Раздел второй

ТЕХНОЛОГИЧЕКИЕ ПРЕДПОСЫЛКИ

ИНФОРМАЦИОННОГО ОБЩЕСТВА

Глава третья

Инновационная сущность становления информационного общества
 Неумолимо быстро бежит время. Еще вчера научное сообщество было потрясено открытием «второго мира» — квантово-физической реальности, послужившим началом нового видения мира. Это была эра-предвестница научно-технической, а затем компьютерной революции, изменившей не только традиционный образ знаний, но и образ жизни, оказавшей существенное влияние на все сферы общественной деятельности и способы мироосознания.

 Сегодня уже обсуждают модель нового Универсума – «Инфомира» с парадигмой «информация» в основании. Правда, в этом обсуждении, как всегда это бывает при рождении масштабных идей, появляются крайние позиции. Речь идет о концепции «субъективности Универсума», в соответствии с которой единство мира объясняется «смысловым, информационным единством»: «Мир един, потому что он осознает себя таковым».
 В сопоставительном анализе трех картин мира постнеклассическая представлена как «тринитарная модель — инфомир», в которой объекты выступают как инфообъекты (аналог «идеи» Платона), человек как «создатель смысла», ведущая деятельность — когнитивная, а тип общественного обустройства — «когнитивное общество, общество, основанное на знаниях».

Инновация как принцип развития
Можно дискутировать с авторами по целому ряду выдвинутых проблем, к которым относится прежде всего базовая проблема инфомира. Но представляет интерес построение смысловой схемы (как это ни странно, вопреки концептуальной позиции авторов) обоснования когнитивного статуса формирующегося информационного общества. Динамика мира и, соответственно, динамика знаний о нем, проникновение не только в глубины субстанциальных оснований, но и в принципиально важную сферу информационных связей позволяет с объективной обоснованностью показать тенденцию усложнения всех форм активности материальных систем Универсума. И на этих (не в последнюю очередь) посылах осмыслить возрастающую роль информационных процессов в динамике общественных структур, в ориентации социальной стратегии на креативную, инновационную деятельность человека (в идеале — всего человеческого общества).

Как снежный ком нарастают модели информационного общества. Но можно (с известной долей допущения) утверждать, что всех их объединяет понимание неизбежного усиления ведущей роли научного знания, открывающего долгосрочные инновационные перспективы общественного развития.

Ни на одной стадии развития общества не было такой прямой зависимости динамики общества от информационных процессов, как на современном этапе. И эта зависимость нарастает в геометрической прогрессии. Причем информационные процессы, и прежде всего наука, начинают играть опережающую роль в такой базисной сфере как экономика. В силу чего актуальной проблемой осмысления новых социальных тенденций становится проблема инновационной деятельности человечества, по существу поставленная самой жизнью. Проблема деятельности была актуальной всегда. Выдвинутая мудростью древних, она осмысливалась на протяжении всей истории как созидающая активность. Речь идет о креативном стратегически мыслящем человечестве с новым качеством мышления и труда, о глобальной инновационной деятельности.
Начало инновационных по своему характеру процессов исследователи в ряде случаев относят к историческому периоду становления преобразующих действий, к первому опыту нарушения устаревших инертных традиций.

Введение в научный обиход самого термина «инновация» связывают с работой «Теория экономического развития» (1911г.) американского экономиста Й.Шумпетера. Концепция инновационности получила развитие преимущественно в экономических теориях (Й. Шумпетер, Л. Чедвик, Т. Брайан, Б. Санто, П. Друкер, А.А.Дынкин, Н.И.Иванова, В.П.Колесов и др.).

Философское осмысление концепция инновационного развития приобретает в моделях информационного общества (Й.Масуда, Д.Белл, Э.Тоффлер, У.Мартин, М.Кастельс, Г.Бехманн и др.). Широкую социальную характеристику культурных нововведений инновационная по существу деятельность приобретает в исследованиях французского философа А.Турена в концепции «программированного» общества. Характерным для этого времени является появление статьи итальянского философа У.Эко «Инновация и повторение. Между эстетикой модерна и постмодерна» (1994 г.). Общесоциологический смысл инновация приобретает в исследованиях конца ХХ — начала ХХ1вв.

В соответствии с нарастающей тенденцией информатизации общества формируется концептуальная установка на инновационность образовательных программ и технологий обучения, ориентирующих общественность на «опережающее» обучение, парадигмальным принципом которого становится «образование через научные исследования» (Саймонс).

На рубеже ХХ — ХХ1 вв. инновации превращаются в стратегический курс всех видов деятельности в странах, претендующих на статус пионеров создания информационного общества. Ключевыми факторами социальной динамики становятся национальные инновационные системы, инновационная стратегия, инновационная экономика, государственная инновационная политика, научное знание и инновационная деятельность.

Разнообразие форм инновационной деятельности и ее исследований породило многообразие толкований понятия «инновация». Инновацию характеризуют как процесс, результат, освоение, объект, научное открытие и т.д. Но концептуальной основой всех определений являются принцип новизны, высокая результативность, востребованность, ориентация на перспективу, научная обоснованность.

В широком смысле инновации (от лат. in — внутри, novatio — обновление, изменение) определяют как «нововведения, понимаемые в контексте общей тенденции вытеснения традиционных, архаичных и кустарных форм деятельности рационально организованными».

Следует сказать, что до недавнего времени более известным был термин «новация», ставший коренным для понятия «инновация». Но этот термин не получил широкого осмысления, видимо, в силу того, что носит в большей степени локальный характер и ориентирует на тенденцию изменений от прошлого к настоящему. Инновационная деятельность приобретает характер опережающей, прогностической, креативной деятельности, направленной в будущее. Инновация превращается в стратегический принцип всех сфер и форм деятельности — от индивидуальной до общественной (в идеале — до общечеловеческой), от производственно-технической до социально-политической, от образовательной до научно-исследовательской. Она ориентирована на глобальные изменения и, что особенно принципиально, на изменение самого человека, его способностей, личностных качеств, способа деятельности, социального статуса.

Общесоциальный смысл инновация приобретает в моделях информационного общества, создаваемых в конце ХХ — начале ХХ1 вв. В центре внимания исследователей — базовые информационные и производственно-экономические основы инновационной системы информационного общества и тенденции её развития.

Информационная революция последних десятилетий вызвала принципиальные изменения в структуре общества и прежде всего в сфере экономики. Произошла переориентация производственно-технической системы на наукоемкое производство, перспективную научную технологию, креативное управление, интеллектуального специалиста. Принято считать, что наука на этом этапе становится приоритетной сферой деятельности. И это так. Но мерой науки, включившейся в результате научно-технической революции в производство как непосредственная производительная сила, становится прогностическая новизна ее идей и их реализация. Не случайны термины (на первый взгляд кажущиеся тавтологичными) «новые научные знания», «новые научные результаты», «стратегически направленные научные исследования». Думается, что назрела естественная необходимость постановки и осмысления проблемы стратегической, «инновационной науки», подобно тому как естественным становится появление концепции общества знания в модели информационного общества.

Развитие материального производства исторически всегда сопровождалось информационными процессами различного уровня. Производство и знания — неотъемлемые взаимосвязанные процессы. Именно их единство привело не только к усложнению форм и способов материального производства, но и к развитию и росту знаний, увеличению влияния знаний на производственные процессы, качественному изменению технологической оснащенности производства. Переход от ремесленной техники к механизированному, а затем автоматизированному, компьютеризированному производству свидетельствует об увеличении влияния информационных процессов и, наконец, смещению приоритетов в производственной сфере. И если сегодня речь идет об информационном производстве, то становится очевидной тенденция перехода к глобальной «интеллектуальной», инновационной экономике. В обиход входят понятия «интеллектуальная техника», «интеллектуальная технология», «когнитивное управление», «интеллектуальный работник» и т.п. Коренные изменения всей производственной сферы с неизбежностью вызывают изменения в социальной структуре и политическом управлении общественными процессами. Информационное обеспечение социальных программ и способов политического управления становятся залогом цивилизационного развития.

Уже к концу предыдущего столетия модели информационного общества ориентируются на развитие с опережением — на инновационность производства, социальных и политических технологий, образования и науки. Не исключено, что в ближайшем будущем активная разработка информационно-коммуникационных технологий приведет к разработке глобальной инновационной политики как стратегического курса развития информационного (инновационного) общества.

