форме и наоборот.

Данилова: В таком виде приняла стопроцентно.

Щедровицкий: И, в этом смысле, я ведь что дальше буду все время говорить? Я буду говорить: «Когда мы пропускаем горизонтальную схему через вертикальную, у нас в качестве одного из продуктов возникает схема блочная, например, научного предмета».

Данилова: Еще одна схема нужна, «пятичленки», – то, что Розин называл «пятичленкой».

Щедровицкий: Наверное; хорошо. А пока мы не держим этого поля, обрати внимание еще раз, не только как поля знаковых форм, но и как поля тех содержаний, знаковой формой которого они являются, то невозможно понять, как происходит эволюция этого ряда схематизмов. Потому что не по собственной логике происходит эта эволюция. Хотя, обрати внимание, ответ на вопрос Мрдуляша тоже правильный, у него есть собственная эволюция, есть; но радикальные решения возникают не за счет этой собственной эволюции, а за счет вот этой переинтерпретации втягивания одного типа схематизма в другой с перерисовкой. При этом под словом «перерисовка» я здесь имею в виду содержательную операцию, то есть операцию выражения другого типа содержания, которое раньше фиксировалось в другой знаковой форме, в знаковой форме иного вида.

Мрдуляш: Я не знаю, что вы называете радикальным изменением, но изменение знаковых форм происходит по своим законам.

Щедровицкий: Еще раз – нет, это ошибка.

Мрдуляш: И весь язык развивается именно так, как знаковая форма, по своим законам, безотносительно к тому, что он в данный момент обозначает.

Щедровицкий: Кто вам это сказал?

Мрдуляш: Вся структурная лингвистика стоит на этом.

Щедровицкий: Ну и хрен с ней, с вашей структурной лингвистикой. Значит, они ошибаются.

Мрдуляш: Нет, они не ошибаются, это вы ошибаетесь, когда думаете, что схемы появляются кортежем.

Щедровицкий: Подождите, наверное, наш разговор не будет продуктивным, потому что у нас разные позиции. Поэтому если аргументом вашим являются тезисы какой-то структурной лингвистики – я их в гробу видал в белых тапочках. А если по сути – готов дальше обсуждать и версии свои излагать.

Мрдуляш: Вы излагаете не свои версии, вы все время прячетесь за Георгия Петровича, вы говорите, что это не я сказал, это он сказал.

Щедровицкий: Я не прячусь, я читаю.

Мрдуляш: Для нас это очень трудно. Читаете, да. Но вы несете ответственность за то, что происходит в этой аудитории, поэтому вопросы надо обращать к вам, а не к нему.

Щедровицкий: Несу ответственность.

Мрдуляш: Если разбирать ваш тезис, – не Георгия Петровича, а ваш тезис о том, что схемы неразрывно связаны с содержанием, и их кардинальное изменение, как вы говорите, не может происходить без работы с содержанием. Я правильно процитировал ваш тезис, вы пока согласны?

Щедровицкий: Я пока не понял.

Мрдуляш: Попробую пояснить. Как я понял; мое понимание. Вы утверждаете, что работа со схемами как со знаковой формой фактически будет неправомерна, потому что нам необходимо все время работать с содержанием. И изменение именно в содержательном пласте может позволить нам менять схему.

Щедровицкий: Да, это не я говорю – этот принцип изображен в схеме знания.

Мрдуляш: Я еще раз говорю, вы сейчас его здесь объявили, поэтому говорите вы.

Щедровицкий: Я говорю, но я говорю более важную вещь: что я говорю, пытаясь не только в качестве предмета рассматривать это содержание, но и в качестве своей оргдеятельностной формы, а поэтому я говорю то же самое, что, с моей точки зрения, говорит Георгий Петрович, но только про другое содержание. Про геометрию, еще что-то и т.д. Он говорит: ребята, вот два уровня, у них есть, с одной стороны, своя логика у каждого, а с другой стороны – зависимости.

Мрдуляш: Я хотел бы более подробно остановиться на своей логике у каждого уровня, а именно, на той логике, которая есть у уровня знаковых форм. Если знаковые формы достаточно развиты и имеют некую традицию работы в этом уровне, то они могут изменяться по собственным законам безотносительно к содержанию. Более того, потом, обращаясь обратно к содержанию, соотнеся их содержание, мы можем вытащить из содержания, накладывая содержание на ту форму, совершенно другие вещи, совершенно другое новое понимание.

Щедровицкий: И что?

