Гусева Н.В.

д.ф.н., Усть-Каменогорск
nin2905471@yandex.ru
ИННОВАЦИОННЫЙ ПРОЦЕСС И ИННОВАЦИОННЫЕ ПРОГРАММЫ: ОПРЕДЕЛЕНИЕ И ОЖИДАНИЯ
Обязательность выделения подходов к рассмотрению всякого рода инноваций, обусловлена необходимостью конкретизировать то, что полагается или принимается как инновация. «Инновация» как термин означает «вхождение в новое». Конкретным смыслом любое вхождение «в новое» может наполняться лишь тогда, когда указывается то, что, куда и как совершает «вхождение». Определение инновационного процесса с точки зрения того, «что» осуществляет «вхождение в новое», возможно с известной вариативностью. Это объясняется обычно присутствующей неоднозначностью понимания и оценки любого явления, которое может быть рассмотрено с точки зрения «инновационности» его изменений. Конкретизация вопроса «куда», характеризующая направленность инновационного процесса, заключается в определении области, в которой и в которую должен совершаться этот переход. Ответ же на вопрос «как» совершается «вхождение в новое», определяет суть, образ, черты того, как данный переход может осуществиться или уже осуществляется. Статус нового может быть различным, и его оценка зависит от многих факторов и обстоятельств. Поэтому присвоение какому-либо процессу определения «инновационный» является абстрактным до той поры, пока не будет осуществлен процесс конкретизации этих «что», «куда» и «как». В современный период существует некая «мода» на обращение к рубрике инноваций. Считается привлекательным с точки зрения запросов современной практики обращаться к поиску нового, как форме выявления дополнительного потенциала уже известного и открытого.
Проблема инноваций в социальном процессе всегда остается актуальной, так как процесс поиска путей совершенствования его никогда не прекращается. Чрезвычайно важным как в теоретическом, так и в практическом плане является различение трех типов инноваций, которые могут осуществляться. В их числе инновации методологического, теоретического типов и инновации прикладного «типа». Характер этих «типов» инноваций существенно отличается друг от друга. Неучет отличий между ними ведет к смешению разнородных и разнокачественных процессов и процедур, которые могут при этом получить одно и то же название инновационных. При этом их оценка как однопорядковых будет неадекватной, по сути. Следствием такого положения, как правило, становится социально-практическая «всеядность», для которой главным показателем оказывается обнаружение внешнего показателя, выраженного словом – «инновация». Речь идет о массе фактов выбора программ по признаку наличия инновации, которые в то же время не отличаются сколько-нибудь достаточной глубиной и состоятельностью. Сказанное означает, что в выборе и реализации программ социально-экономического совершенствования недостаточно просто указывать параметр «инновационности». Необходимо учитывать критерии, позволяющие выявить уровень рекомендуемых той или иной программой нововведений. В сфере социальных процессов таким критерием может выступать различение специфики подходов к пониманию аспектов нововведений.
Различение методологического, теоретического и прикладного аспектов в осмыслении инноваций в социальном процессе является необходимым постольку, поскольку сохраняется актуальность оценки уровня и сути осуществляемых разработок с грифом «инновация». Рассмотрение методологических, теоретических и прикладных характеристик инноваций в социальном процессе может позволить осознанно выделять необходимые смыслы, связанные с решением определенных социально-практических задач. Это, в свою очередь, может выступить своего рода защитой от стихийности и связанных с ней ошибок в разнообразных попытках совершенствовать социальный процесс.
Существует возможность получать оценку инновационности совершаемых или планируемых процедур или крупных социальных преобразований. Оценка при этом будет являться формой рефлексии над тем, насколько соответствующими требуемому или ожидаемому содержанию являются совершаемые действия или деятельность. Получить возможность такой рефлексии можно, лишь осмыслив исходные параметры как стоящих задач, так и способов их решения. Осмысление может, в свою очередь, с самого начала осуществляться на различных уровнях, о которых упоминалось выше, – методологическом, теоретическом и прикладном.
Любая задача как в науке, так и в социальной практике при обстоятельном подходе предполагает для своего решения наличие всех этих уровней осмысления. Так, методологический уровень предполагает выявление понимания глубинных оснований возникновения появившейся задачи в культурно-историческом контексте. Отказ от этого уровня, как правило, приводит к принятию решений ситуативных, которые с необходимостью обнаруживают свою недостаточность, неполноценность, непрофессиональность и т.п. по истечении непродолжительного времени. Отказ от этого уровня характерен для принимаемых решений-однодневок, которые даже при декларировании наличия стратегии, ее по существу не имеют.