Осмысление проблемы инновационной стратегии осуществляется преимущественно (пока еще) средствами экономических наук. Естественно, что речь идет прежде всего о производственной деятельности, в процессе которой использование нововведений направлено на решение локальных или отраслевых проблем и достижение в основе своей коммерческих целей. Инновационную стратегию характеризуют как:

 — предпринимательские стратегии (П. Дракер);

 — разработка или приобретение и осуществление новых технологий;

 — стратегия функционирования фирмы, обеспечивающая повышение

 качества продукции и рыночного спроса;

 — ориентация на обеспечение высокой конкурентоспособности;

 — завоевание или создание нового рынка;

 — обеспечение лидирующего положения в отрасли и доминирования на рынке и т.д.

Питер Дракер обозначил основную направляющую инновационного стратегического курса в сфере экономики: «Заниматься инновациями — создать структуру, которая позволяет проявлять предпринимательские качества». В этом случае «предпринимательское» понимается как «новое»: «Компания, которая хочет успешно заниматься инновациями и процветать в эпоху бурных перемен, должна сделать предпринимательский менеджмент своей системы. Она должна придерживаться политики, благодаря которой во всей организации возникает стремление к инновациям и развивать в себе привычки предпринимательства и инноваций».

И тем не менее практика, а вслед за ней информационные модели ориентируются на расширенную сферу инновационной деятельности, обеспечиваемую прорывными научными технологиями. Еще в 60-е годы О. Тоффлер прогнозирует быстрый рост и главенствующую роль информационных технологий в экономике. Но уже в последующей деятельности он говорит об информационном ресурсе власти. В исследованиях Д. Белла научные знания, инновационные технологии объявляются «стратегическим ресурсом» постиндустриального общества, его становления как информационного общества.

Г. Бехманн по достоинству оценивает модель долгосрочных циклов русского экономиста Н. Кондратьева (20-е годы ХХ в.), осуществившего глубокий анализ зависимости процессов роста, экономического подъема и спада от фундаментальных (научных и технических) инноваций. Но при этом он характеризует знания как новые движущие силы экономических, социальных и культурных изменений: «Если знание является не только конституирующей особенностью современной экономики, но также базовым организационным принципом нашей жизни, тогда оправданно говорить о том, что мы живем в обществе знания. Это означает не больше и не меньше, чем организацию нашей социальной реальности на базисе нашего знания (выделено мной. – Л.Ф.)… недостаток знания является источником социальных противоречий».
 В основе интерпретации информационного общества как общества знания лежит по существу проблема «преобразующей силы знания», вызывающего «структурные изменения», «процессы социальных трансформаций».

Модели информационного общества объединяет признание того, что главным видом деятельности становится деятельность, связанная с производством научной информации, в силу чего общество, ориентированное на «массовое производство вещей», превращается в «общество знаний», но труд как способ материально-производственной деятельности отступает на второй план либо вообще не рассматривается в качестве движущей силы. Научные знания провозглашаются основным, ведущим, ключевым фактором социальной динамики, обуславливающим жизнеспособность общества. Однако помимо информационных процессов жизнедеятельность человечества всегда обеспечивала и будет обеспечивать в любой перспективе прежде всего именно материально-производственная деятельность. Другое дело — уровень, а значит, характер этой деятельности. В этом случае важно рассматривать динамику соотношения знаний, технологий, производства. На современном этапе развития общества знания и информация становятся ведущим инновационным ресурсом, обеспечивающим высокий уровень производительности труда и его результативность. Экономический прогресс информационного общества, ориентированного в будущее, неразрывно связан с инновационными технологиями.

Внедрение инновационных технологий в сферу производства предполагает не только качественное изменение технико-технологической оснащенности средств производства, но и новую специализацию, рост уровня профессионализации главной производительной силы — человека труда. Но от этого материальное производство не перестает быть производством, обеспечивающим материальные условия жизни общества, тем более, что в моделях общества, ориентированных на информационную экономику, помимо новоявленного четвертого «информационного сектора» и сферы услуг, получившей сравнительно недавно статус традиционной (Ж. Фурастъе), сохраняется сельскохозяйственный и промышленный секторы.

Что касается производственных отношений как отношений собственности, то эту проблему еще рано списывать со счетов при всех современных, даже инновационных изменениях.

Нельзя не согласиться с суждением Г. Бехманна, «что возникшее новое общество приносит изменения в самом ядре современного общества, инициирует новый способ производства…», однако нельзя безоговорочно принять утверждение, что «труд и капитал, характерные для промышленного общества», вытесняются, заменяются информацией и знанием «как главными ценностями».
 Скорее всего речь идет не о самом способе производства как экономическом основании общественной системы, а об информационном насыщении производства инновационными технологиями, средствами труда, меняющими облик производства, способствующими формированию высокотехнологичного производства с новыми организационными структурами и наукоемкой инновационной продукцией. Наблюдается тенденция изменений организационных форм труда, которую исследователи характеризуют как «индивидуализированное массовое производство».

Меняется характер труда, но не его актуальность и роль в жизнедеятельности человечества. Распространение индивидуальных форм труда не меняет его назначения. Что касается капитала, то он не только не утрачивает своих позиций, но приобретает транснациональный характер, наращивая свою мощь и расширяя сферы влияния. Капитал сохраняет свои финансово-экономические позиции, влияние на социальные и политические сферы. При всех своих трансформациях капитал остается классическим фактором социальной дифференциации. В обществе по-прежнему нет равенства в сфере собственности, в распределении и получении доходов, оно социально неоднородно.

Общество — сложное системно-структурное образование со всей совокупностью социальных проблем, решение которых осуществляется в процессе функционирования этой всей системы, а не одной, пусть даже приоритетной для данного времени, подсистемой. Не является исключением и современное («постиндустриальное», «информационное», «общество знаний»…) общество. Вопрос в том, какие приоритеты, выдвинутые временем, становятся стратегическим ресурсом динамики общества. В информационном обществе таким ресурсом становится наука как фактор модернизации, как инновационный фактор: «общество рассматривается как информационное, когда его основные условия воспроизводства зависят от научного знания» (Г. Бехманн).

Общество, уловившее импульс стратегических приоритетов, утверждает инновационный курс. По объективным основаниям инновационность становится синергийным принципом функционирования информационного общества как реальность и как стратегия. Современное общество обречено быть инновационным в своей системе по безусловному требованию сложившихся зависимостей производства и потребления, социальных программ и систем управления от набирающей силу прогностической науки, перспективных информационных технологий и трансформаций: «инновации проникают во все сферы жизнедеятельности и наряду с производственными технологиями говорят о социальных, политических, организационно-управленческих технологиях… С позиции синергетики инновационная деятельность….должна корректироваться принципом самоорганизации».

Позиция отождествления стратегии с технологической политикой отражает реальность информационной динамики, но не характеризует имманентно-преобразующей роли инноваций. Инновационная деятельность не только корректируется принципом самоорганизации, но сама становится синергетичеким принципом. Инновация в процессе глобализации сферы знания превращается в конструктивный принцип структурирования (способа организации) системы, в фундаментальный информационный принцип ее единства, прогностический принцип эволюции. Не случайным является рождение концепции информационного общества, и это несмотря на то, что в жизнедеятельности и в жизнеобеспечении человечества определяющую роль всегда будет играть производство материальных благ.

 Инновация является стратегическим принципом саморазвития информационного общества как единой системы, движущей силой которой являются новейшие научные достижения, закладывающие основы общества будущего. Инновационная стратегия с необходимостью становится приоритетным фактором общественного прогресса, неразрывно связанного с информационными процессами и ростом знаний. Это — стратегия реализации и наращивания инноваций как единый комплексный процесс.

 Курс на инновацию превращается в стратегию при условии формирования единой системы инновационной деятельности, в которой инновации становятся техническим, экономическим и социальным процессом (Б. Санто). Сформулированная изначально как экономическая проблема инновация приобретает широкий смысл как «инновационная политика», охватывающая всю сферу экономических, социальных, правовых отношений, образование, науку, сферу культуры.

