Глава десятая

Диалектика творчества в процессе

становления информационного общества

Отличительной особенностью информационного общества является возрастание роли фактора творчества, в сферу действия которого вовлекается вся духовная и материальная деятельность. Это обстоятельство обусловлено прежде всего тем, что ведущим ресурсом информационного этапа общественной эволюции с объективной необходимостью становятся научные знания, ориентированные на новейшие достижения, инновационную динамику всех общественных структур.

В свое время Сен-Симон, излагая свои прожекты по поводу будущего индустриального общества, высказал суждения о роли технических и научных знаний в организации всех видов «полезных работ». Авторы моделей постиндустриального, информационного общества в соответствии с реалиями современности выделяют знания и информацию в качестве ведущей (а в отдельных моделях – определяющей) силы социальной трансформации. Показателем качества производства утверждается его наукоемкость, профессионализм, компетентность специалиста. Но уже сегодня же меру прогресса «исчисляют» инновационным производством, инновационной экономикой, ориентацией общества на инновационные технологии в сфере социальной политики и государственного управления.

Недостаточной становится накопительная тенденция знаний. Скорее всего прав известный американский политик: «Образование — это процесс

переработки знаний, однако нам кажется проще генерировать новые факты, чем хранить и использовать те, которыми мы уже обладаем» (Альбер Гор. Земля на чаше весов).

Конечно, информация остается основным производственным и в широком смысле социальным ресурсом. Но если в условиях индустриального общества Х1Х — ХХ вв. отличительным признаком производства была его трудоемкость, на этапе становления информационого общества — наукоемкость (последняя четверть ХХ в.), то ХХ1 век — это век инновационной стратегии и востребованного массового творчества, как ни парадоксальным кажется словосочетание «массовое творчество».

Динамика творчества

 С середины ХХ в. в результате научно – технической революции проблема развития творческих способностей каждого человека (независимо от рода полезной деятельности) была одной из важнейших целевых установок образовательных и социальных программ. В 60 – 70 г.г. систематически проводятся симпозиумы с участием психологов, философов, представителей естественных наук (США, Англия, Канада, Австралия, ФРГ…).

А в такой стране, как Япония, в послевоенное время сложился своего рода культ творческого труда. Не случайно эта страна в настоящее время находится в числе лидеров по созданию нового знания, разработке новой продукции, по развитию конкурентоспособного производства.

Производительная, «новоемкая» экономика, вызванная необходимостью восстановительного периода, стала характерной для всех стран, переживших трагедию второй мировой войны. Прогресс творческой мысли и труда заложил основы стремительного инновационного развития на рубеже веков.

Инновации — это не только результат, но и поиск нового, а его осуществление связано с реализацией высокого творческого потенциала.

В ХХ1 веке инновационная деятельность становится стратегическим ресурсом развития всех сфер общественной жизни, закладывающим основы прогрессивных тенденций будущего. Впервые на исторических этапах общественной эволюции она превращается в объективно необходимый фактор, с одной стороны, стабильного и в то же время динамичного функционирования социально-экономической системы в условиях жесточайшей конкуренции, с другой стороны, она создает условия обеспечения высокого уровня благосостояния общества и реализации гуманистических социальных программ. Вместе с тем она становится приоритетным фактором обеспечения устойчивых перспектив производственно-экономического и социально-политического развития общественной системы и сохранения ее национальной безопасности.

Последовательное осуществление научно-технической политики с середины двадцатого века привело к формированию производства нового, по сравнению с промышленным, типа — научно-технического производства, в рамках которого впервые наука стала непосредственной производительной силой.

Пожалуй, ни в одну историческую эпоху знаменитое гегелевское «Сознание творит мир» не наполнялось таким реальным смыслом, как в этот период.

Это был период торжества науки, творческой силы разума. Проблема творческой активности приобретает новый со времен ее античной постановки смысл как социальный феномен не только чисто духовной, но и практической деятельности. Преодолена тенденция противопоставления творчества человека его практической преобразующей деятельности.

 Двести лет отделяет информационное общество от того времени, когда О. Конт открыл (по его мнению) основной «закон интеллектуальной эволюции человечества», отслеживая «весь ход развития человеческого ума в различных сферах его деятельности». Он выделил три стадии развития человеческого интеллекта: теологическая, метафизическая и научная (или положительная), различных по исходным основаниям, характеру исследования. Но их объединяет объяснительный метод, толкуемый позитивизмом как способ познания явлений существующего мира (но не его сущности и причин). Подлинно истинным Конт называет научное объяснение как «состояние рациональной положительности».

Фактически это было подведение итогов противостоянию средневековых догм и научных истин и провозглашение приоритета научного интеллекта. С этого времени теоретическая и методологическая мысль обращается непосредственно к проблеме творческих возможностей человеческого интеллекта.

Если методология Нового времени обращалась к проблеме нормативности творчества, регламентирующих правил и установок (К.Бэкон, Р.Декарт….), то немецкая классическая философия (ХV111 – Х1Хвв.) сосредоточила внимание на творческой активности мышления, объясняя диалектическую природу творчества деятельной сущностью самого сознания.

Но уже в раннем позитивизме осмысление получает функциональная концепция научного творчества как способа объяснения явлений, фактов на основе познания, «установления» законов (О.Конт, Дж.Милль). Однако творческие усилия этого периода эпохи отвечали потребностям становления и развития дисциплинарно оформленного научного знания, служили интересам самой науки в большей степени, чем утилитарным потребностям.

