АСПЕКТЫ ДЕСТРУКТИВНОСТИ В СОВРЕМЕННЫХ ОРГАНИЗАЦИОННЫХ КУЛЬТУРАХ

Плотников М.В., Нижегородский государственный университет

Первый тезис. Важность организаций в жизни человека исключительна. Они пронизывают наше общество. Без преувеличения можно сказать, что каждый из нас состоит членом какой-либо организации. В них мы проводим значительное время, нередко существенно большее, чем дома, в семье или среди друзей.
Это бесспорный контекст. Далее я вынужден привести несколько тезисов, чтобы обозначить логику идеи текста, лежащего в основе проблемы, которая поднимается в статье.

Второй тезис. Человек как личность всецело является продуктом общества в том смысле, что от рождения он не обладает «ни специфической для данного вида окружающей средой, ни жестко структурированной его собственной инстинктуальной организацией окружающей среды»
. Однако это высказывание выглядит незаконченным и статичным. Динамику придает ему мой третий тезис.
Третий тезис. Будучи «общественным животным», человек от начала и до конца своего существования открыт (социальным) воздействиям – я говорю о том, что в психологии принято называть суггестией. «Суггестия состоит в том, что один организм начинает управлять поведением другого организма, который при этом ведет себя не в соответствии с собственным приспособлением к среде, то есть не по принципу первой сигнальной системы, а в соответствии с требованиями или запросами другого»
. Подобное понимание человеческого взаимодействия приводит нас к заключению, сформулированному в четвертом тезисе.
Четвертый тезис. Культура общества (или группы) как набор объективированных в виде социальных норм идей содержит в себе определенного рода программу (требования и запросы), «загружаемую» в индивида в процессе социализации. При этом человек не имеет практически никаких механизмов сопротивления такого рода «программированию». Иными словами «процесс социализации поддерживает определенные черты в каждом индивиде в соответствии с типом личности, наиболее адекватным для данной культуры. Поэтому люди поразительно похожи друг на друга, если мы их недостаточно понимаем
». Эту идею можно сформулировать еще и так:
Пятый тезис. Личность – это явление массовое, результат существования в обществе. Мы разительно более схожи в своей социальности, чем индивидуально различны. Мы можем иметь сколь угодно различный индивидуальный опыт, однако в основном способы его интерпретации (если угодно – интериоризации) в рамках одного сообщества будут идентичны. Причина тому – единый источник нашего «Я» – объективированные идеи. Именно это принципиально отличает его от животного: «Животные, даже в стаде, являются прежде всего индивидуальными организмами. Человек, даже в одиночестве, является прежде всего носителем второсигнальных воздействий и тем самым социального опыта и социальной истории»
.
Шестой тезис. Несовпадения объективных (вернее, объективированных) общественных норм и субъективной реальности индивида, возникающие как следствие открытой поведенческой программы
 человека ведут к напряженности, которую Леон Фестингер называл когнитивным диссонансом. Именно эта напряженность между объективным и субъективным, между идентичностью и индивидуальностью, лежит в основе большей части действий человека в обществе.

Это подводит нас к самой сути обсуждаемой проблемы, однако прежде, чем сформулировать её, мне бы хотелось дополнить шестой тезис одним уточнением, сформулированным как седьмой тезис.
Седьмой тезис. Индивидуальность человека является результатом непрерывного и систематического сопротивления групповому давлению и лежащей в его основе суггестии. Подобно амёбе, которая, чтобы не раствориться в воде окружающей среды, не погибнуть, вынуждена непрерывно откачивать её из своего организма, человек, восходя к собственной индивидуальности, вынужден непрерывно разграничивать идентичность (его «групповое Я») и уникальность (его отличное-от-всеобщего Я). Иными словами, естественное растворение личности в обществе (что можно назвать деиндивидуализацией) находится в постоянном противоречии с продуктами самосознания себя как отличного от других – подтверждениями собственной уникальности. Именно способность сопротивляться такого рода энтропии индивидуальности характеризует способность человека к независимости вообще.
Таким образом, можно сформулировать восьмой – главный тезис этой статьи.