 Инновационная стратегия

 В современных моделях информационного общества проблема инноваций, инновационной политики и стратегии получает осмысление преимущественно как проблема синтеза научных знаний, производственных технологий и экономики. И если в инновационную систему включаются социальные и государственные факторы, то как действенные условия, обеспечивающие качественно новый тип экономики. Постановка проблемы влияния инновационных процессов на социальные и политические структуры пока еще не носит характера аналитических исследований, аналогичных современным теориям инновационной экономики. А между тем, сама заявка на проблему «инновационное общество» ориентирует не на одну (хотя и фундаментальную) составляющую, но на всю общественную систему. Так или иначе все больше осознается необходимость разработки и практической реализации стратегии инновационного развития.

Можно сказать, что начало глобальному инновационному стратегическому курсу научно-технической политики было положено Организацией экономического сотрудничества и развития, в рамках которой группой экспертов был разработан документ «Руководство Фраскати» (с 60-х г. ХХ в.), рекомендациями «Руководство Осло» (1992), введением инновационных актов в разряд международных стандартов.

В конце ХХ — начале ХХ1 вв. инновационная политика в ряде стран осуществляется уже в рамках «национальной инновационной системы». Формирование этой системы вызвано необходимостью объединения усилий предпринимательства, науки и государства. В странах с высоким научным потенциалом, таких как США, Великобритания, Германия, Франция, Япония, Финляндия разрабатываются национальные инновационные программы:
2001 г. — «Наука и инновационная стратегия»,
2004 г. — Долгосрочная инвестиционная программа в области науки и инноваций на 2004 — 2014 гг.,
2002 г. — «Инновационный план»,
2005 г. — Общенациональная программа действий в области научно-технологического развития (Франция).
В 2006 г. США разработали программу «Национальная инициатива по конкурентоспособности: мировое лидерство по инновациям»,

2008 г.— «Белая книга» — «Инновационная нация» (Великобритания)
.

Постановка проблемы в рамках «национальных инициатив» свидетельствует о тенденции расширения сферы инновационной стратегии и распространения ее на мировое сообщество постановкой проблемы обеспечения мирового лидерства, что в значительной степени связано с фактором роста международной конкуренции в области инновационных технологий.

На мировое лидерство ориентирует «Лиссабонская стратегия», принятая странами ЕС в 2000 г., в соответствии с которой разрабатываются исследовательские программы, призванные обеспечить рост конкурентоспособности инновационной экономики. В рамках ЕС разработана европейская инновационная программа «Эврика».

В России национальная инновационная система находится в стадии формирования. В силу чего доля национальных инновационных разработок в России невелика по сравнению с такими странами как США, Германия, ориентирующимися прежде всего на активную самостоятельную внутреннюю инновационную политику. Но уже на государственном уровне происходит осознание необходимости активизации информационных процессов, разработки и реализации стратегического курса, программ и конкретных планов инновационной деятельности. За последние 15 лет принята серия постановлений и распоряжений правительства, в том числе: «О первоочередных мерах по развитию и государственной поддержке инновационной деятельности в промышленности» (1995 г.), «О концепции инновационной политики Российской Федерации на 1998 — 2000 годы» (1998 г.), «Основные направления Правительства Российской Федерации в области развития инновационной системы на период до 2010 года» (2005 г.). Разработаны концепции инновационных программ модернизации, становления новой России к 2020 году (2010 г.).

Однако пока еще речь идет о наращивании производственно-экономического потенциала. Но эффект от инноваций распространяется на все общество и не только в рамках отношений между производителем и потребителем. Инновационная стратегия, включающая в зону своего действия две системообразующие структуры общества — экономику и государство, – не может обойти промежуточное, но главное социальное звено этой вертикали. Тем более, что и реализация требует массовой инновационной активности со стороны всего общества. Инновационная стратегия требует не эпизодических акций, а системности мышления и действий всей информационной, производственной, социальной и государственной сферы как единого целостного организма.

Инновационная стратегия — единая общенациональная система долгосрочных инновационных мер и действий, обусловленная динамикой опережающего роста информационной сферы, отвечающая объективной необходимости интеллектуализации всех сфер социальной деятельности.
Важнейшими условиями и факторами ее реализации являются национальная инновационная система; государственная инновационная политика; цель стратегии — становление и развитие информационного общества — нового типа общественных систем; ведущий ресурс— научные знания, стратегические инновационные приоритеты; способ реализации — инновационная деятельность; субъект реализации— государство, крупный бизнес, структуры государственно–частного партнерства, инновационные производственно–экономические структуры, высококвалифицированный персонал, научно–исследовательские и научно – производственные центры.

Инновационная стратегия — это не только курс, это способ функционирования и развития всей общественной системы, что позволяет информационное общество, вслед за Беллом, характеризовать как общество «ориентированное в будущее», к которому вполне применимо понятие «организованная сложность». Сама стратегия в условиях такой сложности становится структурно–организационным процессом с отношениями последовательно упорядоченной зависимости:

— производственно – экономическая инновационная стратегия;

— государственная инновационная политика;

— инновация как «скрытая сила социальной трансформации» (Й.Масуда) и политического управления;

— стратегическая динамика информационной сферы.

Предпосылкой инновационной стратегии может стать «осевой принцип общества» Д.Белла: «центральное место теоретических знаний как источника нововведений и формулирования политики».

На этапе формирования постиндустриального общества (вторая половина ХХ в.) наука становится непосредственной производительной силой. Этот синтез науки и производства и превращение науки во «всеобщую общественную производительную силу» предвидел еще в свое время К.Маркс. Создатели модели постиндустриального общества характеризуют научное знание не только как непосредственную производительную силу, но как основной ресурс производства, необходимое условие прогресса, имеющее экономические и социальные последствия (Белл, Тоффлер, Турен).

 Переход к информационному обществу характеризуется «новой экономикой» — экономикой инновационного типа. Специалисты широко используют понятия «инновационная экономика» и применительно к ней — «наукоемкая экономика». Это – качественно новый тип экономики, основанием и способом реализации которой становятся научные знания с высоким «инновационным потенциалом». Экономика функционирует как единая органическая система, все элементы которой включены в инновационный процесс, начиная от производительных сил, технологий, способов управления до потребления и реализации в социальных программах. Превращение научного знания и информации в имманентную движущую силу развития наукоемкого производства и экономики становится сущностным основанием новой инновационной экономики ХХ1 в.

 Речь идет прежде всего о базовых факторах: новых средствах производства, технике нового типа, инновационных технологиях, новых видах продукции производства, новых формах организации труда, новых технологиях управления. Стали нормой информатизация и компьютеризация производства, внедрение инновационных технологий. Сегодня инновационными технологиями с большим стратегическим и прогностическим заделом становятся новые технологии, принимающие характер надотраслевых, таких как информационные и нанотехнологии. И дело не только в «микроминиатюризации» элементов электронной техники и высокой степени ее производительности, новейшей цифровой трансмиссии информации, но в безграничном потенциале оптимизации производственной сферы: «Нанотехнология признана в РФ ключевой приоритетной научной сферой не только потому, что ведет к изменению научно – технического ландшафта, но потому, что в ближайшем будущем от неё ожидаются позитивные экономические, экологические и социальные результаты».
 Информационные технологии революционизируют производство, качественно изменяя основополагающий ресурс средств производства: разрушительницу барьеров между человеком и природой — технику.

В моделях информационного общества постановка проблемы техники не считается актуальной, и тем более она не рождает уже таких дискуссий, как это было во времена Хайдеггера, уже тогда почувствовавшего, что «Техника не то же самое, что сущность техники,…. сущность техники вовсе не есть что-то техническое».
 Ясперс, рассуждая о сущности техники, выделил мысль Дессауэра, достойную ХХ1 века: «…техника создает не только средства для достижения ранее поставленной цели, но и сама приводит к таким открытиям, результаты которых вначале никем не осознаются».

Уходят в прошлое односторонние «инструментальные» представления о технике как средстве для достижения цели. Приоритетным элементом производства становятся информационные системы, ориентированные на технику нового типа — «научную», «интеллектуальную», «инновационную технику», «квалифицированного, рационально мыслящего специалиста, инновационную технологию, на социальную значимость и экологический фактор. Сравнительно небольшой срок прошел со времени кибернетической революции, а сегодня уже системный менеджмент нацеливает на переход от традиционных и малопродуктивных системно – кибернетических систем к представлению о социотехнической системе, призванной поддерживать устойчивое равновесие с окружающей социальной и природной средой».