И все-таки именно на этом этапе объяснение как теоретический способ выявления сущностных оснований процессов и явлений превращается в творческий способ поиска истины, давший импульс преодолению механицизма. Исследование динамических причин с необходимостью вызвало к жизни открытия, фундаментальные не только для науки, но и для всей человеческой практики. Исследования Фарадея, электродинамика Максвелла, термодинамика Клаузиуса, принцип эволюции живой природы Ламарка, клеточная теория Шлейдена и Шванна, открытие законов сохранения и превращения энергии (Майер, Джоуль, Гельмгольц), эволюционная теория Дарвина дали по существу новое видение мира и послужили импульсом развития последующей науки.

Изменяется и характер самих творческих поисков. Парадигма механицизма утратила свое абсолютное влияние, что благотворно сказалось на самом творческом процессе. Именно объяснительный принцип с его требованием непрерывного поиска причин, обоснованием идеи или опыта в соответствии с действующими законами стимулирует усиление эвристического потенциала исследований, выдвигает новые проблемы и новые цели. Ранее усилия исследователя были направлены на достоверное описание и соответствующее ему объяснение реальности, нахождение новых истин. Потенциал творчества оценивался когнитивной мерой достижений в области научных исследований. Даже научные открытия на рубеже Х1Х — ХХ вв. рассматривались как революционный переворот в научном познании, послуживший началом становления неклассической науки и новых тенденций в методологии науки.

Но именно поисковая природа объяснения как творческого способа отыскания сущности открыла перед естественными науками в их синтезе с математикой глубины субстанциальных оснований. А познание сущности обладает не только объяснительной, но и предсказательной силой. Можно сказать, что ХХ век стал веком триумфа научного творчества, веком научных революций:

— канун ХХ века: открытие рентгеновского излучения (1895г.), радиоактивности (Беккерель, 1896г., М. и П. Кюри, 1898г.), электрона (Дж. Томсон, 1897г.);

— гипотеза квантов электромагнитного излучения, закон излучения (М. Планка, 1900г.);

 — модель атома (Дж. Томсон, 1903г., Э. Резерфорд, 1911г., Н. Бор, 1913г.);

— специальная и общая теория относительности (А.Эйнштейн, 1905, 1916гг.);

 — гипотеза о корпускулярно – волновом дуализме всех видов материи (Луи де Бройль, 1924г.);

— квантовая механика (Н. Бор, Э. Шредингер, В. Гейзенберг, М. Борн, 1925 – 1930гг.);

— искусственная радиоактивность (И. и Ф. Жолио – Кюри, 1934г.) и т.д.

Человечеству открылась новая реальность микроявлений, вероятностных микропроцессов, «потенциальных возможностей». А это уже сфера преодоления классических стереотипов и новых творческих поисков. Революционный смысл всех новых открытий заключался не только в новом видении мира, но и в том, что изменился сам характер человеческой деятельности. Это было начало новой, ставшей фундаментальной тенденции ХХ века,— рационализации, «сциентизации» не только всей духовной (Д.И. Дубровский), но и практической деятельности человека.

С ростом научных открытий под давлением развивающейся практики усиливается внимание к проблемам познающего и деятельного человека, вовлеченного в формирующуюся единую систему познавательных и практических действий на уровне достижений ХХ века. Значимость творческих усилий определяется уже не только открытием новых истин, но и прогностическим потенциалом этих истин и их практической значимостью. Намечаются пока еще слабо видимые горизонты информационного общества.

Прогностическая сила творчества обретает общесоциальную значимость и практическую ценность. Научные открытия трансформируются в программы научно – исследовательской и практической деятельности (релятивистская, квантовая , квантово – полевая исследовательские программы и т.д.) с выходом на новые фундаментальные теории, на основе которых строятся новые исследовательские программы (квантовая электродинамика, квантовая хромодинамика (60 – 70 гг.); программа «Великого синтеза» — построения единой теории взаимодействия элементарных частиц, модель электрослабых взаимодействий Вайнберга – Салама – Глэшоу с последующей работой ‘т Хоофта; кварковая модель и т.д.).

Как справедливо отмечает С.В. Илларионов, «смена исследовательских программ произошла на фоне расширения картины мира».
 Исследования микромира стимулировали возникновение новых научных систем широкого спектра: квантовая химия, концепция квантовой эволюции живых форм (Дж.Г. Симпсон, 1944г.), квантовая электроника, астрофизические исследования и т.д. В физике атома выделились самостоятельные области — ядерная физика, физика высоких энергий (40-е— 50 гг. ХХ в.). В 1954 г. была построена первая в мире АЭС (СССР), а уже в шестидесятые годы мировое сообщество обсуждает проблему широкого освоения ядерной энергии, развития ядерной энергетики, ведутся работы по созданию атомного флота (50 – 60гг.). В начале ХХ1 века в мире уже насчитывается 450 атомных электростанций.

Открытия физики микромира изменили представления о назначении науки. Наука «разбудила» не только скрытые силы природы для человечества, но и само человечество, его творческую преобразующую силу, ломая вековую традицию устоявшихся, если говорить о массовом сознании, стандартов репродуктивного мышления.

«Квантовая механика изменила саму логику рационального, научного мышления. Когда–то Лаплас писал, что человеческий разум испытывает меньше трудностей, когда он продвигается вперед, чем когда он углубляется в самого себя. Наука сейчас подошла к периоду очень быстрого «углубления разума в самого себя», очень быстрого перехода от одного логического строя к другому, от одного стиля научного мышления к другому».
 Происходит переосмысление самого творчества и его возможностей. Неклассическая физика постулирует неклассическое мышление, новые идеалы, нормы и способы исследования. И дело не только в том, что она становится источником межнаучных поисков, но она же, а вкупе с ней и все вовлеченные в сферу ее влияния науки непосредственно или косвенно становятся источником технологических, производственно-технических, экономических модернизаций.