Восьмой тезис. Социальные нормы организации оказывают существенное влияние на идентичность и личности их сотрудников – учитывая обстоятельства, описанные в первом тезисе – нередко большее, чем влияние семьи и круга друзей. Чем сильнее давление организационных норм на человека, т.е. чем более жестко они предписывают ему необходимость тех или иных действий, тем сильнее и глубже деструкция его индивидуальности.
Девятый тезис. Деструкция индивидуальности обозначает потерю социальной и психологической независимости при сохранении физической автономности. Такое качество существования (трудно подобрать иное слово!) человека ведет к двум категориям проблем, сформулированных в десятом и одиннадцатом тезисах.
Десятый тезис. Первую категорию можно обозначить как «проблемы морали» – независимость представляет собой ценность во многих культурах (я полагаю – и в русской тоже). Систематическое направленное покушение организаций на независимость сотрудников расценивается как акт агрессии и осуждается с позиций общественной морали. Однако не менее любопытным представляется тот факт, что покушение индивидуальности на нормы общества караются куда как серьёзнее.
Одиннадцатый тезис. Вторая категория – «проблемы эффективности» – заключается в том, что повсеместное группомыслие приводит к «оглуплению мышления»: к скудомыслию (под чем я понимаю отсутствие критической рефлексии и истощение творческих способностей), апатии и безынициативности, неспособности идти на риск и брать на себя ответственность. Человек в такой ситуации более реагирует, чем полагает, а, значит, за сим нивелируется его основное эволюционное преимущество, о котором Карл Поппер писал так: «В то время как некритически мыслящее животное может быть уничтожено вместе со своими догматически воспринимаемыми гипотезами, мы можем формулировать гипотезы и критиковать их
». Это означает, что
Двенадцатый тезис. Деструкция индивидуальности существенно снижает способность человека и группы в целом изменяться – адаптироваться к изменяющимся условиям внешней среды. Достижение разума – проактивность и гибкость на основе открытой критики гипотез, уступает естественной глупости рефлекторного реагирования. Это служит еще одним опровержением предположения о том, что люди разумны, но злы и коварны. Здоровая индивидуальность не может быть злой, ибо, отличаясь от толпы, признает право быть другим. Деиндивидуализированный индивид, напротив, не обладает сколько-нибудь достаточными способностями критического восприятия действительности, её собственного осмысления, а, значит, по-доброму (даже по-животному) глуп, не имея возможности самостоятельно различать добро и зло.
Исходя из последних двух тезисов центральную проблему статьи можно сформулировать иначе:
Тринадцатый тезис. Сильные корпоративные культуры не способствуют повышению эффективности организаций, а, напротив, существенно снижая их способность к качественным изменениям и критической рефлексии, ведут к процветанию организационной «эволюционной немощи» – такое образование погибнет само там, где могла бы погибнуть лишь гипотеза.
Четырнадцатый тезис. Деструкция индивидуальности человека в условиях тотальной унификации, которые de facto создаются сильными корпоративными культурами, требует создания оформленной индивидуальности организации, которая бы восполняла утраченные функции ориентации и сохранения идентичности. Иными словами, человеку необходим ориентир для устранения возникающих когнитивных диссонансов – нам всегда нужно знать, правильно ли мы действуем, мыслим, чувствуем. Идентичность задает нам лишь неоформленное направление, конкретное его воплощение мы всегда ищем в индивидуальности. Создание общеорганизационной качественно диверсифицированной «инструкции к действию» – корпоративной индивидуальности – освобождает человека от необходимости принимать решения и критически оценивать собственный опыт. Сомнения и тревоги (диссонанс) просто не возникают там, где в норме должны бы. Сомнение – основа любой рефлексии – заранее и суггестивно исключается, а, следовательно, пресекается сама возможность поддержания личной индивидуальности.
Пятнадцатый тезис. Механизмы социальной ориентации индивида, в основе которых лежит соотнесение идентичности с личной или корпоративной индивидуальностью принципиально различны. Различие это состоит, главным образом, в способах принятия решения о действии. Когда человек аппелирует к личной индивидуальности – это насыщенный информационный процесс, состоящий из множества итераций, при помощи которых происходит формулирование предвосхищающих действие идей и их эволюция (в смысле естественного отбора через критику). Другими словами, человек сам делает выбор. В случае аппеляции к корпоративной индивидуальности, вопрос о выборе альтернативы действия не ставится вовсе – оно уже предписано человеку извне через формальные и неформальные нормы: правила внутреннего распорядка, должностная инструкция, трудовой договор, корпоративный этический кодекс, традиции, правила и т.п.
Шестнадцатый тезис. Личная и корпоративная индивидуальности не являются взаимоисключающими. Наоборот, они дополняют друг друга. Полагаю, что патология возникает в тех случаях, когда одна из индивидуальностей обнаруживает свою несостоятельность или попадает в полную зависимость от другой.
Семнадцатый тезис. Может сложиться ошибочное впечатление, будто я против корпоративной индивидуальности, группомыслия и унификации. Однако это не так. Мой протест вызывает тоталитаризм, деиндивидуализация и обезмысливание как крайние деструктивные патологические формы этих явлений. Более того, я считаю, что корпоративность как оформленная групповая сплоченность заключает в себе огромный, до конца не раскрытый ещё потенциал.
Отсюда следует, что для достижения наилучших результатов нам следует научиться распознавать конструктивные и деструктивные факторы корпоративности. Эта идея сформулирована в следующем тезисе.
Восемнадцатый тезис. Организация достигает наибольшей эволюционной эффективности при максимально возможном конструктивном давлении корпоративной индивидуальности. Под эволюционной эффективностью я понимаю способность организации выживать, приспосабливаться к изменяющимся условиям и развиваться. В давлении корпоративной индивидуальности я усматриваю степень, в которой она замещает личную индивидуальность.
Схематично идея восемнадцатого тезиса представлена на рисунке 1.