Теоретический уровень при проектировании принятия решения требует проработки и учета существенных, объективных, необходимых и повторяющихся связей, характерных для контекста, в котором задачи существуют и должны быть решены. Ситуативными такие параметры принятия решений назвать нельзя. Напротив, они являются существенно конкретизирующими суть того, с чем необходимо работать для достижения желаемого результата, соответствующего имеющимся задачам.
Прикладной уровень требует осмысления того, как именно пошагово, с каким инструментарием и какими методами будет осуществляться решение задачи.
Каждый из этих уровней может быть той областью, в которой будет допустимо говорить об инновационном процессе. И все же считать их единообразно входящими в «ткань» определения инноваций, инновационного процесса нельзя. Разделение уровней осмысления содержания инновационных процессов необходимо для того, чтобы не терять направление понимания того, что делается, и того, что надо делать, занимаясь «инновациями». Это необходимо подчеркнуть, так как очень часто имеет место ситуация декларирования наличия стратегии, в то время, как под ней понимается некая ситуативная, точечная (здесь и сейчас) модель желаемого, не имеющая ничего общего с ориентацией на логику того процесса, в котором предполагается осуществлять разработку и внедрение инноваций. В отношении социальных процессов это особенно недопустимо. Нельзя рассматривать общество как конгломерат отдельных ситуативных состояний, для каждого из которых можно разрабатывать свои инновационные программы. В противном случае человечество теряет возможность и способность к социальной саморегуляции и уподобляется кораблю, потерявшему управление и попавшему в двенадцатибалльный шторм. Это касается любой сферы общественной жизни и также это касается жизни общества в целом.
Любая программа, если она ориентирована на решение актуальной задачи, может называться инновационной, поскольку она призвана дать «доселе» отсутствующее решение, то есть она, тем самым, при своей реализации, призвана вводить в новое содержание. Если же она даже при ее реализации не обеспечит появление нового содержания, то в этом случае она не может претендовать на название «инновационной». Здесь возникает проблема определения «инновационности» потенциала программы до того, как она будет принята, до того, как под нее будут израсходованы запрошенные средства и т.д. Определение статуса заявляемых научных и социальных программ и подтверждение их соответствия требованиям «инновационности» возможно лишь при осмыслении их на выделенных выше уровнях. При составлении программ стандартом является определение целевых установок данной программы, которые конкретизируются в некие совокупности сформулированных задач. Постановка цели и выявление задач должны подчиняться необходимости решения возникающих трудностей в развитии науки и социальной практики. Установление трудностей как отправной точки составления программ представляет собой установление противоречивости развития данной сферы. Это значит, что нельзя начать составление программы, не выявив базового исходного противоречия, характеризующего ситуацию в науке, либо в социальной практике. Это базовое противоречие для осмысления выступает основополагающим, исходным требованием концептуальности инновационной программы. Это объясняется тем, что концепция выражает логику погружения в сущность исследуемого явления, процесса. Концептуальный уровень программы выступает условием проектирования и осуществления какого-либо движения, ожидаемых изменений в реально новое, не являющееся плодом болезненной фантазии.
Определение актуальной ориентации, выходящей за пределы частных установок, должно являться самой замечательной частью инновационных программ, если же этого нет, то это означает, что программа носит «конечный» характер, т.е. автор не видит перспектив в той сфере, в которой работает. Смысл такой программы в этом случае значительно понижается.
Следующим ориентиром, при составлении инновационных программ концептуального уровня является определение значимости планируемых работ, их направленность на изменение объективно возникшей ситуации в науке или социальной практике. Определение направления или ориентации инновационных программ не должно быть узко ситуационным, даже, если программа с самого начала посвящена решению какой-либо точечной задачи.