Итак, — не техника как инструмент и даже не техническая система, а социотехническая система, в которую техника включается как концентрированная энергия научной мысли, запрограммированная на прогресс общества. Техника как социальное действие! Происходит перераспределение функций между техникой и человеком. Нарастает тенденция вытеснения человека из информационно-компъютерных систем. Информационно-коммуникационные системы «управляют» производственными, экономическими, общественными инфраструктурами. Нанотехнологии делают сферу действия техники практически безграничной. Робототехника еще не успела глобально освоить производственно-техническое пространство, а на пороге уже нанороботы, нанокомпьютеры, наноинструменты, наноэлектроника. Уже не кажется из области фантазий возможность освоения космоса наномашинами. В недалекой перспективе — самовоспроизводящиеся микрокомпъютеры, а с развитием нанонейросетей — искусственный интеллект. Нанотехника посягает на святая святых — сознание, творческие способности, интеллектуальную деятельность человека.

На базе компьютерных технологий формируются метакомпьютерные системы, оттесняющие человека от разработки программ, считавшейся прерогативой человека в системе человек — машина. Системы автоматического проектирования и программирования требуют технических решений уже на уровне квантовых компьютеров, создания средств автоматического проектирования квантовых алгоритмов.

Сегодня компьютерные технологии конструируют «надъестественную среду обитания и деятельности человека» — виртуальную реальность, а человека превращают в «виртуального пользователя». Виртуальная реальность вовлекает человека в интерактивные действия, стимулируя его мышление, интуицию, воображение, чувства, поисковую конструктивную активность вне временных границ, моделирует его поведение в реальной жизни. В свою очередь происходит вовлечение виртуальной техники в социальное действие, происходит своего рода социализация компьютерной техники (М. Маклюэн). Виртуализация, как и компьютерные технологии широких сфер действия, позволяют перепрограммировать, переструктурировать деятельность человека в производственно-экономической, социально-политической, научно-исследовательской сферах.

Виртуализация становится новым типом действий, а виртуальность — новым типом реальности, новым типом глобальной коммуникации, стирающей (в рамках этой реальности) пространственно-временные границы между прошлым, настоящим и будущим.

Качественные изменения техники и производства на основе информационных технологий, формирование компьютерных сетей, развитие нового типа технологий — Интернета, информационно-технологическое обеспечение экономической политики и социальных программ порождает феномен социализации техники как новой стратегической тенденции в системе техника – информационные технологии – производство – экономика – общество. Интернет как массовое средство интерактивного взаимодействия втягивает в свои глобальные сети социальную общность и мировое сообщество, всю сферу материальной и духовной культуры и становится своего рода «соучастником» новых форм связей и действий, имеющих социальную значимость, что дало основание говорить о новой форме социальной организации — «сетевое общество»: «Такое сетевое общество обозначают как общество, социальная структура которого выстраивается в связи с информационными сетями и структурированными в Интернете микроэлектронными информационными технологиями. В этом смысле Интернет — не просто технология, а средство коммуникации, представляющее организационную форму нашего общества».
 Но «социальная структура», как и «организационная форма общества» не сводится к информационно-коммуникационным технологиям и тем более не исчерпывается ими. Способ структурной организации общества — это социально-экономическая и политическая проблема, но не технологическая. В данном контексте понятие «сетевое общество» скорее отражает инновационные тенденции, связанные с развитием новых технологий. Однако можно согласиться с суждением Бехманна: «Интернет — сердцевина новой социально-технической парадигмы…».

Инновационная роль современной техники состоит в том, что она структурно перестраивает характер, формы и содержание человеческой деятельности. Если говорить об инновационной роли информационных технологий в структурной перестройке, то, видимо, следует говорить прежде всего о новых тенденциях в организации производственного процесса и в динамике самого производства.

Конечно же, сама по себе техника как и технология не решает проблем труда. Но в комплексной системе производства и социально-экономических отношений она становится фактором роста производительности труда. Исторически вовлеченная в сферу труда, она становится важнейшим средством (но не источником) создания необходимого продукта, прибавочного продукта, прибавочной стоимости, прибыли. В соответствии с тем, как усложняются и обновляются техника и технология, изменяется характер труда. Примитивные орудия первобытного человека; ремесленная техника предполагали ручной труд, мелкое кустарное производство; машины — механизированное, машинное производство; машины-автоматы, электронная техника, информационные технологии создают условия для автоматизированного, информатизированного инновационного производства.

По мере развития техники и роста технологических нововведений меняется и социальный характер труда. В современном капиталистическом обществе труд носит общественный характер, что обусловлено необходимостью устойчивых связей и взаимозависимостью сфер производства. По мере развития информационно-коммуникационных технологий, распространения компьютеров, внедрения робототехники, развития Интернета, по мнению западных аналитиков, широкое распространение примет индивидуальный домашний труд («электронный коттедж», по выражению Тоффлера). Общественный характер труда примет форму «индивидуализированного массового производства». Основным ресурсом производства, источником производительности становятся научное знание, информационные технологии. Некоторые футурологи утверждают, будто «труд и капитал, характерные для промышленного производства, заменяются здесь информацией и знанием как главными ценностями».
 В работе современного польско-английского философа З. Баумана «Текучая современность» есть раздел, заголовок которого «Подъем и падение идеи труда» очень емко отражает реальный процесс смещения оценок значимости важнейшего способа человеческой жизнедеятельности в эпоху возрастания роли информации и знаний при капитализме.

 Но при этом сам труд не теряет своего основополагающего статуса в жизнедеятельности общества. К. Ясперс делает справедливое замечание: для того чтобы понять смысл требований, необходимо понять сущность самого труда. Сам он характеризует сущность труда с трех позиций: как затрата человеческих сил, как планомерная деятельность с определенной целью, как основной аспект человеческого бытия. Труд преобразует мир природы в мир человека. В этом решающее отличие человека от животного. Мир человека, условия его жизни вырастают из совместного труда.

 В этой оценке К. Ясперс ─ единомышленник К. Маркса: «Процесс труда…есть целесообразная деятельность…вечное естественное условие человеческой жизни…и потому он не зависит от какой бы то ни было формы этой жизни, одинаково общ всем ее общественным формам».
 Другое дело, что технологически труд «в многообразии своих видов необычайно различен…» (К. Ясперс). Ф. Махлуп, например, выделяет в отдельную технологическую категорию «информационный труд.

Инновационные ресурсы информационного общества

Всеобщая информатизация производства принципиально меняет характер труда, как и приоритеты и сущность самого производства. Если во времена Ньютона у науки сложилась репутация «служанки производства», то на этапе информационного общества она превращается в лидера производства. Теперь общей закономерностью развития производственной сферы становится инновационная производственно-экономическая стратегия, сущность которой составляют:

— научно-технические и технологические инновации;

— инновационная деятельность;

— интеллектуальные ресурсы;

— инновационная стратегия организации и управления производством, инновационный менеджмент;

— новый, интеллектуальный тип работника производства как субъекта инновационной деятельности;

— новые формы функционирования собственности;

— инновационная экономика;
Научно-технические и технологические инновации. На рубеже последних столетий научно-технический процесс становится способом реализации инновационной стратегии общества. В научно-техническом синтезе техника постепенно утрачивает свои прикладные функции по отношению к научному знанию и из объекта приложения науки превращается в науку действия. Гегель назвал бы технику наукой в ее инобытии. Следствием рационализации техники является формирование новой инфраструктуры информационного производства — «интеллектуальной» техники. Ясперс философски осмыслил сущность техники: «Техника покоится на деятельности рассудка, на исчислении в сочетании с предвидением возможностей и догадками….Она является частью общей рационализации как таковой».

Инновационным прорывом в области промышленного производства всех сфер деятельности стала электронная, а в последние десятилетия микропроцессорная техника и технология. И уже не отдельные электронно-вычислительные устройства, а компьютерные сети осуществляют весь производственный цикл от разработки программ и проектирования до управления процессом их реализации, получения инновационной продукции и потребления. Сегодня вне «умной» электроники нет сферы деятельности. Последним словом науки являются первые опыты создания «органической электроники» («съедобная электроника» — чипы, внедренные в продукты питания, информируют о состоянии последних; «плато из карамели — в съедобном транзисторе»). Сама техника становится инновацией.