Рисунок 1. Эволюционная эффективность организаций.
Деструктивно низкое давление корпоративной индивидуальности означает предельно низкую организацию как взаимоотношений упорядочивания, координации и контроля. В таких условиях индивиды действуют практически автономно, преследуя собственные цели, ориентируясь на личные интересы. Регуляция отношений и координация действий осуществляется за счет внешнего формального легитимного инструмента – договора, гарантом исполнения которого выступают сторонние лица, группы или государство. Однако такое опосредование приводит к фактической дезорганизации деятельности. На уровне неформальных отношений царит отчужденность и апатия к групповым целям и идеям. Даже незначительные изменения во внешней среде являются достаточными, чтобы люди покинули организацию.
Достаточное давление корпоративной индивидуальности позволяет обеспечить высокий уровень координации деятельности членов организации. В таких условиях групповые цели значимы для удовлетворения личных интересов, относительно высока лояльность персонала (что подразумевает некоторое снижение трудовой мобильности) как следствие возникающей тревожности в отношении перемен. Отношения регулируются в основном на неформальной основе, однако средством контроля и гарантий, как и в первом случае, является легитимный инструмент (договор). В организации большое значение имеет формальная иерархия и официальный статус. В то же время важную роль играют трудовые задачи как средство получения индивидуального вознаграждения. Со стороны руководства инициатива и творчество не подавляются, однако и не стимулируются – для сотрудников они имеют значение лишь как возможный способ сократить личные затрачиваемые усилия или повысить получаемое вознаграждение. Организация легко адаптируется к количественным изменениям среды, однако проактивные усилия, направленные на поиск качественно иных альтернатив, минимальны либо неэффективны (что обусловлено, в первую очередь, отсутствием единого видения организации и её перспектив)
Максимальное конструктивное давление выражается в органичном социальном симбиозе человека и организации. Совместная деятельность основана на принципах партисипации – каждый стремится в максимальной мере реализовать индивидуальные способности для достижения общей личностно значимой для всех цели. Основная форма работы – самоуправляемая команда. Имеет место взаимная конструктивная эквивалентная социально-психологическая эксплуатация
 организации и человека, без размытия индивидуальности последнего. Возникает позитивный эффект группомыслия – организационная рефлексия, которая в этом случае наделяет организацию качественно иной, существенно более высокой эволюционной эффективностью: механизмы изменчивости, наследственности и естественного отбора организационный среды перемещаются из объективной реальности в свободно обсуждаемые и критикуемые субъективные конструкции сотрудников.
Избыточное давление корпоративной культуры резко снижает эволюционную эффективность организации. Это обусловлено в первую очередь тотальной унификацией не только физического, но и (что важнее) эмоционального и когнитивного поведения сотрудников. Стандартизация и формализация внутриорганизационных процессов ведет к революции роли человека в групповом контексте: от предпринимателя-инициатора к администратору-исполнителю. Организация в существенной мере освобождает человека от необходимости критической рефлексии, снабжая его инструкциями, нормами, правилами, традициями и порядками. Идеология начинает довлеть над идеями, а идентичность над индивидуальностью. Всеобщая одинаковость истощает творческий потенциал людей и подрывает саму возможность формулирования, рассмотрения и принятия альтернатив. Новые идеи, идущие вразрез с идеологией, отвергаются ещё до критического анализа. Тотальная унификация позволяет добиться значительного роста операционной эффективности в стабильных условиях при существенных потерях в эффективности эволюционной. Существенно снижается трудовая мобильность сотрудников: им трудно помыслить себя вне контекста своей организации; неопределенность порождает тревогу, тревога приводит к избеганию перемен. В целом, человек сохраняет свою индивидуальность вне организации, но практически полностью теряет её, попадая в организационное окружение.
Деструктивно высокое давление. Имеет место деструктивный контроль сознания индивидов организацией – то, что называется реформированием (исправлением) мышления (Р.Лифтон), принудительной когнитивной редефиницией / принудительным убеждением (Э.Шайн), зомбированием или «промывкой мозгов». Высшей степени достигает деиндивидуализация личности. Человек попадает в абсолютную психическую зависимость. Организация превращается в деструктивный культ
. Интересно, что тотальный контроль может даже способствовать некоторому повышению эволюционной эффективности. Это обусловлено двумя причинами. Во-первых, организация в значительной мере замыкается, нередко становится самодостаточной, паразитируя на своих членах, что означает практически полное устранение необходимости изменяться: организация перемещает свое существование в полностью контролируемую среду – сознание индивидов. Во-вторых, абсолютная подчиненность лидеру делает его единственно возможным, а, значит, – колоссально эффективным источником и агентом практически любых изменений. Тем не менее, основанная на таких механизмах эволюционная эффективность имеет три принципиально важных ограничения. Первое состоит в фактической конечности способностей лидера деструктивного культа к критической рефлексии, т.е. формулировать и отбирать возможные альтернативы организационного действия изменения (партиспация в этом отношении значительно более продуктивна). Второе ограничение связано с адекватностью восприятия лидером широкого социального контекста, в котором существует организация. Люди, стоящие во главе деструктивных культов, всегда и неизбежно психически и социально патологичны, что сказывается на их восприятии окружающей действительности. Наконец, третье ограничение проистекает из естественных организмических пределов человеческого существования: чрезмерное деструктивное давление на индивида со стороны организации подрывает не только его психическое, но и физическое здоровье. Критическая биологическая дисфункция индивидов и, в конечном итоге – их смерть, ведут к физическому прекращению существования организации; в этом случае понятие эволюционной эффективности становится и вовсе бессмысленным.
Девятнадцатый тезис. Идея зависимости эволюционной эффективности организации от давления корпоративной индивидуальности во многом объясняет модель жизненных циклов организации, предложенную Исааком Адизесом в 1988 году
. В процессе роста организации формируется и развивается её корпоративная индивидуальность, нарастающее давление которой и является движущей силой организационной динамики. Иными словами, изменяется не только деятельность организации, но, в первую очередь, взаимоотношения целого и части – корпоративного и личного. В таблице приведенной ниже, я сделал попытку соотнести жизненные циклы организации Адизеса со шкалой давления корпоративной индивидуальности.