Формы проявления концептуальности программ выявляются в связи с различными моментами, характеризующими структуру развития как универсального (всеобщего) процесса, затрагивающего все сферы реальности. Выявляя в структуре развития какой-либо сферы реальности его источник, присутствующей в качестве предмета программы, мы, тем самым, показываем момент, который в мыслительном плане будет выступать существенной формой проявления концептуальности самой программы
. Промежуточные формы (предметности) концептуальности показывают, что концептуальность не является чужеродной, одномерной, разовой, внешне привнесенной характеристикой объекта или предмета программы. Концептуальность выступает «несущей конструкцией», в которой сосредоточены существующие условия бытия как исследуемого объекта, так и разрабатываемой программы.
Особыми формами проявления концептуальности выступают модели разворачивания процессов осмысления развития, происходящего в мире. В данном случае речь идет о философских принципах, выработанных в историческом развитии человеческой культуры. Такой подход с его ориентацией на сущностное определение рассматриваемой реальности позволяет создавать проекты, в которых последующие цели будут снабжаться адекватными проектами шагов для их достижения. Мера адекватности, таким образом, обусловливается мерой, реализуемой концептуальности той или иной инновационной программы.

Концептуальный анализ может выявлять присутствие построения и осуществления программ по различным моделям, по определенным логическим «схемам», которые между собой могут различаться. Это, в свою очередь, связано с тем, что воплощенная в той или иной программе концепция выражается в формах, по которым программа создается, реализуется и анализируется.

К задачам концептуального анализа программ можно отнести:

· Выделение в программах уровня обоснованности существующих культурно-историческими смыслосодержащими характеристиками реальности.

· Определение меры адекватности налично данному состоянию социальности.

· Определение адекватности структуры последовательности этапов программы логике разворачивания целевой установки.

· Определение соответствия целевых установок программы требованиям концептуального рассмотрения их содержания.

· Определение способов достижения цели, присутствующих в данной программе
.
Значение концептуального анализа программ состоит в возможности апробации проекта программ на мыслительном уровне до того, как она даст положительные или отрицательные результаты в практике явления.

Заявленный концептуальный анализ программ может деформироваться в зависимости от уровней осмысления, на которых этот анализ будет проводиться. Поэтому имеет смысл выделить в данном контексте известные возможные уровни осмысления и проследить их следствия, возникающие с необходимостью, в определении потенциала инновационных программ.
Обыденное сознание само строится по моделям осуществляемых человеком систем действий. При этом осознанию не подлежат их истоки. Системы действий выступают самодостаточными образами и образцами, потерявшими, или не имеющими, статуса деятельности, содержательно объединяющей все моменты и этапы жизнедеятельности человека или общества. Именно поэтому возникающее на их основе осознание рассматриваемого процесса характеризуется как проявление обыденного уровня, который отличается механистичностью, представлением о возможности достижения изменений ситуаций в направлении, соответствующем исходной цели данной программы через те или иные манипуляции, в том числе и в социальной сфере. Главной характерной чертой «инновационной» программы, созданной в соответствии с обыденным уровнем понимания стоящих вопросов, является ее манипулятивность и отсутствие в качестве главных программных задач - задачи коррекции социальных связей, на основе которой только и могут реализоваться манипулятивные проекты. Надо отметить, что актуальность манипулятивных проектов в обществе, как правило, возникает в результате неувязок, недостаточности развития или зрелости социальных связей.

Эмпирический уровень «инновационных» программ имеет свои особые характеристики. Эти характеристики, в известном смысле, могут совпадать с характеристиками обыденного уровня, а с другой стороны, с характеристиками теоретического уровня. Это происходит потому, что сам эмпирический уровень не может существовать без выявления объединяющей идеи, которая не укладывается в рамки осознания, построенного на системно-действенной основе. Выход за пределы этой основы осуществляется в программах эмпирического уровня благодаря тому, что происходит привнесение заимствованной идеи с философского или теоретического уровня. Факт привнесения, однако, не означает ее адекватного программного выражения на эмпирическом уровне. Эта идея в программах эмпирического уровня получает проект реализации через системы действий. Такие программы отличаются большой противоречивостью. С одной стороны, имеется идея, а с другой (для ее реализации предполагается системно-действенная манипулятивная схема.
Для программ теоретического уровня характерно не только наличие идеи, но и наличие адекватной ее содержательно-логической развернутости. При этом каждый из моментов содержательно-логического каркаса должен отражать черты, характеризующие способ формирования содержания, выраженного в данной идее. Именно этот способ формирования, если он воплощен в программе, в процессе реализации этой программы, и получает адекватное освещение, то такая программа может оцениваться как имеющая высокую значимость, содержательность и статус инновационной.
Следующий уровень программ – философский. Для этого уровня программ характерно:

1. Ориентация на разрешение глобальных противоречий.

2. Он служит основой для массива программ теоретического уровня.