Мрдуляш: Работать с содержанием в данном смысле не нужно, для того, чтобы ….
Щедровицкий: До этого я могу вам сказать: наверное; а в этой точке я вам могу сказать: нет, неправильно. Потому что от того, что она имеет собственное самодвижение, не значит, что мы должны нарушать принцип, заложенный в схему знания.

Мрдуляш: Между прочим, здесь же, на схеме, нарисовано, что движение идет все время в слое знаков, и только потом, через определенный этап ….
Щедровицкий: Это вам кажется, потому что вы невнимательно слушаете то, что я читаю. Там сказано: движение идет в слое знаков, при этом предыдущий слой знаков функционально оказывается объектами нового типа. Поэтому когда вы говорите, что вот это все знаки, я вам говорю: коллеги, это все непонятно, потому что вполне может оказаться, что по отношению к тому, что вы сейчас хотите обсуждать, вот это уже объекты. Знаковые? Знаковые. Но объекты. А знаками в смысле схемы знаний является то, что выше, но там же много этажей. Поэтому это движущаяся граница.

Мрдуляш: Там не только много этажей, там еще и длинная цепочка в одном из этих этажей.
Щедровицкий: Отлично, следовательно, слово объект нельзя морфологически крепить только по отношению к нижнему уровню.

Мрдуляш: Никто этого и не делает, по крайней мере, я этого не делал.

Щедровицкий: Отлично, тогда повторите ваш тезис, что знаки развиваются безотносительно к чему?..
Мрдуляш: К объекту. Только не развиваются, а меняются, потому что…

Щедровицкий: Ну, меняются. Вы чувствуете, что я вам отвечаю? Я думаю, достаточно. Еще раз.

Мрдуляш: Да, я могу просто довести до крайнего, так сказать, тезиса. Знаковые формы могут иметь собственные законы движения и изменяться по собственным правилам безотносительно к тому, к чему они соотносятся.

Щедровицкий: Да, еще раз. И в этом случае часть этой знаковой системы функционально играет роль объекта.

Мрдуляш: Нет.

Щедровицкий: Не нет, а да. Еще раз. И это написано в тех текстах, которые я вам читаю. И поэтому я занудно буду читать и дальше.

Мрдуляш: Без лишней рефлексии, добавляю я.

Щедровицкий: Да. Прошу.

Данилова: Я, пока слушала вашу дискуссию, придумала один пример, который вроде бы подтверждает мысли Павла Бруновича. Пример такой. Геометрические фигуры, как показали работы Розина, сначала возникают из чисто практической задачи, к примеру, передела полей. Но после того как геометрические фигуры оформились и приобрели какое-то свое знаковое сопровождение, то, например, появилась идея правильного многоугольника. Можно уже создавать любые правильные многоугольники, которые никогда практической задачей не будут выведены.

Щедровицкий: Извини, Вера, еще раз. А вот этот правильный многоугольник или просто многоугольник – это что?

Данилова: Объект.

Щедровицкий: Объект.

Данилова: И здесь я с тобой согласна.

Щедровицкий: Подожди, ну и все.

Данилова: Павел говорит…

Щедровицкий: И я говорю то же самое; я говорю: да, безусловно, знаковые системы могут эволюционировать. Более того, они могут совсем-совсем оторваться от тех практических объектов и объективного содержания, с которых они стартовали, но в этом случае внутри них восстанавливается конструкция соотношения объективного содержания и знаковой формы, то есть некоторые из этих знаковых форм начинают играть роль объекта, иногда идеального объекта. Да. И что?

Данилова: То есть защищая твой тезис, который был до вопросов Павла Бруновича, мне кажется, еще…

Щедровицкий: Не надо защищать тезис – поймите.

Данилова: Подожди, я же через этот спор пытаюсь разобраться. То есть могу не говорить…
Щедровицкий: Говорите.

Данилова: А вроде бы здесь еще один интересный ход появляется. Вот, например, плоскость геометрических объектов, они могут разворачиваться неограниченно долго за счет того, что мы конструируем разные фигуры, в общем-то, по уже понятным принципам. Но вроде бы та идея, которую ты описывал, с переинтерпретацией содержания в новых знаковых формах и переинтерпретацией старых знаковых форм через новые, позволяет объяснить еще один момент: каким образом происходит переход принципиально в другой знаковой форме. То есть все то псевдогенетическое разворачивание деятельностных схем, вообще говоря, можно продолжать до бесконечности, так же как мы можем продолжать конструировать все новые и новые геометрические чертежи. Но, ты знаешь, схему акта развития на этой линии получить невозможно. То есть вроде бы твой тезис был связан как раз с тем, как происходит смена таких базовых форм и переход к новым кортежам схем. Все, я замолчала.