Еще в 70-е годы прошлого века профессор Кузнецов Б.Г. прогнозировал недалекое будущее научных достижений ХХ века до 2000г., которое сегодня, для второго десятилетия ХХ1 века стало очевидным: «… атомная энергетика станет преимущественной компонентой электроэнергетического баланса… К этому времени основой технологии станет квантовая электроника. Кибернетика будет введена в основные производственные процессы. Молекулярная биология и особенно радиационная генетика позволят преобразовать органическую жизнь. Химия приблизится к возможности делать «все из всего» и коренным образом изменит сырьевую базу производства. Экономический эффект: … производительность труда будет возрастать не только с большой скоростью, но и с непрерывным ускорением.

В свое время теория относительности не только привела к таким практическим выводам, как использование внутренней энергии атомного ядра, но и оказала заметное воздействие на цивилизацию вообще преобразованием самого стиля научного мышления…».

Еще в Х1Хв. развитие производства, рост технической оснащенности производства, совершенствование и усложнение технических средств, усиления их роли в жизнедеятельности человека вызвало к жизни новую область философского знания — философию техники. Ее рождение связывают с появлением книги немецкого ученого Э.Каппа «Основные направления философии техники. К истории возникновения культуры с новой точки зрения», породившей многочисленные дискуссии, обсуждения правомерности постановки проблемы «философия техники».

Но уже к началу ХХ в. стала ясной необходимость, востребованность осмысления этой проблемы, свидетельством чему явились первые философские исследования техники, технического, а точнее инженерного творчества, изобретательской деятельности. Выходит статья «Эврология, или общая теория творчества», а затем книга «Теория творчества» русского инженера П.К. Энгельмейера. (Ее последнее издание с предисловием Э. Маха, с работами которого и с ним самим он был хорошо знаком, осуществлено в России в 2007г.). Эта своего рода серьезная заявка на разработку специальной науки о творчестве стала свидетельством назревшей необходимости осознания нового характера и назначения творческой деятельности. Появляются работы западных исследователей.

Техническое творчество не только стало широко обсуждаемой и творчески исследуемой проблемой, оно было явлением времени, знаменующим новый этап в развитии человеческой деятельности, свидетельством принципиальных изменений технико–технологической сферы и самого характера производства. Это было началом превращения интеллектуальной мысли в ресурс производства.

Развитие технического творчества и одновременно фундаментальные научные исследования в области естествознания, методологии науки, научные открытия первой половины двадцатого века с необходимостью привели к качественным изменениям в развитии производства, соединению науки с производством, превращению науки в непосредственную производительную силу, к научно – технической революции (середина ХХ века). Творческий потенциал науки превращается в творческий потенциал труда. Изменяется содержание, форма и характер самого творчества. Оно принимает массовый характер в сфере научного и технического производства.

Вызванный потребностью развития производства и науки синтез научной и технической деятельности порождает новую форму и способ творческой деятельности — научно-техническое творчество. Сбылась пророческая мысль Ф.Бэкона: «… пути к человеческому могуществу и знанию ближайшим образом сплетены один с другим и едва ли не одни и те же …» (Новый Органон).

Происходит качественное изменение производственного процесса: — наука начинает играть опережающую роль в развитии производства, а это значит, что производство все больше приобретает наукоемкий характер, снижается материалоемкость и капиталоемкость производства и его продукции;

— механизация сменяется автоматизацией, растет производительность труда;

— осуществляется широкое внедрение новой техники и научных технологий;

— кульминацией научно – технического творчества на пороге второй половины прошлого столетия стало создание первой электронно- вычислительной машины, компьютера (1949г.), послужившего началом развития вычислительной техники, компьютеризации производства, внедрения автоматизированных систем управления, развития робототехники и т.д.;

— ведутся разработки в области создания искусственного интеллекта, моделирования творческих мыслительных процессов;

— разрабатываются исследовательские программы, связанные с оптимизацией творческого процесса, изобретательской деятельности (аналог в России 50 – 80гг. — ТРИЗ) в сфере производства;

— формируются творческие сообщества, создаются исследовательские центры, творческие лаборатории.

Внедрение науки в производство, возникновение новых форм и средств производства, новых систем научного знания (кибернетики, генетики, синергетики и т.д.) и научно-технических дисциплин (техническая кибернетика, эргономика, инженерная экономика, системотехника и др.), развитие научно-производственных объединений, активизация и расширение сфер творческой деятельности принципиально изменили характер производства (научно-техническое производство) и характер непосредственного труда (рационализация, автоматизация труда).

Следствием научно-технической революции стала ломка устаревших, отживших стереотипов в сфере духовной и практической деятельности, развитие прогрессивных методов и средств производства, новых систем управления, модернизация производства и экономики, динамичное изменение всех сфер общественной жизни.

Знания, наука, творчество становятся неотъемлемым фактором прогрессивного развития, закладывающим основы нового, в перспективе глобальной, информационной стратегии социальной эволюции.

Творческий характер овладения

информационными технологиями

В модели устойчивого развития общества, связанной с перспективами развития человечества, разработанной под патронажем ООН, в материалах ООН «Повестка дня ХХ1 века» отражена проблема социального творчества как одна из основополагающих проблем «третьего пути» социально – экономического развития.