3. Реализация программ философского уровня требует и обеспечивается изменением качественных характеристик социальных связей
.
Программы философского уровня, касающиеся общества, могут касаться актуальных проблем либо его исследования, либо проблем его существования и развития. Каждое из этих проблемных направлений прямо связано и с состоянием, и с практическими ориентациями, характерными для имеющихся социальных связей. Создание программ может быть как исследовательского, так и корректирующего плана. Исследовательские программы философского уровня отвечают целому ряду социальных потребностей и интересов, в частности:
· потребностям обеспечения опережающей адаптации к условиям жизни;
· интересам погашения через процессы мышления социальных конфликтов; обеспечения новых качественных возможностей образовательной системы;
· потребностям, например, идеологической обработки населения, которые разрабатываются и осуществляются в соответствии с имеющимися групповыми интересами, прежде всего теми, которые представлены элитой;
· интересам качественного изменения мироотношенческой позиции людей. И др.
На сегодняшний день программы философского уровня не отвечают стандартам, предъявляемым к состоянию программ. Они, как правило, не имеют финансово-экономического обоснования, хотя утверждаемый каждой страной бюджет в завуалированной форме выступает таким обоснованием.

Каждый бюджет принимается на основе наличия определенного видения необходимых качественных изменений в обществе. Принятие бюджета является делом высших государственных органов, которые тем самым утверждают определенную модель социального развития данной страны. При этом рассмотрение программ философского уровня, как правило, оказывается заведомо не проработанной областью, обусловленной, более всего, идеологическими соображениями.
Надо иметь в виду, что существует различие между претензиями и их реальным воплощением со стороны программ, предположительно относящихся к философскому уровню. Например, если программа отличается своей масштабностью, т.е. она затрагивает интересы всего общества, то этим самым в ней выражена претензия на философский уровень. Однако, на самом деле, этого уровня в ней может и не быть. Если в такой программе обнаруживается массив разделов, в которых цель выражена по принципу дополнительности, т.е. суммирования всех разделов между собой как формы выражения цели, то в этом случае философский уровень программы не присутствует, хотя масштабная заявка продекларирована (произнесена).
Философский уровень программ требует выявления единого основания, в котором, во-первых, вызревает противоречие, символизирующее необходимость решения проблемы. Во-вторых, в программе должна присутствовать вытекающая из этого единого основания связь, характеризующая различные моменты проявления и возможного разрешения противоречия (проблемы). Это значит, что в разделах программы будет присутствовать тот способ, в котором существует данное единое основание (тождество). В-третьих, в программе должны найти отражение те черты социальных связей, которые преобладают в данном обществе или социальной системе, выступающей исходным тождеством или единым основанием. Учет этих характеристик социальных связей является способом конкретизации того, как будет осуществляться решение проблемы, являющейся целью программы. Отмеченные моменты надо рассматривать в качестве концептуальных ориентиров программ философского уровня.

Программы философского уровня, с точки зрения их глобальности, нельзя трактовать как огромные по количественным параметрам. Статус программ философского уровня, а также их глобальности определяется присутствием в них ориентации и способов достижения качественных изменений, где бы они не происходили, т.е. независимо от чисто количественных параметров той сферы, в которой они проектируются. Это значит, что программы философского уровня могут иметь сферу, в которой они созидаются, количественно малую, но в то же время в ней должно содержаться то, что сущностно характеризует разработку способа формирования и организации желаемых изменений. В результате реализации программы с такой ориентацией, будет достигнуто желаемое изменение, значимость которого распространяется на все существующие аналогичные сферы
. Программам философского уровня присуща глобальность, даже если она создается и реализуется всего лишь в одной точке земного шара.

Так, при составлении программ философского уровня, касающихся развития человека, особенно, если заказчик желает выяснить индивидуальные параметры развития, необходимо исходить: во-первых, из адекватного понимания сущности человека; во-вторых, из недопустимости смешения субъектных и субъективных его черт; в-третьих, из необходимости построения программы, исходя из субъектных характеристик человека, а не субъективных. В противном случае вся программа будет выражением недопустимой редукции того, что характеризует социальность человека (и законы его развития) к собственно психологическим процессам. В результате, попытка рассмотреть индивидуальность человека будет сведена к попытке рассмотрения психических реакций. Эти параметры программ философского уровня имеют необходимых характер. Отказ от них закономерно ведет к недопустимым редукциям.

Программы работы философов могут целевым образом выражать следующие акценты:

· работа с категориальным аппаратом;

· с противоречиями и проблемами, возникающими в реальном мире (природа, общество, мышление);

· работа в соотносительном плане, где категориальный аппарат призван отразить в мышлении процессы, совершаемые в мире.