Муж. Вопрос простой, и тут дискуссия чуть ушла вперед, а я хочу сделать несколько шагов назад. Если удерживать подключение объективного содержания и знаковой формы, а так же вот эту идею с кортежами схем, то на каких основаниях можно говорить об эквивалентности или различии схем? Это одни и те же схемы или разные, если разные, то в чем и почему?

Щедровицкий: Не знаю, я пока этого не обсуждал.

Муж. Хорошо. А это будет?

Щедровицкий: Я пока написал план: у меня получилось 30 лекций, но, в принципе, может быть и будет.

Муж 1. Будет только познание или в целом?

Щедровицкий: Понимаете, там нет только познания, потому что, обратите внимание еще раз, что если мы попробуем соотнести с рядом уже приведенных мною и в этом смысле вброшенных в ситуацию текстов наши последующие представления, то вы увидите, что и представление о рефлексии, и представление о предмете и предметной организации – все они существуют здесь уже, в исходном. Я, обратите внимание, пока читаю вам тексты до 1960-го года. Поэтому у меня получается, что этот круг, первый, занимает довольно большое время. Может быть, дальше ничего не понадобится, потому что все ключевые единицы или пласты содержания будут, как минимум, намечены. Посмотрим.

Я не буду выходить за рамки текстуальной базы, причем я даже не полезу, я попытался, так сказать, взять еще архивные материалы, но цитировать архивные материалы я буду очень редко. При этом, чтобы убрать вопросы об аутентичности, я буду цитировать архивные материалы исключительно по рукописным текстам самого Георгия Петровича. Буду приносить ксерокопию рукописного текста, там есть любопытные, в том числе и рефлексивные, замечания. Например, вся дискуссия, которую сейчас инициировал Павел Брунович, там присутствует. Там, правда, написано: возражение Дубровскому. Потому что все логически возможное в ситуации коллективной мыследеятельности приобретает вид коммунально-действительного. Поэтому не нужно думать, что какие-то моменты являются новыми в этом обсуждении. Все элементы содержания существуют в зародышевой ситуации в качестве возможности. Это и есть принцип мирового разума Гегеля.

Муж 2. В этом смысле и появляются *.
Щедровицкий: А следовательно, говорю я, нужно удерживать эти два плана. То есть план того объективного содержания, которое в том числе и гипотетически присутствует, как только мы начинаем разворачивать некую знаковую систему. А начинаем мы ее разворачивать с того, что мы сказали слово знание. Да? Вот вы сказали «знание», и мы автоматически, сказав слово «знание», актуализировали гигантские пласты объективного содержания, накапливавшиеся тысячелетиями. И то, что знание – есть деятельность, это не выдумка Зиновьева или Георгия Петровича Щедровицкого, или еще кого-то. Такая трактовка знания существовала, может быть, не в очень артикулированной форме, а иногда и в достаточно артикулированных формах, всегда. Точно так же как существовала другая, – смотри горизонтальную схему, – объективистская или отражательная точка зрения на знания.

Обратите внимание, что есть еще третья точка зрения, которую пока мы не обсуждаем, потому что она будет достаточно неожиданной. Неожиданной для развития кружка. Она выскочит неожиданно и даст очень интересный пласт рассуждений, а именно – я имею в виду нормативистскую точку зрения, в котором знания трактуются как тип норм или вид норм. Поэтому, сделав своим гипотетическим объектом промысливание мышления, а внутри мышления взяв в качестве отправной точки знание, кружок не мог не восстановить целый перечень линий интерпретации и трактовки знания, философии, логики, семиотики и т.д. и т.п. с целым рядом характерных для этих линий казусов. А интересное возникает на перекрестиях.

Итак, мы с вами остановились на параграфе 9, про задачи. Есть еще какие-то вопросы? Потому что если мы будем двигаться по одному параграфу в лекцию, то, боюсь, мы с вами не закончим никогда.

§ 9 Понятие задачи
В статье о возможных путях исследования мышления как деятельности, напоминаю – это 1957-й год, Георгий Петрович и Никита Глебович пишут: «Мышление может рассматриваться в двух различных аспектах. Во-первых, как образ определенных объектов, - затем очень странная формулировка: как фиксированное знание, а во-вторых, как процесс или деятельность, посредством которой этот образ формируется, а затем используется. Исследование каждого из этих аспектов предполагает одновременно исследование другого, но, в то же время, поскольку это различные аспекты, исследование каждого из них предполагает не только учет другого, но и отвлечение от него. В понятиях о мышлении как знании должно быть снято, элиминировано знание о процессах и действиях мышления, но точно так же и в понятиях о процессах и действиях мышления снимаются, элиминируются понятия о видах фиксированного знания.