В условиях приоритета научных знаний, информационных технологий, инновационного стратегического курса творческая деятельность приобретает социально необходимый характер. Можно сказать, что в ХХ1 веке в динамике творчества наступает новый этап теперь уже глобальной востребованности креативного мышления и инноваций как важнейшего условия развития цивилизации. В этом смысле ХХ1 век можно было бы назвать веком инновационной эвристики, творческой динамики, опережающей время.

Один из основателей концепции информационного общества И.Масуда будущее цивилизации связывает с творческой деятельностью. О.Тоффлер главным фактором развития производства нового общества считает информацию и творчество «И это, — как подчеркивает Тоффлер, — изменяет все».

 Французский философ техники Ж. Эллюль переводит проблему творчества в сферу абсолютных преимуществ технического творчества в «среде», когда единственное значение имеет техника и «все творчество сосредоточивается в области техники». Перед реальностью высокопродуктивного технического производства художник не может оставаться творцом. Искусство в качестве придатка выполняет компенсаторные функции угнетения либо слепо вторит технике. Деятели искусства, ничего не понимающие в технической системе, пытаются «создавать свою продукцию со скоростью машины» с возможностью до десяти произведений в день. Но Абсолют Техники может преодолеть информатизация.

 Здравая мысль никак не может согласиться с принижением роли художественного (в широком смысле эстетического) творчества даже в условиях прогресса науки и техники. Но в чем французский исследователь прав, так это в том, что информатизация с необходимостью приведет к перестройке «всех целей жизни» и выведет человека из подчинения логике технической системы, но при условии сознательного выбора, воли, которую Эллюль называет «политической волей».

 И уже итальянский философ Эко, исследуя проблему соотношения эстетики модернизма и постмодернизма органично оперирует понятиями «инновация» и «информация», вошедшими в обиход современной науки и практики, и выделяет эти феномены ни много ни мало в качестве критерия продукта художественного творчества.

 Всей практикой экономических и социальных преобразований в рамках реализации информационной, а сегодня уже инновационной национальной политики творческая активность превращается в востребованный ресурс социальной модернизации. Справедливо замечено: «Существует великое множество проявлений творческого потенциала, они охватывают весь спектр человеческого опыта — от техники, экономики, экологии, социологии, эмоций до духовного опыта».

Содержанием модернизации являются инновационные производственно –экономические и социально–политические преобразования, сущность и основу которых составляют творческие процессы, охватывающие все сферы и уровни креативно–созидательной, исполнительской и потребительской человеческой деятельности. В условиях информационного общества творчество превращается в инновационный способ обеспечения социально – экономического прогресса.

Важнейшими сферами реализации творческого потенциала общества является научно – исследовательская и производственно – техническая сферы деятельности.

Переход на рубеже ХХ – ХХ1 веков исследователи характеризуют как этап перехода от традиционной научно – технической политики к инновационной политике. Разработка инновационных стратегий, программ и конкретных планов их реализации становится делом государственной важности. Объединяются усилия частного бизнеса, предпринимательства и государственных структур. Создание нововведений перестает быть прерогативой отдельных исследовательских центров, конструкторских бюро, инженеров – изобретателей, рационализаторов. Творчество из поискового принципа отдельных исследователей или коллектива с единой целевой направленностью, из отвлеченной общественной или государственной установки превращается в единый способ создания многоуровневой системы разработки, внедрения, распространения, обеспечения конкурентоспособности инновационных технологий. Происходит синтезирование общих и специализированных образовательных систем, научно – исследовательских комплексов, производственных и отраслевых объединений в интегрированную систему — «общество знаний».

Из всех видов творчества (художественное, техническое, научное)

приоритетным становится научное творчество, ориентированное на реализцию инновационной стратегии прежде всего в производственно – экономической сфере. Сферой целенаправленной творческой деятельности становится:

— формирование креативной информационной сферы;

— оптимизация научно–исследовательской деятельности;

— развитие науки, производство нового знания;

— развитие высоких технологий;

— разработка технических новшеств, создание новой техники на базе

компьютеризированных систем;

— развитие наукоемких производств;

— организация и управление производством на базе современных

научных технологий;

— разработка национальных инновационных программ, научное

обоснование методов их реализации;

— формирование социально–экономической, государственной

инновационной политики;

— создание национальной инновационной системы, общественного

инновационного климата.

Национальные программы, планы развитых стран (США, Великобритания, Германия, Франция, Япония ….) в качестве первоочередных мер выдвигают развитие науки, исследовательской деятельности, наращивание высокого потенциала исследований, развертывание стратегических прикладных исследований, внедрение нововведений, создание продукции на уровне мировых стандартов с высоким потенциалом опережения. Инновационная стратегия рассчитана на концентрацию творческого потенциала в ведущей на современном этапе научно–технической сфере. Происходит кооперация усилий различного рода структур — частного бизнеса, государственных институтов, научных центров, формируются научно – технологические альянсы на принципах исследовательского партнерства. Аналогом может служить разработка инновационных технологий в области химической отрасли (США) с участием 143 компаний, 70 университетов, 12 национальных лабораторий, 10 государственных ведомств и агентств, 5 профессиональных организаций.

Разработка и внедрение новейших технологий — синтезированный творческий прогресс, включающий выдвижение новых, научно – обоснованных идей, опытно – конструкторские разработки, организацию и управление процессом внедрения инновационных модулей, производство высокотехнологичной конкурентоспособной продукции, вплоть до продвижения ее на рынках высокого спроса.