 Инженерная деятельность проникает в такие области, где привычное слово «техника» уже не работает. И первый шаг уже сделан благодаря микроэлектронике и нанотехнологиям. И опять же философия, как заметил М. Хайдеггер, очень емко и на все времена выразила сущность техники: «Итак, техника не простое средство. Техника — вид раскрытия потаенного». (Выделено мной. — Л.Ф.).

И все-таки инновационность техники и научно-технического производства в соответствии с требованиями практики сегодня оценивают количественными показателями:

— интенсивность производства, рост производительности труда, эффективность;

— наукоемкость, высокотехнологичность;

— конкурентоспособность;

— рыночная востребованность.

 По этим показателям лидерами являются США, Япония и страны ЕС. Но есть еще важный качественный показатель меры инновационности техники и производства: стимулирование новой наукоемкой техники (к которой можно было бы применить понятие «наукотехника»), инновационных технологий и новых наукоемких систем, функционирующих с опережением, ориентированных на востребованность обществом завтрашнего дня.

Решение проблем инновационного производства, развитие сети гибких производственных систем неразрывно связано с разработкой и внедрением высокоэффективных технологий. Естественно, что и методология науки обращается к проблеме разработки информационных технологий в рамках фундаментальной науки. В задачу этой новой научной, по существу методологической дисциплины входит разработка научных методов обеспечения, критериев эффективности, перспективных направлений развития и средств реализации информационных технологий нового поколения.

Технологии нового поколения — это инновационные технологии, или как принято их называть — «высокие технологии». Их действенный творческий потенциал — это концентрация базовых научно-теоретических и философско-методологических принципов, перспективных новейших научных идей и творческих методов реализации. В современных динамических условиях они выполняют важнейшие для современной цивилизации функции:

— превращение производства в единый способ реализации научных идей, экономики — в инновационную экономику;

— рационализация производства и техники на основе высоких информационных технологий и компьютеризированных систем, способных, в том числе, к выполнению интеллектуальных операций;

— технологическое обеспечение высокой производительности и конкурентоспособности производства, создание продукции качественно нового вида;

— организация и управление производством на основе инновационных стратегических программ.

Стратегическим ресурсом производственно-экономических технологий на этапе информационного общества являются новые — «прорывные» технологии, включающиеся в итоге в единую национальную инновационную систему. Информационные и телекоммуникационные технологии играют принципиально важную роль в развитии всех сфер деятельности человека, в жизни общества.

Из всех форм и способов человеческой деятельности инновационная деятельность все в большей степени приобретает лидирующее положение. Ее спецификой является создание и реализация новых знаний и технологий на основе прогностических научно-исследовательских разработок, создание и распространение нововведений, новой конкурентоспособной продукции, развитие наукоемкого с долгосрочной опережающей перспективой производства, социально-экономической инновационной инфраструктуры.

Согласно международной статистике к инновационным видам деятельности относят: «исследования и разработки, приобретение новых машин, оборудования и технологий, производственно-конструкторские работы, приобретение патентов или лицензий, приобретение программных продуктов, обучение и подготовка персонала».
 Инновационная деятельность обеспечивает долгосрочный рост, конкурентоспособность и высокую доходность отрасли или компании.

В начале ХХ века Й. Шумпетер пользуется понятием «предпринимательство», которое получает широкое распространение применительно к сфере бизнеса, хотя специалисты в отдельных случаях распространяют его на все сферы человеческой деятельности. Предпринимательство — активная нетрадиционная деятельность, связанная с поиском новых решений (с возможным риском), с изобретательством и требующая соответствующего уровня компетентных знаний и профессионализма. Предпринимательство по своей сути — инновационная деятельность. Российский профессор Р.С. Филонович предлагает ввести понятие «интеллектуальное предпринимательство», которое по ряду признаков отвечает требованиям инновационной деятельности: интеллектуальное бесстрашие; информационная грамотность; толерантность к информационной избыточности и неопределенности; способность порождать новое знание; сильная мотивация к порождению нового знания.

В широком смысле инновационная деятельность охватывает все сферы жизни (материальную и духовную, в том числе экономическую, социально-политическую, сферу духовной культуры), так как ее сущность составляет стратегическую цель — прогресс общества как качественно новая ступень его развития. В условиях глобализации информационных процессов инновационная деятельность становится новым самостоятельным видом деятельности и стратегическим ресурсом развития инновационно-ориентированного общества. Именно инновационная деятельность обусловливает инновационный статус страны на международном уровне и прежде всего на мировом рынке высоких технологий, где доля США составляет 40%, а России — 0,5%.

Интеллектуальные ресурсы инновационной деятельности. В широком смысле к ним относятся информация и знания. Вводятся понятия «интеллектуальный капитал» (Дж. Гэлбрейт, Т. Стюарт), «знаниевы активы» (Дж. Тис, Й. Руус), «нематериальные активы». К концу ХХ века появилась отдельная область исследований — управление знаниями (К. Вииг, П. Дракер, Х. Такеучи). Необходимость разработки интеллектуальных систем привела к возникновению инженерии знаний — науки о методах извлечения, структурирования, формализации знаний, создания систем (баз) инновационных знаний. Знания из прикладного средства производства превращаются в имманентный способ и источник его развития.

Не случайно важным показателем инновационного развития является наукоемкость производства и наукоемкость ВВП. А стимулирование, в том числе финансирование и субсидирование научно-исследовательских работ, опытно-конструкторских разработок в ряде стран (прежде всего в США) стало делом государственной важности. В 2004 году расходы на НИОКР составляли в США — 284,6 миллиарда долларов, в Японии — 114,0, в странах ЕС — 211,2, в Китае — 84,6, в Росси — 6,2 миллиарда долларов. В России наукоёмкость ВВП составляла 1,2%, в Японии — 3,2%, Финляндии — 3,5%. Первое место по затратам на НИОКР занимает Швеция (3,95% ВВП).

 Интеллектуальные ресурсы не дадут должного эффекта при устаревших консервативных формах организации производства и управления. Радикальные изменения в производственно-экономической сфере связаны с качественными организационными изменениями и новыми технологиями управления. Инновационные изменения в области организации и управления можно отнести, сообразно классификации Шумпетера, к базисным нововведениям, так как они не только улучшают, но конструктивно меняют производство, его материальную, информационную, ресурсную базу, кадровую политику, активизируют внедрение новых технологий, способствуют появлению новых видов продукции.

Высокую международную оценку получил опыт создания межотраслевых научно-технических комплексов с широкой сетью научно-исследовательских институтов, проектно-конструкторских организаций, опытных заводов и заводов серийного выпуска продукции. Но система централизованного управления, обладая определенными положительными качествами, в решении ряда организационно-управленческих проблем выступала сдерживающим фактором развития инновационных процессов.

Движущей силой развития новых производственных структур и новых технологий управления становятся три взаимообусловленных фактора: интеллектуализация производства; развитие инновационной стратегии в условиях глобальной информатизации и всемирной коммуникации; рост конкурентоспособности. Происходит формирование новых инновационно ориентированных организационных структур. С одной стороны, идет процесс нарастания интегративных процессов, формирования крупных интегрированных структур в сфере мировой экономики с моделями корпоративного управления на базе инновационных технологий.
К новым организационным структурам относятся «стратегические альянсы» — комплексы независимых предприятий, сложившихся на базе соглашений о совместной деятельности по реализации единого проекта, связанного с осуществлением производственных и научно-исследовательских работ в сфере высоких технологий.
 С другой стороны, высокую эффективность и конкурентоспособность обеспечивают «кластеры компаний» — группа компаний определенной отрасли, расположенных на одной территории, с развитой инфраструктурой и специально обученным персоналом. Они более мобильны, конкурентоспособны и обеспечивают массовое производство. К новым типам структурной организации относятся сетевые организации, технопарки, технико-внедренческие парки, малые инновационные предприятия и т.д. С нарастанием темпов внедрения информационных технологий широкое распространение получают индивидуализированные формы производства.