Таблица 1. Жизненные циклы организации и давление корпоративной индивидуальности.
	Жизненные циклы организации
(по И. Адизесу)
	Давление корпоративной
индивидуальности
	Примечания

	Выхаживание

(Courtship)
	Деструктивно

низкое

давление

(дезорганизация)
	Корпоративной индивидуальности нет. На этом этапе происходит формирование физической оболочки организации.

	Младенчество

(Infancy)
	
	Складывается корпоративная идентичность (на подражательной основе). Начинают выделяться первые отличия - зачатки корпоративной индивидуальности – существующие больше в виде идей и намерений, чем реальной практики.

	
	Достаточное

давление

(координация)

	

	Давай-давай

(Go-go)
	
	В вопросах управления и контроля собственник поступается личными интересами и желаниями в пользу организационных. Складывается профессиональная система управления. Объективируется практика организационной жизни. Складывается детальная корпоративная идентификация.

	Расцвет

(Prime)
	
	Заканчивается формирование корпоративной индивидуальности. Происходит социальная ориентация организации через принятие инструментов корпоративного управления: миссии, видения, философии, политики и т.п. Развиваются системы организационной рефлексии – совет директоров, кружки качества, корпоративные университеты и системы знаний. Имеется тенденция к децентрализации.

	
	Максимальное

конструктивное

давление

(партисипация)
	

	Стабилизация

(Stabilization)
	Избыточное

давление
тотальная унификация

	Происходит институциализация организационной практики. Корпоративная индивидуальность начинает подавлять личную в ситуациях повышенного риска и напряженности. Снижается творческая эффективность сотрудников. Наблюдается высокая операционная эффективность, однако организация начинает не успевать реагировать на изменения во внешней среде. Руководство начинает реализовывать централизованные «программы повышения эффективности», которые только усиливают давление корпоративной индивидуальности.

	Аристократизм

(Aristocracy)
	
	Активно развивается и распространяется корпоративная идентификация. Люди реорганизуют своё жизненное пространство, исходя из представлений корпоративной (а не личной) индивидуальности. Резко возрастает роль статуса в организационной иерархии как регулятора межличностных отношений. Организация возвращается к централизованным системам управления. Происходит унификация физического поведения и информационных средств.

	Ранняя бюрократизация

(Early bureaucracy)
	
	Тотальная унификация затрагивает когнитивное поведение. Вводятся средства опосредования взаимодействия сотрудников и фиксации коммуникаций. Функция координации переносится с выделенных менеджеров на предписательные документы и групповые нормы. Имеет место блокирование инициатив и критических взглядов.

	Бюрократизация

(Bureaucracy)
	
	Корпоративная индивидуальность практически полностью подавляет личную в ситуации выполнения организационных поручений (как в рабочее, так и в нерабочее время). Организация практически утрачивает способность к адекватной коммуникации с внешней средой. Успешность функционирования определяется эффективностью устоявшихся процедур.

	
	Деструктивно

высокое

давление

деиндивидуализация
	

	Смерть

(Death)
	
	Организация умирает в первую очередь как социально значимый элемент. Из продуктивной системы она превращается в паразитирующую. Организация превращается в деструктивный культ. В этой форме она может существовать достаточно долго (в зависимости от силы сопротивления среды и скорости её изменения), однако в конечном итоге такая организация будет отторгнута обществом.

Двадцатый тезис. Разные люди обнаруживают различную степень сопротивляемости давлению корпоративной индивидуальности. Иными словами, не все сотрудники одинаково уступчивы организационным нормам. Индивидуальная сопротивляемость зависит от:

· степени «развитости» критического мышления и социально-психологической грамотности индивида (т.е. способности распознать возможное психологическое воздействие);

· наличия среды «значимых других», поддерживающей личную индивидуальность, и интенсивности взаимодействия с ней (т.е. возможности адекватной и диверсифицированной социальной ориентации и самоидентификации);

· наличия и качества возможностей выхода из организации, т.е. из ситуации принудительного убеждения (т.е. фактической возможности действия);

· социальной поддержки «освободившихся» (т.е. не состоящих членами никаких организаций и не имеющих организационной идентичности) со стороны власти и общества, например, в виде адекватных пособий по безработице, программ профессиональной переподготовки, ресоциализации и трудоустройства, медицинской страховки, специальных льгот и т.п. (т.е. реальной поддержки возможного сопротивления, оказываемой третьей стороной).
Двадцать первый тезис. Качественная оценка давления корпоративной индивидуальности может быть дана на основании анализа четырех аспектов
: 1) физического поведения индивида, 2) его информированности, 3) когнитивного поведения и 4) эмоционального поведения. Высокая степень предписательности (т.е. жесткости требования и контроля) со стороны организации по этим аспектам подавляет личную индивидуальность; с другой стороны – её полное отсутствие (или недостаточность) ведет к дезорганизации, о чем я уже упоминал в восемнадцатом тезисе.
Ниже я привожу ориентировочный перечень
 предписательных инструментов корпоративных культур, составленный по аналогии с BITE-моделью контроля сознания Стивена Хассена, при помощи которых создается давление корпоративной индивидуальности.
Таблица 2. Предписательные инструменты корпоративных культур.

