Ю.Грязнова

Ответы на поставленные вопросы

Какие из разработанных в ММК техник/технологий Вы считаете наиболее значимыми (и в каких рамках)? 

Наиболее значимыми являются не конкретные технологии, а способность методологии к созданию технологий и перманентной технологизации. Причём здесь преимущество методологии состоит в том, что 

1) методология в состоянии проводить технологизацию любых процессов (И текст ГП «Технологии мышления» фиксирует именно это, что ДАЖЕ мышление можно технологизировать); 

2) что технологизация проводится перманентно (а конкретные технологии – продукты этой технологизации, как методологической установки)

3) что при этом методологическая технологизирующая рефлексия стремится как к предельным мыслительным основаниям (категориям, понятиям, проблемам), так и наращивает реализационный потенциал.

Какие из этих техник/технологий Вы можете представить как последовательность шагов (или набор фокусов с вариантами трассирования)? 

Встречались ли Вы с различными версиями программирования, проектирования, проблематизации, распредмечивания и т.д.? В чем различие между этими версиями? 

Ответ на этот вопрос сложен. Потому что именно «сталкиваемся». И это не основание, чтобы говорить о различиях. Работа по различению ещё должна быть проведена.

Насколько я понимаю в демонстрационном плане наиболее видны «версии», связанные с техниками схематизации: Г.П.Щедровицкого, А.Зинченко, О.Анисимова, С.Попова. Они опубликованы. Но реально версий больше гораздо. Например, только из находящихся со мной рядом – были очень интересные версии С.Сёмина и В.Саакова. Оба разрабатывали «дизайн» схем. Но при этом по остальным параметрам их «версии» схематизации были разными.
Для примера, вот образцы:

С.Сёмин (из неопубликованной книги о Коммуникации)
идеограмма: сенсуализация сообщения

[image: image1.wmf]0

1

0

2

1

1

1

2

0

6

1

6

0

4

0

3

0

8

0

7

1

5

1

4

1

0

1

3

0

9

0

5


01. позиция передающего сообщение;

02. тематическая база передающего сообщение;

03. позиция принимающего сообщение;

04. тематическая база принимающего сообщение;

05. границы тематического поля;

06. направление преобразования содержания сообщения;

07. персональное информационное табло коммуниканта;

08. информационный материал о событии;

09. преобразование информационного материала в содержание коммуникации;

10. содержание передаваемого сообщения;

11. инструментальная база сигнификации;

12. приемы и способы (знакового) оформления содержания;

13. придание содержанию воспринимаемого вида (упаковка);

14. передача оформленного сообщения контрагенту;

15. тело сообщения (семиотические характеристики);

16. прием оформленного сообщения контрагентом.

Схема В.Саакова «Эпистемологическое значение схемы»

http://priss-laboratory.net.ru/S.C.H.E.M.E.S.-/scheme_epistem_value-1995.htm
Специально привожу эти примеры, чтобы показать, что неосвоенных версий очень много. И что мы про них знаем? А понимаем?

Произошло ли за последние 15 лет развитие методологических техник/технологий? Какое новое содержание здесь, на Ваш взгляд, появилось? 

За последние 15 лет методологи задумали и реализовали большое количество локальных проектов (образовательных учреждений, консалтинговых компаний, учебных курсов и тренингов, выборных кампаний и т.п.). И в ходе этого активно разрабатывались как принципиальные реализационные технологии (общественные изменения, образовательные программы, игровые технологии, технологии коммуникативного сопровождения проектов), так и технологии практик (образовательные, педагогические, правовые, финансовые и т.п. технологии). Внутри них были разработаны технологии передачи интеллектуальных техник: понимания (здесь я знаю примерно о схемах тренингов на понимание А.Зинченко, С.Попова и своих собственных), рефлексии. 
Из чисто мыслительных технологии, пожалуй, всерьёз разрабатывалась только технология схематизации (а куда же без ней в реализационной деятельности?).

Если всё же мы доберёмся до того, что начнём отвечать на вопросы о различениях между разными «версиями» всерьёз, то тогда никуда не денемся от возврата к другим мыслительным техникам: объективации, проблематизации и т.п.

Сегодня начинается новый этап – большие сетевые и инфраструктурные проекты. И, соответственно, возникают новые технологии: корпоративного управления, публичного действия, общественных изменений и т.п. Наверное, это следующий вектор технологизации.