Чуть ниже они пишут: “Между тем в исходном пункте действительных познающих процессов мышления всегда бывают даны не два непосредственно связанные между собою знания, которые надо сократить или заместить одним знанием, а такое сложное исходное знание, выраженное в той или иной форме, и задача или целевая установка исследования. При этом действительная проблема мышления, и в частности построение рассуждения, состоит в отыскании ряда других знаний, которые бы в сочетании с исходным и при определенной переработке того и другого позволили решить поставленную задачу.

Таким образом, в действительных процессах познающего мышления задача или целевая установка выступают в качестве регулятива, определяющего в соответствии с исходным знанием, во-первых, выбор и определение другого знания, составляющего вместе с ним исходное рассуждение, во-вторых, переработку всего исходного материала в новую синтетическую форму. Ядро этой переработки состоит не в исключении опосредующих элементов и связей, а, прежде всего, в установлении каких-то новых связей между уже имеющимися знаниями. При этом отношение между задачей и исходным материалом - выделено курсивом, - и является тем лежащим за самими высказываниями основанием, которое определяет ход движения мысли. Отношение между задачей и исходным материалом, в данном случае материалом знаний, и является тем лежащим за самими высказываниями основанием, которое определяет ход движения мысли.

Формальная логика ничего не говорит об этом основании. А ведь очевидно, что если мы хотим понять определяющие связи действительных процессов познающего мышления и выработать для него методологические нормативы, то должны зафиксировать в логических понятиях именно это, то есть регулирующую функцию отношения исходного знания к задаче. - А после этого, Вера, обрати внимание, - Это в логике. А в психологии этот же недостаток проявляется иначе: ее теории рассматривают мышление, прежде всего, как деятельность, но при этом, в общем и целом, недостаточно внимания уделяют другому ее аспекту, то есть объективации, - то есть вот этому отражению, этой горизонтальности. - И поэтому не могут выявить зависимость процессов мышления от структуры знания, движущегося в них.

Дальше про замещение параграф, где опять наша любимая схема про объективное содержание связи значения знаки языка. А после этого любопытный ответ Мрдуляшу, – «Отдельный знак языка или группа связанных между собою знаков, находящихся в этой взаимосвязи, образует форму мысленного знания. Форма, состоящая из ряда языковых знаков, всегда имеет определенную логическую структуру. Логическая структура есть то, чем одна форма отличается от другой, она определяется, во-первых, характером отражаемого объекта, во-вторых, глубиной проникновения в этот объект, глубиной его познания. Исследование логической структуры знания в ее собственной специфике и независимо от языковой формы выражения предполагает выработку особых абстракций и введения особой символики для ее изображения. Однако в настоящей работе мы ставим перед собой задачу рассмотреть только некоторые методологические принципы исследования мышления только в аспекте деятельности, по мере возможности отвлекаясь от всех вопросов, связанных с характеристикой другого аспекта исследования».
После чего статью, я надеюсь, в общем, какое-то количество участников читало. Вы помните, что вводится представление об операциях мышления, соответственно утверждается, «что можно будет, - по-видимому, в результате работы, которую предполагается провести, - найти и сравнительно небольшое число операций мышления, таких, что все существующие эмпирические процессы мышления можно будет представить, как их комбинации. Перечень всех этих операций мышления мы называем алфавитом операций. Соответственно некоторые из этих операций можно даже назвать действиями мышления, как то: сопоставление, отнесение и прочее. Это означает, что мышление можно представить как новый тип деятельности. И это исследование мышления как деятельности в качестве своего продукта позволит нам выявить, во-первых, законы, по которым из действий мышления складываются типовые или нормальные сложные процессы мышления, которые мы будем называть приемами, и комбинации, которые мы будем называть способами».