	BITE-МОДЕЛЬ
	Предписательные инструменты корпоративных культур

(4И-МОДЕЛЬ)
	Примеры деструктивного давления

	(B-Behavior)

Контроль поведения
	(Инструкции)

Физическое поведение
	

	Регулирование физической реальности индивидуума:
	Правила внутреннего распорядка:
	Чрезмерно жесткие условия

	А) Где, как, с кем живет и общается член группы
	А) Рабочее место и контакты с другими сотрудниками
	А) Чрезмерная открытость либо закрытость и теснота рабочего пространства, контакты крайне формализованы

	Б) Какую одежду, какую прическу носит человек, какие выбирает цвета
	Б) Корпоративная идентификация
: внешний вид, форма одежды, прическа, эмблемы, инструменты работы и прочие аксессуары
	Б) Символическая униформа, изобилие эмблем и символов, стандартизированные стилизованные бланки и инструменты работы

	В) Какую пищу человек ест, что пьёт, что именно предпочитает, что отвергает в своем питании
	В) Место и время принятия пищи, возможно, сама пища
	В) Тесное и неудобное помещение для принятие пищи (отсутствие специального помещения), недостаток или отсутствие времени на принятие пищи, некачественная и неполноценная пища, идеологическая соотнесенность с некоторыми категориями продуктов питания

	Г) Сколько время дается человеку на сон
	Г) Продолжительность рабочего дня, определяющая остаток времени на личные дела, отдых и сон
	Г) Крайне продолжительный ненормированный истощающий рабочий день, ведущий к недостатку времени на личные дела, сон и отдых

	Д) Финансовая зависимость
	Д) Система вознаграждений, компенсаций и штрафов
	Д) Вознаграждение непосредственно связано с соблюдением установленных норм поведения, значительный размер штрафных санкций, запрет на альтернативный доход (вне организации) – тотальная финансовая зависимость

	Е) Минимум или полное отсутствие времени на досуг, развлечение, отпуска и каникулы
	Е) Отношение к личным делам в рабочее время
	Е) Личные дела наказываются и пресекаются – сотрудник должен быть постоянно занят поручениями организации.

	Основное время обязательно посвящается индоктринации и групповым ритуалам
	Фактическое время, затрачиваемое сотрудников на выполнение поручений организации
	Основное время человек проводит в роли сотрудника компании, соблюдая организационные ритуалы

	Для принятия важных решений нужно спрашивать позволения
	Самостоятельность принятия решений
	Практически все значимые решения всегда должны быть согласованы с высшим руководством

	Необходимо сообщать старшим о мыслях, чувствах и действиях
	Детальность, форма и частота отчетности о проведенной работе и результатах
	Подробные регулярные письменные и устные отчеты о собственной деятельности, планах и идеях

	Поощрения и наказания (техники изменения поведения – позитивные и негативные подкрепления)
	Система подкреплений и наказаний
	Жесткая система формальных и неформальных поощрений и наказаний, направленная на поддержание «правильного» поведения сотрудника

	Индивидуализм не одобряется, преобладает групповое мышление
	Отношение к проявлениям нон-конформизма
	Резкое осуждение любых попыток выделиться и отличиться

Сотрудник никогда или крайне редко остается один

	Жесткие правила и предписания
	Должностные инструкции, правила внутреннего распорядка, условия трудового договора и т.д., подкрепленные силой Закона

Нелегитимные предписания и кодексы, как то: этический кодекс, заповеди организации, «образ жизни сотрудника компании» и т.д.

Доступ на территорию организации
	Препятствующие осуществлению законных прав неформальные (часто негласные) специфические нормы поведения, нарушение которых ведет к резкому неодобрению или репрессивным мерам со стороны руководства и коллег

Ограниченный доступ на территорию организации и/или выход с неё (включая ограничения передачи исходящих сообщений)

	(I-Information)

Информационный контроль
	(Информация)

Отбор и доступность информации
	

	Использование обмана
	Достоверность внутриорганизационной информации
	Ограничение доступа к подлинной информации

	А) Преднамеренное утаивание информации
	А) Открытость информации (готовность предоставлять информацию)
	А) Отказ в доступе или предоставление значимо неполной информации

	Б) Искажение информации в «нужном» направлении
	Б) Вторичная обработка информации и её интерпретация
	Б) Искажающая интерпретация

	В) Чистая ложь
	В) Использование преднамеренного обмана
	В) Чистая ложь

	Доступ к некультовым источникам информации сведен к минимуму или запрещен
	Принятие и использование информации из внеорганизационных источников
	Информация из непризнанных источников считается недостоверной и не принимается всерьёз

	А) Книги, статьи, газеты, журналы, телевидение, радио
	А) Отношение к высказываниям СМИ, консультантов, ученых, друзей и родственников сотрудников по проблемам организации
	А) Внешние оценки признаютсянедостоверными («они не знают нашей специфики!»)

	Б) Критическая информация
	Б) Отношение к организационной оппозиции
	Б) Власть не допускает критики или карает за неё

	В) Бывшие участники
	В) Отношение к покинувшим организацию сотрудникам
	В)Резкое осуждение людей, покинувших организацию, признание информации поступающей от них недостоверной и враждебной

	Г) Поддерживается такая загруженность адептов, чтобы у них не оставалось времени на обдумывание и проверку чего бы то ни было
	Г) Интенсивность работы
	Г) Сотрудники слишком загружены работой, чтобы обдумывать и проверять чего бы то ни было

	Разделение информации на части и создание барьеров между ними; оппозиция аутсайдеров и посвященных
	Разделение и специализация информации, создание организационных субкультур (например, в функциональных подразделениях)
	Радикально различающаяся информация в различных структурных подразделениях