Существенная роль в этом процессе отводится маркетингу, венчурным проектам. Суть последних не только в том, что они связаны с риском потерь в условиях неопределенности, которую создают творческие нововведения, но и в том, и прежде всего в том, что они являются залогом опережающего развития и продвижения новейших технологий, развития инновационного производства и экономики по принципу П. Дракера: «Каждое успешное новое изделие — это ступень к следующему изделию».

Речь идет о формировании в производственно – экономической системе креативного технологического климата, обеспечивающего инновационное развитие базовых структур общества. Инновационные технологии современности соединяют в себе творческий потенциал науки, социально – экономических программ и государственной инновационной политики. Это технологии нового поколения, «прорывные», технологии high tech, превратившиеся в стратегический ресурс эволюции именно благодаря творческой энергии всех социальных институтов информационного общества. Творческая деятельность трансформирует знания в информационные, производственные, социально–политические технологии, превращает инновационную стратегию в глобальный процесс. При этом прогресс в наиболее динамичной производственно – экономической сфере обеспечивается не только творческой разработкой и внедрением новых технологий, но и сменой их высокими технологиями, отвечающими постоянно растущему спросу в условиях рынка и жесткой конкуренции.

Эту особенность синтеза технологической динамики, творчества, инноваций, «стоимости, создаваемой знанием», отметил Т. Сакайя. Продукция новой технологии утрачивает ценность перед превосходящей технологией: с признанием транзисторов упала стоимость радиоламп, ракетные двигатели сменили винтовые моторы, «текстовые процессоры снизили ценность технологий, связанных с производством пишущих машинок. Компьютерное программное обеспечение теряет свою стоимость за 1 – 2 года». «Созданная знанием стоимость подобна падающей звезде, которая горит лишь в те мгновения, когда проходит через пространство обстоятельств, позволяющих ей светить ярче других».
 Технологии ХХ1 века принято называть «прорывными», принципиально новыми технологиями, технологиями долгосрочного прогресса. По сферам действия их можно классифицировать как информационные, производственно–технические, экономические, технологии разработки и реализации социальных программ, политического управления. В соответствии с целями, характером и средствами реализации можно выделить информационно–коммуникативные, компьютерные, телекоммуникационные технологии, Интернет – технологии, выделяют интеллектуальные технологии, базирующиеся на компьютерной обработке информации (Г. Бехманн).

Выстраивая типологию технологических укладов (аграрный, индустриальный, информационный), глобальную общественную систему современности характеризуют как общество информационных технологий.

Информационные технологии относят к базисным (по классификации Шумпетера) технологиям нового общества, в жизнедеятельности которого ведущую роль играют знания, наука, информация. Инновационную стратегию этого общества связывают с технологиями пятого – шестого уклада, не только с компьютерными, но уже с метакомпьютерными технологиями, с био - , нанотехнологиями, с дальнейшим развитием микроэлектроники, робототехники, в том числе на уровне нанотехники.

Высокие, креативные, с огромным прогностическим потенциалом технологии призваны обеспечить наукоемкость, рациональность, инновационную производительность, конкурентоспособность экономики. Прогресс общества, его стабильность и перспективы, мировое лидерство во многом зависят от творческого развития, использования научного и технологического ресурсов.

 В условиях глобальной информатизации происходят существенные изменения в самом творческом процессе:

 — творчество не замыкается на разработке отдельной модели,

отдельном открытии, изобретении, внедренческом акте, а становится непрерывным процессом устойчивого роста нововведений;

 — творчество трансформируется в имманентный ресурс наукоемкого производства, инновационной экономики, социальных инноваций, программ, политической стратегии;

— теоретическая творческая мысль и научно – прикладные

исследования ориентируются на конечный инновационный продукт (и не в последнюю очередь на коммерческий результат) и одновременно на процесс опережающего развития экономики, гибких социально – экономических, государственных программ, стимулирующих формирование творческой, инновационной среды;

— в системе знание, наука, информация, производство, экономика,

общественно – политическая практика творческая мысль и творческая реализация ее превращаются во всеобщее социальное действие. Это не пафосная идеализация проблемы, а непременное условие (если не сказать принцип) самодостаточности, инновационного развития общества в условиях нарастания жесткой конкуренции систем;

— качественный потенциал творчества обусловлен взаимосвязью (а точнее, взаимозависимостью) фундаментальных и прикладных исследований.

Фундаментальные исследования «внедряются» в научно– технологический процесс, с одной стороны, способом рационального осмысления постановки и решения прикладных проблем, методологическим обоснованием разработки новейших технологий, эвристическим и прогностическим потенциалом нововведений, единой междисциплинарной концепцией синтеза теоретических и прикладных исследований в сфере разработки новейших, «прорывных» технологий.

С другой стороны, благодаря «фундаментализации» прикладные исследования превращаются в творческое продуцирование технологий нового типа, которые одновременно проявляют себя и как «область науки и как отрасль технологии». Речь идет о нанотехнологии.

На стыке теоретических и прикладных исследований рождаются не только межнаучные дисциплины или виртуальные технологии, но и новая сфера сугубо творческого действия, которую можно было бы назвать — синтезированной нанореальностью — «нанообласть», мультидисциплинарная область деятельности». Объектом этой деятельности является «наносистема». «С одной стороны, наносистема представляет собой явление природы, которое подчиняется естественным законам, а с другой — то, что необходимо искусственно создать…» — «природный объект» и «создание рук человеческих» интегрируются в «естественно – искусственной системе».