В общем, вдумываясь уже с сегодняшней точки зрения или с уровня сегодняшнего понимания этих тезисов, можно довольно уверенно утверждать, что поверх схемы знания в трактовке, которую я называю вертикальной, уже как бы нарисована другая схема. Вы видели, что во всем рассуждении, которое идет от объекта, у нас как бы нет крышки, то есть вот эти знаковые этажи как бы не имеют конца, они как будто бы могут разворачиваться до бесконечности. Вместе с тем если мы Х1 и Х2 начнем трактовать в логике исходного материала, то мы можем сказать, что все это движение детерминируется и определено целью, которая имеет как бы двойственное существование. Один раз - в качестве того, к чему нужно прийти, и как то, что в дальнейших схемах деятельности получает трактовку как продукт, а с другой стороны - как образ этого продукта в соответствии с традиционной философско-психологической версией целеобразования, как то, что может рассматриваться как внутренний план субъективного процесса целеполагания, и часто интерпретируется в понятие задачи. А это уже акт деятельности. То есть, получается, что, как только мы перерисовываем горизонтальную схему, фиксирующую отношения между объектом и знаковой формой или объективным содержанием и знаковой формой, как элемент горизонтальной схемы развертывания, то некий пунктирный обвод этой системы развертывания, этой этажерки знаковых форм, уже задан представлением о задаче, которая, в свою очередь, есть метафора акта деятельности.

Почему я настаивал на том, чтобы вы прочитали лекции 1965 года? Потому что в лекциях 1965 года то, о чем я сейчас говорю, сказано битым словом. А именно, начиная со страницы 102, до которой, к сожалению, некоторые из нас не дошли, Георгий Петрович пытается показать, каким образом из схемы знания через трактовку последовательности операций, которые, обратите внимание, здесь существуют как дельты на разных уровнях, возникает движение к продукту и переход к деятельностной трактовке. То есть, фактически лекция 1965-го года – есть интерпретация схемы знаний через схему акта деятельности.

Но если мы берем статью 1957-го года, мы обязаны с вами сказать, что, с точки зрения содержательного развертывания, базовое представление о задаче, об исходном материале и продукте, о трактовке операций с объектами, как операций трудовой деятельности, похожих на любую другую производственную деятельность, присутствует в качестве ядра будущей интерпретации.

Я сейчас, в силу того, что времени у нас уже не очень много, не буду читать вам эти страницы. Я буду читать их в следующий раз, поскольку там много интересных моментов. Но прочту вам выступление на 4-ом съезде общества психологов 23 июня 1971 года, которое называется «Структура задачи и основание классификации задачи». Кстати, довольно любопытно. Вы помните, у нас была уже классификация задач в 1960-ом году.

«Проблема изучения структуры учебной задачи и типологии задач, прозвучавшая сегодня во многих докладах и выступлениях на секции, в особенности в докладе И.И. Логинова, является кардинальной для современного развития многих дисциплин. Не только для педагогики, но также для теории мышления, психологической теории развития ребенка в условиях обучения, для теории деятельности и семиотики. Мне особенно импонирует тезис, резко сформулированный в докладе Логинова, что классификация задач может производиться только относительно способа их решения. К этому положению приходят сейчас разными путями многие исследователи.

В наших собственных исследованиях это положение непосредственно вытекало из анализа процессов решения задач и способов решения, проведенного на материале простых арифметических задач. Затем эти положения были учтены и концентрированы в исследованиях Розина, Москаева, Непомнящей, Алексеева, Якобсон и других, проводившихся в том же русле и на основе того же круга методологических и теоретических идей.

Хотя результаты этих исследований в значительных своих частях были опубликованы и известны широкому кругу специалистов, их значение, как мне кажется, недооценивается и, уж во всяком случае, почти не используются полученные нами данные. Поэтому для нас так важно, что этот тезис прозвучал в докладе исследователя, работающего в области чистой дидактики. Это значит, что сама идея способа решения (в кавычках) постепенно распространяется и находит применение в педагогических работах.

Однако, при всем том, подлинный радикальный смысл тезиса, что учебные задачи могут рассматриваться и анализироваться только в свете понятия способа решения и в контексте описания разных способов решения задач, до сих пор не осознается во всей его полноте. И поэтому многие употребления этой идеи, этой терминологии выхолащивают тот исходный смысл, который мы стремились сюда заложить.

Поэтому я вынужден сейчас еще раз в резких тезисах и на примерах пояснить смысл этого подхода, противопоставив его другим подходам. До сих пор, когда рассматривают учебную задачу и процесс ее решения, исходят из предположения, что ребенок, прочитав текст условия задачи, обращается непосредственно к объектам, описанным в условиях, и затем, работая с ними или с их образами, решает задачу. Тезис, что главным в анализе задач и процессов их решения является способ решения, направлен против всего этого предположения. В нем заключена та мысль, что, получив текст условной задачи, ребенок создает ситуацию решения, вводя определенные предметы деятельности. И характер этих предметов определяется тем способом решения задачи, который ребенок в данном случае использует. Таким образом, в дальнейшем, в процессе решения задачи ребенок все время имеет дело не с объектами, описанными в условиях задачи, а с предметами, введенными им самим в ситуацию решения задачи, соответственно тому способу решения, который он решил использовать.