	А) Нет свободного доступа к информации
	А) Доступность (техническая) информации
	А) Нет единой доступной информационной системы и/или действенных механизмов интеграции

	Б) Информация варьируется на разных уровнях и в различных подразделениях внутри пирамиды
	Б) Однородность и согласованность информации
	Б) Различные степень информированности и качественная интерпретация на разных уровнях иерархии

	Поощряется слежка за другими членами группы
	Систематическая оценка деятельности сотрудников
	Доносительство и слежка

	А) Составление пар «друзей» по специальной системе в целях наблюдения и контроля
	А) система отчетов о работе коллег
	А) взаимная слежка

	Б) Доносительство лидеру о «неправильных» мыслях, чувствах и действиях
	Б) Система информирования об отступничестве сотрудников от установленных норм
	Б) контроль входящих, исходящих и внутренних сообщений на бумажных, электронных и прочих носителях, прослушивание телефонов и т.п.; поощрение доносительства

	В) Поведение личности контролируется всей группой
	В) Возможность уединения
	В) «открытые» двери (или нет дверей вообще); стеклянные стены и открытые пространства

	Лидер решает, кому, что и когда «нужно знать».
	Кто принимает решение о доступе к информации
	Руководство определяет качество и границы «необходимого знания» и «коммерческой тайны»

	Широкое использование информации и пропаганды, созданной в рамках культа
	Объем внутренней информации и характер её распространения
	Активное использование внутренних каналов организации для пропаганды

	Необходимость в повиновении и зависимости
	Эксплуатация организацией зависимости сотрудников
	Распоряжения, побуждающие сотрудников совершать действия, выходящие за рамки трудового договора, от выполнения которых сотрудник не может отказаться в силу зависимости от организации

	Неэтичное использование исповеди
	Использование личной информации о сотрудниках
	Шантаж, разглашение личной информации с целью побудить сотрудника к выполнению желаемых действий или стирания границ личного; вторжение в личную жизнь сотрудников

	(T-Thoughts)

Контроль мышления
	(Идеология)

Пропаганда идеологии
	

	Необходимо усвоить доктрину группы как Истину
	Отношение к альтернативным точкам зрения
	Корпоративная идеология считается единственно верной

	А) Принятие групповой схемы реальности как непосредственной реальности (Схема = Реальность)
	А) Навязывание организационных ценностей и установок
	А) Организация управляет ценностями сотрудников, расставляя акценты и формируя новые

	Б) Чёрно-белое мышление
	Б) Степень упрощения реальности
	Б) Использование упрощенческих средств оценки

	В) Добро против Зла
	В) Использование абстрактных высоких общечеловеческих идеалов в целеполагании
	В) Идеализированное представление деятельности организации как борьбы за благо человечества

	Г) Мы против Них (внутренне против внешнего)
	Г) Существенное сравнительное возвышение образа члена организации по сравнению с другими людьми
	Г) Поддержание идеи элитарности и избранности сотрудников

	Использование «передернутого» языка (например, «мыслетормозящие клише»… их функция – урезать сложные переживания до тривиального «птичьего языка»).
	Объяснительная сила речевых конструкций
	Использование путанной внутренней терминологии, затрудняющей осмысление и глубокое переживание чего бы то ни было, либо создающей ложные ощущения и впечатление благонадежности

	Поощряются только «хорошие» и «правильные» мысли
	Поощрение идей и мыслей
	Поощряются только мысли, соответствующие идеологии организации

	Применение гипнотических техник, вызывающих измененные психические состояния
	Злоупотребление измененными психическими состояниями сотрудников
	Эксплуатация измененных психических состояний (вызванных, например, длительными совещаниями, ожиданием в приемной, чрезмерной загруженностью работой и прочими факторами дискомфорта)

	Манипулирование воспоминаниями и культивация ложных воспоминаний
	Система «корпоративной памяти» - отметок о действиях и результатов сотрудников
	Искаженная оценка документально не подтвержденных (и непроверяемых!) успехов и неудач сотрудников

	Применение «мыслетормозящих» техник, которые препятствуют «проверке реальности», блокируя «отрицательные» мысли и допуская только «положительные»
	Управление мышлением сотрудников
	Не допускающее критической оценки «мыслеторможение», препятствующее критическому осмыслению ситуации

	А) Отрицание, рационализация, оправдание, принятие желаемого за действительное
	А) Принятие искаженной информации
	А) Отрицание, рационализация, оправдание, принятие желаемого за действительное

	Б) Монотонное говорение (скандирование)
	Б) Использование трансовых техник
	Б) Монотонное инструктирование; групповое скандирование

	В) Медитация

Г) Моление

Д) Говорение « на языках» (глоссолалия)

Е) Пение или гудение
	В) Выстраивание линии последовательного поведения сотрудника
	В) Заполнение огромного количество бланков, форм, тестов, структурированных отчетов за непродолжительный промежуток времени, склоняющее к неосмысленным выборам и последующему принятию на их основе соответствующей линии поведения

	Отказ от разумного аналитического мышления и конструктивной критики. Никаких критических вопросов о лидере группы, её доктрине и политике, которые признаются единственно верными и правильными
	Отношение к критике
	Непринятие конструктивной критики или чрезмерная формализация и бюрократизация процедуры

	Никакие альтернативные системы верований не признаются законными, хорошими или полезными
	Отношение к альтернативным (не организационным) взглядам убеждениям
	Целенаправленное формирование идеализированного образа лидера организации