 Исследования и технологии сливаются в органически единый творческий процесс, формируется новый класс (даже не тип и не форма) творческой деятельности в сфере конструирования синтезированной среды. Дискуссия Эйнштейна и Бора получает свое продолжение, а точнее — развитие, а знаменитое гегелевское «сознание творит мир» — подтверждение, но не в идеалистическом, а диалектико– материалистическом понимании сущности действенной силы творчества.

Творческое развитие исследовательской деятельности и экспериментальной науки в первой половине ХХ века привело к открытию новых типов реальности — квантово – физическая реальность, «реальность виртуальных частиц», «реальность потенциальных возможностей» и т.д.

Усиленная компьютерными технологиями творческая деятельность второй половины ХХ века привела к созданию новой — виртуальной реальности и, соответственно, активной разработке технологий нового типа — «технологий виртуальной реальности». Мануэль Кастельс использует термин «реальная виртуальность»: «Это — система, в которой сама реальность (т.е. материальное / символическое существование людей) полностью схвачена, полностью погружена в виртуальные образы, в выдуманный мир, мир, в котором внешние отображения находятся не просто на экране, через который передается опыт, но сами становятся опытом».

Реальность превращается в глобальную коммуникационную сферу, сферу интерактивного креативного действия. Еще вчера понятие «виртуальное» означало «возможное», а сегодня оно идентифицируется с действительным. Не будет преувеличением сказать, что именно творческая мысль человеческого гения поставила виртуальность на службу всему человечеству.

Создание компьютера стало первым шагом на пути развития локальных, а затем широких компьютерных сетей конца ХХ века. Подобно тому как триста лет назад механистическая парадигма стала идеалом творческой установки научного поиска, с 60–70-х годов — синергетическая, а в последнюю четверть прошлого столетия — компьютерная парадигма стимулировала по существу сетевую модель творчества как интерактивного порождающего действия. Итогом трансформации самого творческого процесса стала не столько ориентация на конечный продукт, сколько на его инновационный потенциал, прогностические, опережающие возможности, на модернизацию управления структурной организации, производственной сферы и всей экономики.

В своей сущности технологии нового типа — эвристические информационные технологии. С одной стороны, они — продукт высокого творческого действия, соединяющего в себе работу интеллектуальной мысли и креативного опыта. С другой стороны, информационные технологии — это творческий процесс и стимул развития глобальной инновационной деятельности, вовлекающей в свою «сеть» все сферы человеческой жизнедеятельности. В–третьих, креативные информационные технологии являются средством, в глубоком смысле — синергетическим ресурсом модернизации не только экономической, но и социально – политической системы в соответствии с объективно формирующимися стандартами мировой информационной системы.

Существенным фактором середины двадцатого столетия стала научно – техническая революция. Конец ХХ начала ХХ1 века — время становления информационного общества, ознаменовано информационно– технологической революцией. На первом этапе движущим стимулом развития производства стала наука как непосредственная производительная сила. На втором — революционизирующую роль играет весь арсенал глобализированных информационных процессов. Исследователи в своей основной массе в качестве ключевых развивающих активов выделяют информацию и знание. Но знания без действенной силы творчества мертвы. Именно творческая, порождающая активность мысли и креативное воплощение ее в инновациях превращает информацию и знания в революционный ресурс.

М. Кастельс справедливо отмечает: «Нынешнюю технологическую революцию характеризует не центральная роль знаний и информации, но применение таких знаний и информации к генерированию знаний и устройствам, отображающим информацию и осуществляющим коммуникацию, в кумулятивной петле обратной связи между инновацией и направлениями использования инноваций».

Спецификой новой технологии в условиях информационного общества является тот факт,что она становится развивающим ресурсом не только производства, а точнее его производительности, но и самого знания — «технологией генерирования знаний». Диапазон творческого действия расширяется от индивидуализированного поиска до сферы взаимообусловленных действий: знание, информация, технология, производительность, инновация, модернизация. В самой сути новых, высоких, информационных технологий заложен творческий потенциал инновационных изменений и порождений, принимающих глобальный характер. Качественные преобразования производства, экономики вызывают трансформацию социальных структур, политического управления вплоть до формирования обновленной системы, которую М.Кастельс назвал «информациональное общество», Д. Белл — «постиндустриальное общество».

Общепринятым становится термин «информационное общество», отвечающее природе радикальных преобразований. За всеми качественными изменениями, порождающими принципиально новые тенденции, стоит творческая сила мысли и практических действий. Творчество всегда было, есть и будет порождением нового. В ХХ1 веке — это рождение новой эпохи, нового мира: «Что нового во всем этом? Почему это новый мир? Я верю, что в конце нашего тысячелетия рождается новый мир…. Микросхемы и компьютеры суть новое; повсеместные, мобильные телекоммуникации — новое; генная инженерия — новое; электронно – интегрированные, работающие в реальном времени глобальные финансовые рынки — новое; взаимосвязанная капиталистическая экономика, господствующая на целой планете, а не только в отдельных ее частях — есть новое; преобладание городской рабочей силы в системе образования, науки и в обработке информации в передовых экономических системах — новое; преобладание на планете городского населения — новое …. повсеместный вызов патриархальности — новое; всеобщее осознание экологической проблематики — новое; возникновение сетевого общества, основанного на пространстве потоков и на вневременном времени, — есть исторически новое…. Это наш мир, мир информационной эпохи».