Понятия предмета и объекта деятельности являются, наверное, самыми главными в нашей концепции. О них много написано. Я не буду на этом подробно останавливаться. Напомню только, что в одном из вариантов, а именно его я сейчас выбираю, чтобы пояснить основную мысль, мы представляем предмет в виде множества замещающих друг друга объектов оперирования и операций с ними. То есть, в виде своеобразной этажерки. И суть решения задачи состоит в том, что ребенок осуществляет движение по ее полкам, переходя с одних на другие. - 71-ый год! - В наглядной форме это представлено на схеме 2. (рис. 7) - Поскольку мы это три раза уже прошли, я не рисую.

Рисунок 7

Эти совокупности замещающих друг друга плоскостей объектов оперирования и операций в более сложных и развитых случаях оперативных систем представляют собой те организованности материала деятельности, в рамках которых движется любой человек при решении задачи. Образно говоря, это совокупность железнодорожных линий, по которым должны двигаться поезда; совокупность улиц, по которым должны ходить люди в городе; совокупность проводов, в соответствии с которыми ездят троллейбусы. Хотя все названные выше организованности – это следы прошлых движений, следы от того, что когда-то прошли.

Существует принципиальная разница между самим движением и дорогами, то есть организованностями движений. Поэтому сами по себе предметы, вводимые ребенком в ситуацию решения задачи, определяют это решение. Но неоднозначно! В каждой такой организованности возможно еще много разных движений. А среди них несколько возможных путей решения самой задачи. Поэтому предметы, вводимые в ситуацию, не дают еще решения самого по себе, а составляют лишь необходимое условие. Они должны быть дополнены определенными правилами, принципами или, в самом широком смысле, методом, которые покажут или подскажут ребенку, как именно он должен решать задачу.

Поэтому реально в ситуацию решения задачи включают, с одной стороны, предметную часть, в которой ребенок действует, в которой он движется. И нормативную часть – систему средств, норм, правил, которые определяют само это движение, управляют или регулируют его. И в осуществлении процесса решения задачи ребенок как бы зажат между этими двумя объективными образованиями: организацией предмета деятельности и нормами осуществления процессов деятельности. Именно эти два образования, входящие в ситуацию решения задачи, образуют наряду с текстом условий и вопросом задачи основные компоненты ее структуры. Но только основные, а отнюдь еще не все.

Прежде чем перейти хотя бы к перечислению других компонентов, я должен отметить здесь одну существенную деталь, характеризующую сами способы описания задачи. Ясно, что я могу описывать саму ситуацию, находясь либо во внешней позиции по отношению к этой ситуации и процессам решения задачи, либо во внутренней, заимствованной у самого решающего задачу. И тогда многие характеристики и определение самой задачи и процессов ее решения будут существенно различаться. То, что я увижу во внешней позиции, будет непохоже на то, что я увижу во внутренней, заимствованной позиции.

Все то, что я говорил о задаче, ее структуре, до сих пор было получено во внешней позиции. Именно внешний наблюдатель знает, что решение задачи происходит в предмете и с помощью способа решения, а не в объектах, описанных в условиях задачи. Сам решающий и исследователь, заимствующий его позицию, наоборот, полагают, что все движение идет в понимаемом смысле задачи, и в созданном благодаря этому пониманию, видении объектной ситуации. Для исследователя, находящегося во внешней позиции, процесс решения предстает как движение по этажерке замещающих друг друга плоскостей объектов оперирования и операций. А для самого решающего задачу и для исследователя, принявшего эту позицию, процесс решения предстает как движение в действительности самой задачи и ее решений. Поэтому неудивительно, что по каждому вопросу, касающемуся задачи и ее решения, исследователи, находящиеся в разных позициях: внешней и внутренней, будут высказывать совершенно разные мнения и суждения.

Исключительно важным с этой точки зрения является различие отношений к задаче учителя и ученика. Характеристика того, что в метафорической форме может быть названо озадаченностью. Здесь уже говорили, что нужно различать задачу и задание. Я бы хотел добавить к этому, что нужно еще различать вопрос задачи и проблему, которые отличаются как от задания, так и от задачи. Но нужно еще проанализировать и очень четко определить, для каких именно позиций, осмысленных в содержательном плане, все эти термины; и в каких позициях мы вводим соответствующие термины и понятия.