Не соответствующие организационной идеологии действия, чувства и мысли отвергаются или не одобряются

Обязательное корпоративное обучение как форма принудительного убеждения

Формирование и пропаганда положительного образа «героя» в организационной мифологии

	(E-Emotions)

Эмоциональный контроль
	(Индуцирование эмоций)

Эмоциональная вовлеченность
	

	Манипулирование эмоциональным спектром личности и его сужение
	Привязка эмоциональных переживаний к корпоративной жизни
	Глубокая эмоциональная вовлеченность человека в жизнь организации

Принижение значимости прочих эмоциональных переживаний
Подмена личных семейных отношений корпоративными путем подтасовки понятий: употребления выражений типа «корпоративная семья» или называние иерархических отношений и статусов словами, обозначающими родственные отношения

	Стремление заставить человека чувствовать себя так, что если и существуют какие-то проблемы, то в этом всегда повинен он сам, а не лидер или группа
	Разделение и принятие ответственности
	Массовое навязывание личной ответственности за операционные и стратегические неудачи организации

	Чрезмерная эксплуатация чувства вины
	Отношение к организационным ошибкам и неудачам
	Эксплуатация «комплекса неудачника», в чем виноваты: сам сотрудник; его семья; прочие значимые люди вне работы; прошлое; привычки и увлечения; образование (вне компании); убеждения и идеалы; социальная группа, к которой относит себя работник

	Чрезмерная эксплуатация чувства страха
	Формирование чувства страха у сотрудников
	Чрезмерная эксплуатация чувства страха

	А) Боязнь мыслить независимо
	А) Отношение к независимости действий и суждений
	А) Боязнь сделать что-то не так

	Б) Боязнь «внешнего» мира
	Б) Отношение к «внешнему» миру
	Б) Искаженное восприятие внешнего мира («я нигде больше не нужен»)

	В) Боязнь врагов
	В) Отношение к угрозам и трудностям
	В) Боязнь материальной ответственности; Боязнь не успеть вовремя

	Г) Боязнь потерять свое «спасение»
	Г) Отношение к будущему
	Г) Боязнь неопределённости, суеверный страх

	Д) Боязнь покинуть группу или оказаться в положении, когда группа тебя избегает
	Д) Отношение к неслужебному общению
	Д) Боязнь потерять работу (расстаться с коллективом), оказаться отверженным

	Е) Боязнь неодобрения
	Е) Отношение к наказаниям
	Е) Боязнь быть осужденным коллегами; Боязнь штрафных санкций

	Провоцирование частой смены эмоциональных пиков и спадов
	Эмоциональный фон работы
	Поддержание высокого уровня эмоционального напряжения

	Ритуальное и часто публичное признание «грехов»
	Практика самоуничижения
	Регулярные корпоративные «тренинги самораскрытия»

	Индоктринация фобий: внушение иррациональных страхов, связанных с уходом из группы или с сомнениями в авторитете лидера. Человек, чье сознание контролируется, не может представить будущую реализацию своих потенциальных возможностей вне группы
Примеры:

А) Нет счастья или удовлетворения вне группы

Б) Уход из группы повлечет за собой страшные последствия: адские муки, одержимость демоном, неизлечимые болезни, несчастные случаи, самоубийство, безумие, обреченность на бесконечное перевоплощение (10000 реинкарнаций) и т.д.

В) Старательное уклонение от общения с теми, кто осмелился уйти; страх пред тем, что тебя отвергнут друзья, члены группы и семья

Г) Никогда не может быть оправданных причин для выхода из культа. С точки зрения группы, тот, кто ушел, оказался «слаб», «недисциплинирован», «бездуховен», «суетен», «ему промыли мозги семья или консультант» или «совратили деньги, секс, рок-н-ролл»
	Фобии
	Внушение иррационального страха перед увольнением (разрыва отношений с коллективом и лидером). Не может быть оправданных причин для выхода из организации. Покинувшие организацию члены либо сознательно вычеркиваются из организационной реальности, либо заслуживают резко негативной оценки: «предатель», «слабак», «неудачник», «дурак» или «перекупили», «переманили», «украли» или «докатился», «до чего дошел», «опустился»

Основные опасения:
А) Страх перед неопределенностью

Б) Страх, связанный с ответственностью за финансово зависимых от сотрудника людей

В) Крайняя неуверенность в собственных силах и возможностях

Г) Боязнь потерять одобрение окружающих

Д) Боязнь карательных мер со стороны (бывшего) руководства

Е) Боязнь потерять косвенные (часто мнимые) выгоды, связанные с работой в организации

Безусловно, это лишь примерный и не окончательный перечень. Я выношу его на открытое обсуждение.

Двадцать второй тезис. Каждый из элементов 4И-модели может принимать различные значения в континууме конструктивности-деструктивности. Для качественной оценки этих элементов можно использовать континуум влияния, предложенный Американской психологической ассоциацией в ноябре 1986 года:

Таблица 3. Континуум влияния (по: Report of the APA Task Force on Deceptive and Indirect Techniques of Persuasion and Control. November 1986)
.