Но новый мир — это не только мир информационных технологий, и уж конечно, — это не мир глобального капитализма. Новый мир — это новая социально-экономическая система, целью которой является не прибыль, а — Человек. Это мир высоких гуманистических ценностей.
 Субъект творчества
Отличительным качественным показателем информационного общества становится процесс непрерывных нововведений, превращающийся в единую стратегию развития всех производственно–экономических и социально–политических структур. Знания и компетентность остаются с необходимостью востребованным ресурсом динамики информационного общества. Но приоритетным фактором все в большей степени становится творческая интеллектуальная деятельность, креативно – поисковое мышление. Как отмечают западные аналитики, сегодня темпы инновационного роста таковы, что новые технологии уже не успевают обеспечивать долгосрочные преимущества.

Информационное общество — это общество нововведений. Инновационная экономика, политика, стратегия являются по существу способом развития и реализации творческого потенциала общества. И если Дракер говорит об интеллектуальном работнике, то информационным обществом востребован «коллективный интеллект», «креативные корпорации», «креативный класс», интеллектуальный, творчески насыщенный капитал. Аналитики оценивают творческий потенциал стран по индексу соотношения числа творческих работников с количеством занятых в экономике.

Получает распространение толкование творчества как генерации новых идей, а в целом ряде исследований и вовсе происходит подмена одного понятия другим как дань времени. В век Интернета генерация идей осуществляется на принципах «сетевого» творчества, объединяющего усилия ученых различных регионов мира. Инновационной стратегией ХХ1 века будет востребован творческий потенциал человечества, тем более, что когнитивная психология признает способность генерировать идеи за каждым человеком. Отсюда стимулирование творческого процесса становится социальной проблемой информационного общества. Сегодня она в значительной степени решается формирующимся (или уже сформированным) в развитых странах институтом управления знаниями. Современная концепция развития знаний как способа «достижения стратегических целей» (Б.З. Мильнер) ориентирована не столько на исполнительские функции, сколько на прогностические ресурсы творческого потенциала. Характерным является интегрирование индивидуальных знаний в «знаниевые ресурсы» компаний, сетевых организаций и т.д. Этим достигается не только высокий уровень их креативности, но и обеспечение лидерства на рынке конкурирующих инноваций.

Общепризнанными являются достижения японских компаний, успех которых обеспечивается благодаря навыкам и опыту создания «организационного знания». Под этим термином понимается «способность компании как единого целого создавать новое знание, распространять его по всей организации и воплощать в продукции, услугах и системе».
 Новой тенденцией в творческом процессе становится ориентация не столько на знание само по себе и даже не столько на конечный продукт его, сколько на процесс создания знания, который начинается «с высочайшей индивидуальной активности».

Это знание — поиск, источником которого зачастую являются неформализованные знания, субъективные ощущения, догадки.

Надо сказать, что концепция неформализованного (личностного) знания получает широкое распространение с легкой руки М. Полани, автора концепции «личностного знания».

 Уже нет той однозначности в подходе к научному знанию, когда залогом новых открытий являлась его объективность. Творческий процесс не исчерпывается исключительно рациональной деятельностью. Его успех во многом зависит и от субъективных факторов поискового процесса, и от условий его осуществления, и от множества других сопутствующих моментов. Это не значит, что объективность и истинность знания утрачивают свои позиции.

 С признанием важности роли неформализованных (субъективных) знаний наряду с формализованными (объективными) знаниями расширяются возможности стимулирования творческого процесса, создания новых организационных возможностей для нахождения нетривиальных решений.

Японскими компаниями провозглашается принцип — меньше значения формальным знаниям и больше субъективным ощущениям и догадкам. «Новое знание рождается неопределенностью и избыточностью информации», выходящей за рамки безотлагательных потребностей. Однако Нонаки и Такеучи считают, что «Процесс создания нового знания японскими компаниями можно объяснить как преобразование неформализованного знания в формализованное» …. — «формализация неформализованных знаний».
 Характерно, что эти японские эксперты в области бизнеса обращаются к историческому опыту исследования действенной природы знания западной философией.

По существу теоретическая постановка проблемы управления знаниями и практическое решение ее от выдвижения идей до реализации на рынке инновационной продукции сводятся к процессу управления творческими процессами.

Творческая деятельность в условиях информационного общества, ориентированного на инновационную стратегию модернизации, принимает социально значимый характер. Без творчества и вне творчества инновации невозможны. Своим возникновением общество знаний, прорывных технологий, наукоемкого производства, стимулирующих социальных программ и гибкого государственного управления, общество, идентифицированное как информационное, обязано в известной степени развитию и реализации творческого потенциала интеллектуальной и практической деятельности.

Творчество, генерация знаний неуклонно превращается в стратегический ресурс широких сфер деятельности. Творческая активность рассматривается не только как один из критериев «интеллектуального работника», но как ресурс интеллектуального капитала, сетевых предпринимательских структур вплоть до виртуальных корпораций, инновационной экономики, информационного поля общества.

К проблеме творчества обращаются не только психологи, социологи, философы, но и экономисты, специалисты в области организации производства и управления, исследователи и практики, формирующие инновационный климат общества, и, конечно, академические образования, научно – исследовательские центры. Наряду с философско – психологическими исследованиями широкое распространение приобретают межнаучные, а также исследования, ориентирующиеся на социальную востребованность личностной, коллективной креативности, на создание креативной среды.

Так, известный специалист в области когнитивной психологии М. Чиксентмихай исследует творчество в системе общество – культура – личность. Он выделяет «социальное поле творчества», «сферу творчества» — сферу знаний и культурных практик, креативную личность. Креативность Чиксентмихай определил как «любой акт, идею или продукт, который меняет существующую область деятельности или преобразует ее в новую».
 Выдвинутая в конце 50–х годов прошлого века концепция Дж. Гилфорда дивергентности творческого мышления по сию пору оценивается неоднозначно. Но его понимание креативности как способности широкой сферы действия предваряет исследования конца ХХ века, когда творчество рассматривается не только как феномен, обусловленный различными личностными психологическими структурами, но и как социальный ресурс инновационной деятельности. А это уже предъявление повышенных требований к самому процессу творчества.