Всякая программа возникает в обществе, поэтому не является свободной от его характеристик. Поэтому анализировать и оценивать любую программу нельзя без выявления, конкретизации того социального контекста, в котором она возникла. Например, программу реформирования научно-исследовательского обеспечения в РК или в РФ нельзя анализировать без учета характеристик тех социальных процессов, которые сопутствуют ее созданию.

Социальные процессы, порождают противоречия, которые затем приобретают статус целей и приводят к созданию каких-либо программ. Программа становится формой осмысления пути, ведущего к достижению целей. Социальный контекст выступает единственным основанием, в котором реально формируется противоречие, переходящее в целевую установку деятельности. Любая попытка оторвать анализ от социального контекста приводит к тому, что этот анализ оказывается поверхностным, неадекватным, абстрактным.

Учет социальных контекстов заключает в себе необходимые связующие звенья, создаваемой или анализируемой программы. Их содержание, с одной стороны, выступает основой обоснования создания той или иной программы, а с другой, (позволяет делать оценку при анализе уже существующих программ. В отношении научных программ может возникать ситуация, при которой вопрос о социальных контекстах будет как бы искусственно привходящим, то есть, не касающимся той фундаментальной научной проблемы, которая выступает стержнем программы. В этом случае нельзя забывать, что присутствие социального контекста и в такой программе является базовым, от чего зависит не просто решение данной проблемы, но и то, как возникла постановка этой проблемы, и то, что обусловит возможность ее решения. Поэтому якобы отдаленность социального контекста от фундаментальных научных программ нельзя рассматривать как результат адекватного анализа самой программы фундаментальных исследований. В отношении социальных программ, надо отметить, что роль социальных контекстов в них наиболее явная. Она выражается в том, что социальные программы включают в себя обнаруживаемые социальные противоречия, которые люди сумели вычленить и сделали их проблемой исследования, ориентированной на разрешение этого противоречия.

Всякая социальная программа, как правило, предполагает социальное же внедрение. Возможности внедрения обусловливаются тем, насколько в данной программе произведен учет особенностей существования самого социального контекста. Если такой учет не сделан, то внедрение может не состояться, или будет чрезвычайно затруднительным, зависящим от случайных для самого внедрения обстоятельств.

Таким образом, программа должна учитывать характеристики того содержательного поля, в котором и возникает и должна разрешаться проблема. Иначе говоря, при построении программы нельзя считать основную цель данной программы самостоятельной, то есть нельзя абстрагировать проблему от контекста. В противном случае, мы порождаем искусственное противостояние между содержанием программы и состоянием той сферы, которая породила противоречие, ставшее основной идеей данной программы. Такое противостояние не соответствует задачам и выступает тормозом, помехой для разрешения выявленного противоречия через построение и реализацию программы.

Смысл выделения уровней инновационных программ, как и уровней понимания феномена инновационности, состоит в том, чтобы получить реальную возможность прогнозирования будущих результатов. В частности, если программа находится на обыденном уровне, то прогнозируемым результатом будет невыполнение основных программных целей, сколь бы хороши и величественны они ни были.

� При этом промежуточными формами являются определения исходного тождества различия и противоположности, характеризующие моменты развития либо объекта исследования, либо предмета какой-либо программы. Концептуальность проявляется не только в исходной и заключительной фазах отражения объекта исследования или предмета инновационных программ, но и в промежуточных между ними интервалах.

� Если эти способы не вытекают из задач воспроизведения логики развития программного содержания, то они могут быть признаны неадекватными.

� О социальных связях речь идет потому, что как философская, так и любая другая программа создается в качестве ответа на существующие в обществе противоречия, независимо от того, касаются ли они собственно природной, мыслительной или социальной сфер. Эта независимость обусловлена и оправдана тем, что каждая из названных сфер (природа, общество, мышление) не сами по себе становятся предметом программных разработок. Таким предметом они становятся только в контексте формирования каких-либо общественных потребностей и интересов. Например, по отношению к природе, речь идет об интересах общества в расширения знания о природе, интересов, связанных с сохранением экологического равновесия, воспроизведения существенных для жизни общества природных ресурсов и т.д. Поэтому программы, касающиеся природы, не являются самостоятельными по отношению к состоянию и возможностям социальных связей, т.е. состоянию и возможностям общества.

� Например, если делается программа формирования знания в рамках одного исследования, то если она включает в себя ориентацию на выявление способов формирования знания и эта ориентация реализуется в процессе осуществления программы, то это значит, что результатом такой программы будет являться нечто, что будет одинаково характеризовать всякий процесс формирования знания.

PAGE
1