Интересно, что вопрос задачи будет одинаково определяться как учителем, так и решающим задачу. А соответственно этому всеми исследователями, находящимися в разных позициях. Что касается задания, то это скорее характеристика того, что сделал учитель, а также того, как понял его деятельность и смысл его деятельности ученик. Даже когда мы говорим: «Я получил задание!», то этим самым мы подчеркиваем некую внешность, посторонность для нас этого. То обстоятельство, что это принадлежит другому и не стало еще внутренним моментом нашей собственной деятельности.

Понятие проблемы предполагает еще более глубокий смысл и содержит в себе специфическую характеристику отношения решающего задачу к тексту условий, к вопросу и к самой задаче. Этот термин и соответствующее ему понятие, – подчеркиваю, что получивший задание не знает еще, как его выполнить и как решать задачу. Он не знает на языке внешнего наблюдателя, какие предметы надо вводить в ситуацию решения и какими нормами и методами решения пользоваться. Именно поэтому такое задание выступает как проблема, а не как задача. В виде задачи некоторое задание выступает для учащегося тогда, когда он, напротив, знает, какие именно предметы надо ввести в ситуацию и как потом по ним нужно двигаться.

В этом тексте только что прозвучали сакраментальные слова, что решающий задачу, чтобы это действительно была задача, должен уже знать, какие предметы он введет и какие средства и методы будет использовать. Таким образом, появление задачи в собственном смысле этого слова, в отличие от вопроса, задания и проблемы, было поставлено в зависимость от определенных знаний, получающих задание. Но этот момент, как вы хорошо понимаете, носит уже субъективный характер и может быть учтен объективно в позиции внешнего наблюдателя только после того, как этот наблюдатель заимствует позицию решающего задачу и определит, что именно он знает по поводу задания, и в каком виде это задание предстает для него.

Мне представляется, что этот момент является не менее существенным для определения структуры задачи, нежели все перечисленные выше, и обязательно должен учитываться в нашем исследовании. Но это, действительно, проблема – учесть этот момент, ибо мы не всегда знаем сегодня, как это сделать корректно и с претензиями на объективность. Наверное, поэтому этот момент совершенно не фигурировал во всех сегодняшних докладах и выступлениях. Хотя именно к этому ведет неизбежно то различение заданий и задачи, на котором сегодня настаивал Балл.
Но все эти моменты приводят нас к еще одной проблеме. Мы должны обсуждать, каким образом и в каком виде выступает задача для человека, получившего задание, в частности, для ученика и для исследователей, находящихся в разных позициях, в особенности во внешней, или совмещающих разные позиции. Мне представляется, в частности, что без обсуждения решения этого вопроса невозможно обсуждение того вопроса, который был сегодня подчеркнут Репкиным – «структуры учебной деятельности». Нам уже достаточно очевидно сегодня, что решение задачи само по себе не составляет учебной деятельности или даже ее ядра, в то время как превращение задания в проблему, а затем в задачу – существенные моменты учебной деятельности.

Наверное, сама задача, а вместе с тем и структура задачи, выступают по-разному в контексте решения задач и в контексте учебной деятельности. Но, чтобы обсуждать все эти вопросы, нужно знать, среди прочего, как именно осознается задача человеком, который должен ее решать, и как все эти моменты должны описываться исследователем…» - Честно говоря, поставлю три точки.

Вывод, который я хочу подчеркнуть в завершении этой лекции, может быть разбит на две части. Итак, первый тезис, который я пытался проиллюстрировать фактически всем материалом восьмого параграфа. В основе перехода от так называемой, горизонтальной схемы к схеме вертикальной лежит трактовка процесса мышления, как процесса решения задач.

Второй момент. Развертывание схемы этажерки и фиксация того, что в цитируемых материалах носило имя типов задач, типологии задач – четыре типа – происходит уже в другой рамке. Фактически, попытка выстроить типологию задач опирается не на те или иные трактовки этажей замещения, а на то, что мы через шаг будем называть схемой акта деятельности, но в том этапе размышлений и рассуждений, который мы разбираем, пока не присутствует в явной форме, а присутствует через трактовку знания, как материала преобразований. То есть, фактически, через сведение знания к другим типам материала деятельности. Трактовку знания, как одного из возможных материалов деятельности. Обобщение этого тезиса присутствует в дальнейших схемах типов акта деятельности. А в вертикальные схемы знания эта трактовка переходит через представление о типах решаемых задач. Каждому из этих типов поставлена в соответствие некая структурная схема этажей замещения, которую я приводил, цитируя соответствующую работу о процессе решения задач.