 Только в условиях глобального расширения информационной среды, интерактивных форм коммуникации стало возможным формирование принципиально новых организационных структур: электронные сообщества, виртуальные предприятия. Значимость Интернета расширена до статуса «эквивалента фабрики или крупного предприятия». Ему отводится роль реформатора современной реальности: «Интернет — сердцевина новой социально-технической парадигмы, фактически образующей материальный базис нашей жизни и нашей системы социальных взаимосвязей, труда и коммуникаций».
 Безусловно, Интернет — инновационный, революционизирующий проект в системе технологий и коммуникаций.
Но общество перестраивают не проекты, а люди. Инновационная ориентация производства приводит к структурной перестройке экономики. Новые организационные структуры повышают производительность, мобильность, конкурентоспособность и в целом эффективность производства, конечным результатом которого становится качественно новый, инновационный продукт не только как предмет потребления, но как стимул для наращивания инновационного потенциала экономики.

Формирование и функционирование инновационной инфраструктуры обеспечивается инновационным менеджментом. Инновационные менеджеры — высококвалифицированные специалисты по вопросам организации и управления производством, активизируют инновационные процессы, способствуют созданию условий для производства наукоемкой продукции и продвижению ее на рынок нововведений. В быстрорастущем конкурентоспособном динамично изменяющемся производстве радикально изменяются формы и методы управления, опирающиеся на информационные технологии. Меняется стиль управления. Новый менеджмент выстраивает стратегию на развитие сферы нематериальных активов и повышение конкурентоспособности на рынке инновационных технологий.

 Научное, рациональное управление, перенос акцента на интеллектуальные активы, органичное задействование информационно-коммуникационных ресурсов превращают менеджмент в принципиально новый тип управления. Традиционное линейное управление превращается в сетевое. Появляется новая сфера профессионального управления — управление знаниями, интеллектуальными ресурсами. П. Дракер назвал это «революцией в сфере управления».

В технологии управления меняются приоритеты. Технологии производства не теряют своей значимости, но уступают первенство технологиям информационного обеспечения высококачественного производства, формирования когнитивно-творческой среды, создания условий распространения новейших знаний и их реализации, повышения квалификации, профессионализма персонала.

Важнейшим фактором управления становится создание информационных систем, накопление текущей, перспективной и прогностической информации о всей системе действий, обеспечивающих инновационность процессов производства и распределения наукоемкой продукции. Производством сегодня востребованы генераторы инновационной деятельности, ориентированные на стратегию с далекой перспективой. С внедрением и распространением новых организационных локальных структур и развитием гибких производственных систем развиваются технологии управления с помощью компьютеров.

 Задачей управления является выработка инновационной стратегии и управления не только производством, но и человеческой деятельностью в сфере высокотехнологичного производства. В осуществлении инновационной стратегии решающая роль принадлежит человеческому фактору. В своей сущности человек — субъект всех форм деятельности, без которого любая сверхтехнологичная сфера активности теряет смысл. В этом качестве он не механический исполнитель, а творческий созидатель. Инновационная деятельность предъявляет высокие требования к его знаниям. Востребованы его творческие ресурсы, интеллектуальный потенциал, профессиональная компетенция, высокая квалификация специалиста, ориентированная на конечный результат и рыночный спрос.

 Введенный П. Дракером термин «интеллектуальный работник» (50-е г. ХХ в.) применительно к специалистам сферы умственного труда (середина прошлого столетия) сегодня можно применить к значительной части работающих в сфере материального производства в силу изменения самого характера производства и возрастания роли интеллектуальных активов. Не случайно, с ростом информатизации производства и превращением знаний в стратегический актив процессы капитализации связывают с «интеллектуальным капиталом» (термин ввел Дж. Гэлбрейт, 1969 г.). Как для создания новых знаний и технологий, так и для их использования нужны компетентные работники, способные к инновационной деятельности. Показателем действенности «человеческого капитала» сегодня являются его интеллектуальные ресурсы и способности к их реализации. «В современных условиях капиталом является не столько земля, заводы, инструменты и станки, сколько знания и квалификация людей, причем значение указанных факторов постоянно растет».

 Информатизация производства, превращение научного знания в его движущую силу приводит к изменениям в структуре собственности на средства производства. И хотя считается, что на этом этапе «традиционный фактор собственности утрачивает свое основополагающее значение», тем не менее собственность остается структурообразующим элементом способа производства. Й.Масуда предсказывал, что промышленная корпорация как главная форма монополистических объединений утратит свои генеральные позиции и уступит лидерство креативным социально-производственным образованиям. Но прогнозы японского ученого пока не сбылись. Несмотря на расширение ориентации частно-государственные структуры и деловое сотрудничество носителей разных форм собственности, капиталистическая сущность в большинстве стран сохраняет свою доминирующую роль. Капитал в социальной системе по-прежнему остаётся главным (capitalis в переводе с латыни главный), сохраняется основополагающий принцип частной собственности — владение во имя высокой прибыли.

 П. Друкер считает, что в обществе, «построенном на знании», приобретение средств производства потеряет свою актуальность, утратит свою значимость капитал и капиталистическая частная собственность. Предпочтительным станет возврат к «индивидуальной обособленности».

 Д. Белл, со ссылкой на К.Маркса, смену отношений собственности выделяет в качестве «осевого принципа» типологии общественных систем — «феодализма», «капитализма», «социализма». Эту «концептуальную схему» он называет «экономическим детерминизмом». Выделяя осевой принцип технологического детерминизма (тип производства и технологии), он различает «доиндустриальное», «индустриальное» и «постиндустриальное» общества. Но сам он считает, что в объяснении общественных перемен можно избежать одностороннего детерминизма, так как «отвергается причинность, но акцентируется внимание на значимость». Поэтому несмотря на утверждение, что «не существует также «законов общественного развития», Белл указывает на значимость «осевого принципа» постиндустриального общества: «Осевой принцип общества: центральное место теоретических знаний как источника нововведений и формирования политики».
 И далее: «В капиталистическом обществе институтом была частная собственность, в постиндустриальном им является центральная роль теоретических знаний».

 Д. Белл разводит капиталистическое и постиндустриальное общества по разнопорядковым, качественно отличным осевым принципам: частная собственность и знания, считая, что социальные проблемы из сферы собственности переносятся в сферу научных знаний и интеллектуальных технологий.

 Обращает на себя внимание, что собственность признается социальным институтом, но концептуальная определенность «частная» применительно к собственности при характеристике постиндустриального общества не употребляется. Происходит подмена детерминирующего экономического фактора средствами (знания, интеллектуальные технологии) достижения прогресса, социального обновления. Это даёт основание Беллу утверждать, главная проблема постиндустриального общества состоит «в организации науки, а важнейшим институтом становится университет или научно-исследовательская лаборатория».

 Возникает вопрос, может ли внедрение информационных технологий и инновационных производств кардинально изменить характер базисных экономических отношений? Думается, оно способно вызывать внутрикачественные изменения, но не способно искоренить частнособственнический характер производства в условиях господства капитала и прибыли. Дело в том, что контроль над экономикой осуществляет крупный капитал. Финансовые ресурсы, необходимые для реализации производственных инноваций, преимущественно сосредоточены в руках монополистов. Финансовый капитал заинтересован в инновационном росте ровно настолько, насколько он приносит прибыль.

 Передача технологического управления контроля производства не отменяет частной собственности: социальное управление остаётся в руках монополистов и держателей финансовых ресурсов.

 Инновационные процессы вызывают необходимость изменений способов организации производства, обеспечения научно обоснованного управления и стимулирующего распределения. Под влиянием инновационной производственно-экономической динамики процесс получения монопольной прибыли (сверхприбыли), в котором существенную роль играет «интеллектуальный капитал», приобретает уже не только межотраслевой, но и транснациональный характер. Что касается так называемой интеллектуальной собственности, отличающейся по своим активам и способам реализации от традиционных форм собственности, её функцией по-прежнему остается «существенно ускорять прирост массы прибыли» (Леонтьев В.В.). Социально-экономическое значение интеллектуальной собственности определяют инновационные ресурсы. Это приводит к возрастанию её роли в структуре собственности. Интеллектуальная собственность имеет классовый характер, и, вовлеченная в частнособственнические структуры, она служит их интересам. Можно предположить, что в определённых условиях она может стать прецедентом превращения частной собственности в общественную.
На всех этапах существования общества экономика является тем базовым основанием, без которого общество как социальная система существовать не может. Развитие этой сферы вызывает к жизни динамику знаний, связанных непосредственно с производством. В свою очередь знания, вовлеченные в процесс производства, качественно изменяют содержание производства, его эффективность и условия жизни людей.