	Уровни влияния по нарастанию
	Стиль влияния
	Метод влияния
	Техники

	
	Уважительный к самостоятельному выбору

(акцент на послании)
	Просветительский/ терапевтический
	Рефлексия

Прояснение

Дискуссия

Предоставление информации

Направленное распрашивание

Творческое выражение

	
	
	Рекомендательный/ терапевтический
	Комментирование по проблеме или об альтернативах

Предложение идей или решений

Рекомендуются решения

Рациональные аргументы: ориентированные на послание

Гипноз (некоторые формы)

	
	Добивающийся уступчивости

(акцент на реакции)
	Убеждающий/ манипулятивный
	Рациональные аргументы: ориентированные на уступчивость

Апелляции к эмоциям

Техники, обеспечивающие уступчивость: последовательность, взаимный обмен, социальное доказательство, авторитет, симпатия, дефицит

Грубые обманы (большая ложь)

Гипноз (некоторые формы)

	
	
	Контролирующий/ деструктивный
	Изоляция от социальных опор

Избирательное вознаграждение/ наказание

Очернения “Я” и критического мышления

Диссоциативные состояния для подавления сомнения и критического мышления

Чередование жесткости/ угроз и мягкости/ любви

Индуцирование вины с целью контроля

Активное поощрение зависимости

Истощение (ослабление)

Физические ограничения (лишение свободы)/ наказания

Вынужденные публичные исповеди

Двадцать третий тезис. Проблема влияния корпоративной культуры на личность организации требует тщательной проработки и исследования. В этой статье я постарался обосновать актуальность проблемы и предложить некоторые подходы к её анализу. Однако объективность требует тщательного критического рассмотрения каждого из приведенных тезисов – а это дело не одного исследователя.
Эволюционная эффективность

Высокая

Низкая

Давление корпоративной индивидуальности

Высокое

Низкое

	1	2	3	4	5

Деструктивно низкое давление – дезорганизация

Достаточное давление – координация

Максимальное конструктивное давление – партисипация

Избыточное давление – тотальная унификация

Деструктивно высокое давление – деиндивидуализация

� Я сформулировал эту статью в виде ряда тезисов исходя из двух соображений. Во-первых, в статье высказываются идеи, которые могут вызвать возражение со стороны научной общественности – такая форма облегчит возможную конструктивную критикую. Во-вторых, это дань уважения сэру Карлу Попперу, чьи идеи оказали огромное влияние на мои взгляды – его замечательная статья «Логика социальных наук» была структурирована подобным образом.

� 	Бергер П., Лукман Т. Социальное конструирование реальности. Трактат по социологии знания. — М.: «Медиум», 1995. — 323 с. (С.80)

� 	Волков Е.Н. Вначале было не слово – началом была суггестия. – 2004 г. Рукопись.

� 	Восхождение к индивидуальности: Кн. для учителя. — М.: Просвещение, 1991. — 287 с. (С.142)

� 	Поршнев Б. Ф. О начале человеческой истории (Проблемы палеопсихологии). — М.: Мысль, 1974.

� 	Термин «открытая поведенческая программа» заимствован у Э.Майра в интерпретации Карла Поппера (в смысле неоформленности поведенческих интенций) – см. Естественный отбор и возникновение разума. в Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. — М.: Эдиториал УРСС, 2000. — 464 с. (С.75-91)

� 	Поппер К. Эволюционная эпистемология и логика социальных наук. С.88

� 	Термин «социально-психологическая эксплуатация» заимствован у Е.Н.Волкова. Он определяет этот термин как «пользование (использование) людей людьми, т.е. «технический» процесс извлечения пользы из социального взаимодействия». // Волков Е.Н. Социально-психологическая эксплуатация как техническая сторона социального взаимодействия и деструктивные аспекты использования человека человеком. – 2005. Рукопись.

� 	Стивен Хассен выделяет четыре основных типа деструктивных культов: религиозные или духовные группы (секты), политические группы, группы массовой психотерапии и коммерческие группы. // Хассен С. Освобождение от психологического насилия. СПб.: прайм-ЕВРОЗНАК, 2002. – 400 с. (С.49-55)

� 	Adizes I. Corporate Lifecycles: how and why corporations grow and die and what to do about it. Englewood Cliffs, N.J,: Prentice Hall, 1988.

� Русский перевод названия жизненных циклов организации заимствован из Филонович С.Р., Кушелевич Е.И. Теория жизненных циклов организации И. Адизеса и Российская действительность. // «Социс», 1996, №10, с.63-71

� Эти аспекты я заимствовал из BITE-модели С.Хассена // там же. (С.83-95)

� Впервые этот перечень был составлен мной для межрегиональной межведомственной научно-практической конференции «Социально опасные организационные объединения, организационно-правовые и морально-психологические меры нейтрализации их деятельности», которая была проведена в Нижегородской академии МВД России 24 апреля 2004 года. Однако в сборник, выпущенный в январе 2005 года он не попал – моя статья «Поведение деловых организаций в условиях неопределенности: неожиданные параллели между корпоративными культурами и религиозными деструктивными культами» вышла в сокращенном варианте.

� 	Термин, введенный Олинзом Уолли для обозначения материального проявления корпоративной индивидуальности: визуальные, моторные, аудиальные, речевые и иные символы. – Подробнее см. Olins Wally, Corporate Identity. Harvard Business School Press, 1990

� 	Подробнее о корпоративном обучении как форме принудительного убеждения см. Schein, Edgar H. Empowerment, coercive persuasion and organizational learning: do they connect? The Learning Organization. Volume 6 . Number 4 . 1999 . pp. 163±172

� 	Цитата по Волков Е.Н. Критерии и признаки психологического насилия и психологического ущерба.

� 	Чалдини Р. Психология влияния. – СПб.: Питер, 2001