Понимание творчества как создания (генерации) качественно нового отвечает его назначению. Но оно не всегда отвечает на вопрос, как этого достичь. Тем более, что не всякое новое можно воспринимать как продукт творчества. Да и сам процесс творчества как порождающая способность неоднозначен.

Эта особенность творчества, пожалуй, впервые обстоятельно исследована Д.Б. Богоявленской. По итогам многолетнего исследования интеллектуальной активности она выводит три типа творчества: стимульно –продуктивный, эвристический и креативный. Первые два стимулированы необходимостью выполнения определенного задания. Но именно третий этап становится креативно производительным, когда мыслительная деятельность выходит за рамки требований задания и принимает синергийный характер своего рода самодеятельной инициативы — «самоинициируемой активности».

Концепция творчества как «самоинициации» отражает время новых стратегий развития, но в то же время предъявляет высокие требования к субъекту творчества. Им может быть личность, коллектив, креативная корпорация, альянсы, высшая школа, исследовательские центры и т.д., но это уже субъект творческой деятельности в условиях информационного общества, запрограммированного самой же творческой деятельностью на опережающее развитие. А это значит, что новые идеи, все нововведения являются не конечным продуктом творческого труда, а его развитием, инициирующим стратегические инновации.

 Если на предыдущих этапах развития общества творчество проявлялось на уровне индивидуальной инициативы, на этапе научно – технической революции оно декларировалось в качестве программного положения социального развития. В информационном обществе творчество становится способом и смыслом человеческой жизнедеятельности.

Нематериальные активы, людские ресурсы, человеческий капитал провозглашается «преобладающей формой национального богатства». Программы производственно–экономического, технологического, интеллектуального развития в качестве приоритетной целевой установки выдвигают повышение качества знаний. «Обучение, творческий процесс и информационное обеспечение — таковы основные опорные точки инновационного развития».
 Конечно, речь идет не о вытеснении базисных факторов развития общества, а о приоритетах, стимулирующих его процесс.

Естественно, что качество знаний обеспечивается прежде всего образовательной системой различных уровней. Фундаментальная проблема современного образования сформулирована темой доклада Римскому клубу (1979г.): «Нет пределов обучению». Выдвинута новая, по сути дела программная, концепция инновационного обучения, отвечающего требованиям опережающего образования, развития творческой инициативы, внедрения нетрадиционных форм обучения, подготовки специалиста с прогностическим способом мышления, ориентированного на инновационную деятельность в системе нового мира.

 В условиях, когда интеллектуальные ресурсы становятся ключевым фактором развития, образовательная система превращается из поставщика знаний в креативную среду формирования субъекта инновационной деятельности.

 Осуществляемая в новых условиях модернизация образования рассчитана на стратегию непрерывного образования, в процессе которого объект обучения трансформируется в субъект творчества, сочетающего компетентность с поисковой, исследовательской активностью. Непрерывность обеспечивается преемственностью инновационного школьного, университетского образования и «знаниевой сети» производственных структур.

Такая стратегия стимулирует генерирование новых знаний, новых идей, технологических инноваций, инновационную инициативу, инициативу человека во всех сферах деятельности, и главное — развитие креативного интеллектуального потенциала самого человека.

Можно сделать смелое предположение, что в исторической видовой эволюции человека (homo erectus, homo habilis, homo sapiens) происходит становление нового типа человека с высоким уровнем творческих способностей — субъекта творческой деятельности — homo creative.
Качественной особенностью становления и развития информационного общества является превращение творчества, креативной деятельности человечества в объективно необходимый процесс. А это уже начало формирования новой тенденции общественной эволюции человечества в объективно необходимый процесс. А это уже начало формирования новой тенденции общественной эволюции.

� Илларионов С.В. Теория познания и философия науки. М. 2007.

� Кузнецов Б.Г. Неклассическая наука и современный рационализм.//Разум побеждает. М. 1979. С. 227.

� Там же. С. 232, 233.

� Эллюль. Ж. Другая революция. //Новая технократическая волна на Западе. М. 1986.

� Мильнер Б.З. Инновационное развитие. М. 2010. С. 273.

� Инновационное развитие. Общая ред. проф. Б.З. Мильнера. М. 2010. С. 203.

� Тайичи Сакайя. Стоимость, создаваемая знанием, или История будущего. //Новая постиндустриальная волна на Западе. М. 1999. С. 362.

� Горохов В.Г., Сидоренко А.С. Роль фундаментальных исследований в развитии новейших технологий. //Вопросы философии. 2009. №3. С.71.

� Мануэль Кастельс. Информационная эпоха: экономика, общество и культура. М. 2000. С. 351 – 352.

� Мануэль Кастельс. Информационная эпоха: экономика, общество и культура. М. 2000. С. 351 – 352.

� Кастельс М. Указ. соч. С.492.

� Икуджиро Нонака, Хиротака Такеучи. Компания — создатель знания. Зарождение и развитие инноваций в японских фирмах. М. 2011. С. 10.

� Там же. С. 298.

� Там же. С. 20.

� Цит. по кн.: Инновационное развитие. М. 2010. С. 547, 603.

� Богоявленская Д.Б. Психология творческих способностей. М. 2002.

� Информационное развитие. М., 2010. С. 451.