 Радикальность изменений в экономике информационного общества заключается в том, что наука опережает производство «вещей». Это даёт основание характеризовать экономику информационного общества как «экономику знаний», «информационную экономику», «инновационную экономику». Инновационная экономика в значительной степени является результатом глобальной информатизации процесса производства и всей экономической системы, которая в своем новом качестве сама стимулирует рост инновационных знаний, прорывные технологии, обеспечивает востребованность интеллектуальных ресурсов. В такой экономике инновационный процесс превращается в движущую силу ее развития.

Основу инновационной экономики составляет, с одной стороны, система инновационных по своему характеру и способу функционирования ее структурных составляющих, с другой стороны, сам процесс ее эволюции, ориентированный не только на инновационную продукцию, но и на прогресс общества как единой системы. Это прежде всего:

— новый способ производства с инновационной динамикой производительных сил, технико-технологических и экономических отношений;

— превращение инновационных знаний и технологий в основную движущую силу производства и самостоятельную отрасль информационного производства;

— новые системы производственных форм с широкой сетью информационно-коммуникационного обеспечения;

— распространение нововведений, переход от внедрения нововведений к созданию нововведений как самостоятельного вида деятельности;

— наукоемкое производство, высокая конкурентоспособность инновационной продукции;

— широкий инновационный рынок конкурирующей продукции;

— развитие интеллектуального предпринимательства;

— интеллектуально-кадровый потенциал;

— инновационный, научно-обоснованный способ организации и управления производственными процессами;

— производственно-техническая востребованность знаний;

— формирование новых критериев эффективности экономики: наукоемкость, информационная насыщенность, инновационность.

Социальные последствия инновационной стратегии

 Общество — это структурированная система. Изменения в фундаменте самого общества влекут за собой изменения в социально-политической инфраструктуре. По мнению ряда исследователей, формируются новый тип социальной организации (Масуда), социальной структуры (Турен), новые формы социальных связей, новая «модель партнерских отношений» между частным и общественным (Бехманн) и др.

Различие в подходах к анализу общественных изменений кроется в концептуальных основаниях, которые исследователи избирают в качестве основоположений социальной организации: сфера занятости, специализация труда, профессиональная ориентация и т.д.

И хотя, как свидетельствует Д. Белл, социальные изменения многомерны, подход к их анализу единообразен: западные футурологи не признают производственные отношения в качестве социальной парадигмы, в том числе при осмыслении информации и знания в качестве социального параметра. Вместе с тем принципиальный характер имеет утверждение приоритетной роли инноваций в общественной динамике вплоть до признания их движущей силой становления информационного общества (Д. Белл). Й. Масуда признает инновации «скрытой силой социальной трансформации». При этом, однако, речь ограничивается сферой влияния информационных процессов, научных, технических и технологических инноваций на производственно-экономическую динамику. В рамках социально-политической сферы инновации рассматриваются как организационно-управленческие технологии. Выделяемые в отдельный класс «социальные инновации»рассматриваются обычно лишь через призму экономической деятельности.

Однако инновации в условиях информационного общества это не отдельные нововведения, средства и способы обновления, а единый процесс качественной трансформации экономики с неизбежностью вызывает структурные социальные изменения и модернизацию стратегии политического управления. Как заметил Лестер Туроу (США), капиталистической экономике нужно быстро бежать, чтобы оставаться на месте. Информатизация производства, научные знания, компьютеризация, роботизация производства, инновационные технологии, востребованность и использование интеллектуальных ресурсов — все это меняет технологическую структуру производства, приводит к образованию новых организационно-экономических форм, соответственно — к формированию новых сфер занятости, новых видов деятельности, новых форм профессионального труда. Промышленный и сельскохозяйственный труд, вопреки утверждениям, не теряют актуальности, но показатель эффективности труда оценивается не столько по уровню механизации и даже автоматизации производства, сколько его наукоемкостью, инновационными технологиями, интеллектуальными ресурсами.

Авторы прогностических моделей научного (Фурастье), постиндустриального (Белл) общества выделяют новый сектор экономики — «сфера услуг»: «переход от производства товаров к расширению сферы услуг». В соответствии с этим, говорит Белл со ссылкой на К. Кларка, автора «Условий экономического прогресса», из-за различий в производительности неизбежно происходит коррекция — перетекание большей части рабочей силы из первичного (сельскохозяйственного) и вторичного (обрабатывающая промышленность, или индустрия) секторов в третичный (сектор услуг). Образцом «первичной сервисной экономики» Белл называет США, где «большая часть населения не занята ни в сельском хозяйстве, ни в промышленности», более половины работающих сосредоточены в сфере услуг. Он отмечает специфику услуг первичного и вторичного секторов и дает классификацию «иного вида» услуг сервисного сектора, характерных для постиндустриального общества: личные (магазины розничной торговли, прачечные и др.); деловые (банковское дело и финансы и др.); транспорт, коммуникации…; здравоохранение, образование, научно-исследовательская деятельность и управление.

Решающее значение для постиндустриального общества, по Беллу, имеет последний вид услуг. Расширение сфер действия именно этого вида является показателем роста новой интеллигенции, занятой «в университетах, исследовательских центрах, профессиональной сфере и управлении». «Профессиональные и технические работники, ученые» рассматриваются Беллом в качестве основных субъектов постиндустриального общества. При этом он подчеркивает, что для постиндустриального общества характерны перемены в структуре занятости с учетом не только места работы, но и вида труда: «В значительной мере род занятий в наибольшей степени определяет классовые различия и задает стратификацию в обществе».
 (Выделено – Л.Ф.). «Сердцевиной» постиндустриального общества является класс профессиональных и технических работников с относительным уровнем образования (не ниже, чем колледж). Характерно, что Белл ставит собственников в один ряд с управленцами и чиновниками в системе занятости по профессиональным признакам. Оценивая «фундаментальные общественные перемены», он настаивает, что «постиндустриальное общество, заинтересованное в контроле за нововведениями и эскалациями перемен, складывается вокруг знаний, что, в свою очередь, порождает новые общественные отношения и новые структуры, которые должны управляться политическими методами»
 (Выделено мной. – Л.Ф.).

Теоретические знания и их кодификация, утверждает Белл, становятся базовым, «осевым социальным принципом» организации социальной системы, а университеты, исследовательские организации и интеллектуальные институты — осевыми структурами. Этим объясняются ускоряющиеся темпы роста количества ученых и инженеров, составляющих ключевую группу постиндустриального общества. Востребованной становится способность к абстрактному и системному мышлению. Нововведения становятся движущей силой социальных перемен.

Труд человека замещается работой машин. На этом основании Белл утверждает, что на смену «промышленному рабочему» приходит «профессиональный и технический класс», а поэтому промышленный пролетариат утрачивает свои доминирующие позиции. Происходит новая революция в структуре занятости, «которая становится революцией в классовой структуре общества» (Д. Белл.). Структурные изменения, по мнению Д. Белла, порождают новую классификацию трудящихся классов. Проблема классовых конфликтов, «классовой борьбы» теряют свою остроту.

 Происходят изменения в сфере распределения и потребления: рост национального дохода, массового потребления благ, изменения самой сферы потребления, расширения сферы услуг. Появляются новые потребности и вкусы, новый тип сознания.

 В основанном на услугах постиндустриальном обществе общественная жизнь превращается в «игру между людьми». Главное значение имеют не мускульная сила и не энергия, а информация как основной ресурс. Формируется новый критерий общественного положения — профессионализм. Белл делает вывод: «Изменения в характере производства и структуре занятости — один из важнейших аспектов зарождения постиндустриального общества». «Каждое современное общество живет сейчас нововведениями», с которыми связывает не только возможность контролирования происходящих перемен, но и прогнозирование ориентиров своего будущего развития».

 Основные изменения, подчеркивает Белл, происходят в социальной структуре (технико-экономическом строе) и лишь косвенно в государственном устройстве и культуре, маловероятно, что наука способна поднять моральный дух общества. «Это означает, что общество остается без высшей идеи, дающей людям ощущение цели, без точек опоры, придающих обществу стабильность и наполняющих смыслом человеческое существование».
 Прогресс общества обусловлен ростом инноваций, нововведений, имеющих в своем основании теоретическое знание:

— Меняется характер производства. Ключевую роль в производственных изменениях играет информация.