Еще раз хочу подчеркнуть, что, с моей точки зрения, мы с самого начала имеем несколько линий интерпретации. В том тексте, который я привел сейчас, присутствуют еще, как минимум, две: это линия нормативной интерпретации и линия позиционной интерпретации. И, собственно, наверное, в следующий раз мы попробуем поработать с этими интерпретациями.

Наверное, на сегодня все. Какие есть вопросы?

Муж. В выше прозвучавшем отрезке было произнесено, что организованность материала, которая в качестве предметов замещают условие задачи и те объекты, которые * с предметом для преобразования. Есть способы, благодаря которым задача решается. И прозвучало еще, что есть средства. Не могу понять, средства относятся к * организованностям, которые не задают однозначное решение задачи, или к способам, которые позволяют учебную задачу решить?

Щедровицкий: Вопрос очень хороший. Ответ я бы сейчас жестко не давал, потому что мне кажется, что это требует более широкого круга обсуждений, включая историю анализа инструментальных отношений в психологии и философии. У Выготского есть очень любопытная работа 1926 – 1927 года, которая называется «Орудие и знак». Суть этой работы заключается в том, что Выготский трактует знак как тип орудий. И в этом смысле проводит прямой знак равенства между палкой, лопатой и знаком, утверждая, что, фактически, знаковые системы выросли из функций инструментального оснащения деятельности.

Понятие средства амбивалентно. Потому что, с одной стороны, в понятии средства присутствуют чисто орудийная трактовка, когда мы средство трактуем фактически как орудие. Но одновременно мы понятие средства трактуем как способ, имея в виду не средство, как отдельную организованность, а систему средств и то, что в дальнейшем обсуждалось через понятие подхода. Ведь, грубо говоря, подход есть некая сложная совокупность или система средств. Но, скорее всего, когда мы говорим «средство», мы уже имеем в виду, что это часть системы средств, что она не существует как единичное орудие, как палка.

И вот здесь возникает другая сторона нашей дискуссии с Павлом Бруновичем. А именно: в каком смысле мы говорим о знаковых системах как о системах средств. В каком смысле мы, продолжая аналогию орудия и знака, которую обсуждал Выготский, проводим разграничительную линию между знаком и орудием именно по тому принципу, что знак всегда есть элемент знаковой системы. Он не существует как отдельная организованность, он всегда включен в эту более сложную конструкцию, осуществляющую, фактически, управляющее воздействие на человеческое поведение.

Поэтому на твой вопрос однозначно ответить нельзя. Сказав «средство», мы, скорее всего, уже сказали «система средств», мы уже сказали «способ», мы уже сказали «подход». Мы уже наметили некоторую линию трактовки. И отделились от той традиционной психологической исследовательской эмпирики, в которой способность к орудийному поведению приписывалась даже обезьянам.

Ведь как пишет Келер в своем исследовании интеллекта человекообразных обезьян? Он пишет очень интересно. Он говорит: «В принципе, обезьяна способна для того, чтобы достать предмет своего интереса, принести ящик, взять палку, встать на ящик и палкой достать этот предмет интереса». То есть осуществить достаточно сложную орудийно оснащенную деятельность. Дальше он пишет следующее: «Но она не помнит больше этого. Она не способна воспроизвести это действие в других обстоятельствах. И она не способна развить эту ситуацию, усложнив свое действие».

Теперь мы же можем сказать следующее: это не проблема психических особенностей обезьяны. Потому что в этом смысле и человек к этому не способен, если он вынут из рамок человеческой деятельности, которая устроена другим образом, единицами которой являются не орудийные акты, а системы трансляции способов деятельности.

Поэтому этот вопрос давайте завесим. Потому что, как вы, наверное, увидели из этого последнего текста, Георгий Петрович педалирует нормативный аспект мышления. И мы про него вынуждены будем говорить, потому что мы вынуждены будем с вами разобрать понятие предметности. И, опять же, я надеюсь, что вы услышали, что вот в этом контексте, то есть в контексте решения задач, понятие предмета работает совершенно по-другому. Потому что предмет здесь фактически трактуется как норма, как нормативное образование.
Знаковая форма

Связь значение

Х Δ

(A)

X

Х Δ

(A)

X

Х = Y Δ

(A)

X

(В) λ (A)

X

Х Δ

Х Δ

(β) = (α)Δ

X

(В)λ(А)

Х Δ

(β) = (α)Δ

X

(В)λ(А)