— Формируется новая социальная система по новым базовым принципам. Критерий собственности как и политический критерий становятся несущественными, происходит переход «от собственности к знаниям».

— Знания становятся фундаментом новой власти.

— Утрачивают свое господствующее положение предприниматели, бизнесмены и промышленные руководители. Центральные позиции занимают «новые люди» — ученые, инженеры, создатели новой интеллектуальной технологии.

— Капитализм и социализм всего лишь условные обозначения социальных систем. Всеобъемлющие же социальные процессы определяются как «индустриализация и бюрократизация».

— Все общества могут объединяться на экономической основе и образуется «новый тип централизованно-децентрализованной рыночно-плановой системы».

— Формирование общих технологических основ всех стран и социальных систем (независимо от экономических, политических и культурных различий), по мнению специалистов, является началом «новой формы всеобщей истории».

— «Разительным» изменением в моральном настрое всех стран и социальных систем стала единая новая линия — «ориентация на будущее»: признание того, что научные и технические достижения дают возможность осуществления разумного контроля и принятия коллективных решений по изменению своей жизни.

— Все сферы деятельности базируются на «рациональности, планировании и предвидении».

Концептуальной основой социальной трансформации общества Д. Белла является парадигма нововведений (инноваций) и их роста на основе теоретических знаний. Позиция Белла основана на анализе новых тенденций в эволюции общества на этапе превращения научных знаний в инновационный фактор производственно-экономической и социальной модернизации.

Но инновации, вопреки мнению Д. Белла, сами по себе не решают ключевых проблем общества. Они являются следствием и необходимым условием (но не первопричиной) развития информатизированного производства, социально-экономической и научной деятельности людей. Основоположением общества, его структурной организации и развития являются прежде всего материально-производственные, экономические процессы со всеми вытекающими последствиями. Как подчеркивает Бехманн, «динамику и модальность информационного общества определяют не столько теоретическое знание…, сколько стремление к максимизации прибыли, конкуренция. Необходимость в технологическом обновлении…»

Другое дело, что воплощенные в технике, технологиях, в деятельности человека, инновации способствуют качественным изменениям производственно-экономических процессов, ускорению темпов роста этих изменений, интеллектуализации труда, росту производительности, трансформации структуры производства, профессиональной переориентации.

Мануэль Кастельс выводит новый сетевой принцип новой социальной структуры общества. Сущность сетевой структуры «общества информационного века» (как корректно характеризует Кастельс очередной этап общественной эволюции и в соответствии со своей концепцией новую социальную систему называет обществом «сетевых структур») составляет «комплекс взаимосвязанных узлов». Каждый узел представляет собой конкретную сетевую структуру: сеть глобальных финансовых потоков; политическая сетевая структура; наркосети, охватывающие экономические, общественные и государственные структуры по всему миру; информационно-коммуникационные сети. Особенностью этих структур является их открытость, взаимодействие, коммуникационность, способность к расширению, исключению узлов и включению новых.

Сети способствуют развитию «капиталистической экономики, основывающейся на инновациях», сферы труда, культуры, политики, социальной организации. Сетевая логика структурной организации приводит к формированию новых факторов, детерминирующих общественную организацию и динамику процессов:

— характерным для общества сетевых структур является «доминирование социальной морфологии над социальным действием» («власть структуры оказывается сильнее структуры власти»);

— «сближение социальной эволюции с информационными технологиями»;

— как следствие этого сближения – создание новой материальной основы для всех видов деятельности, связанных с общественной структурой;

— возникновение новых экономических форм на базе глобальных сетевых структур капитала, управления и информации;

— функционирование этих структур, доступ к информационным технологиям и знаниям составляет основу производительности и конкурентоспособности;

— рост индивидуализации трудовых процессов, фрагментация деятельности, возможно, с последующей реинтеграцией;

— новое разделение труда, основанное на возможностях и способностях каждого работника;

— новые типы структурной организации, отход от традиционных различий между крупными корпорациями и малым бизнесом;

— новый сетевой принцип объединения различных организационных структур (компаний, фирм, институтов);

— тенденция к сокращению государственного сектора;

— синтез капиталистического производства, знаний, информационных технологий. Знания, информация и технологии становятся необходимым условием роста капитала.

В условиях глобальной организации социальных форм и процессов по принципу сетей происходит развитие инновационной экономики, становление новой сетевой социальной структуры и системы управления, но при этом, утверждает Кастельс, капитализм сохраняет свои позиции: «Общество сетевых структур, в любых его институциональных воплощениях, в настоящее время является буржуазным обществом. Более того, капиталистический способ производства сегодня впервые определяет социальные взаимоотношения повсюду в мире». Но эта разновидность капитализма имеет коренные отличия от предшествующих форм: она носит всемирный характер и строится вокруг сети финансовых потоков.
 Это «век капитализма сетевых структур», настоящей реальностью которого, в отличие от предыдущей «нереальной экономики», является финансовая сфера, где делают, теряют, размещают или сберегают деньги — «метасеть финансовых потоков», «вселенское казино, которым управляют компьютеры». Решающими средствами накопления капитала, получения прибыли являются информация, разработка высоких технологий, «бесконечный поиск инноваций», с другой стороны, финансовый капитал «определяет судьбу высокотехнологичных отраслей».

На базе сетевого принципа складываются новые технологические, организационные и экономические условия движения капитала и соответствующих форм деятельности. Но кто же в этих новых условиях выступает в качестве капиталиста, задает вопрос М. Кастельс? И дает, не без юмора, но по существу, «причудливый портрет современного капиталиста» (на примере США), соединяющего в себе черты традиционных банкиров, спекуляторов — нуворишей; гениев с предпринимательскими способностями; магнатов глобального масштаба; менеджеров многонациональных компаний; в качестве капиталистов могут выступать государственные корпорации (Франция), молодые «дикие капиталисты» (Россия).

Капиталисты стоят во главе всех экономик. Но глобального класса капиталистов, по мнению Кастельса, не существует. Вместо него — взаимосвязанная глобальная система капитала: «Таким образом, под многообразием буржуа во плоти, объединенных в группы, восседает безликий обобщенный капиталист, сотканный из финансовых потоков, управляемых электронными сетями… Эта глобальная сеть капиталистических сетей одновременно объединяет и ставит под свой контроль центры накопления капитала, определяя структуру поведения капиталистов…».
 «Это капитализм в его наиболее чистом выражении, живущий только для денег и ради денег и производящий товары ради производства других товаров».

Информационные технологии влияют на сферу труда, изменяют его структуру и вопреки широким представлениям, считает Кастельс, приводят к росту рынка труда, таким образом проблема массовой безработицы — это скорее социальная проблема, чем проблема новой производственной системы. Однако социальные отношения между трудом и капиталом подвергаются коренным преобразованиям. Информационные технологии ведут к концентрации и глобализации капитала. Сети, сливаясь, образуют мегасеть капитала, а труд оказывается расчлененным, индивидуализированным. Границы трудящихся классов, рабочего класса становятся размытыми в связи с созданием комплексной, глобальной системы производства. Но дифференциация, глобальное расчленение труда приводит к расслоению работников. Труд теряет коллективный характер, растворяясь в индивидуальных формах.

Труд и капитал, по мнению Кастельса, живут друг за счет друга, но тем не менее они друг с другом не связаны. Борьба капиталистов и различных рабочих классов принимает характер «глубинного противоречия» между «логикой потоков капитала и культурными ценностями человеческого бытия».

В такой формулировке Кастельса проблема классовой борьбы приобретает неопределенный характер. И хотя он справедливо замечает, что преобразования в рамках сетевого общества выходят за пределы социальных и производственно-технических отношений и вторгаются в сферу власти и культуры, тем не менее коммуникационные процессы осуществляются через всеобъемлющую систему средств информации. И поэтому не случаен в его употреблении распространенный в западной социологии термин «политическая игра», разворачивающаяся в «виртуальном пространстве». То есть фактически снимается проблема классовой борьбы. Она переводится в сферу противоречий, разрешаемых или неразрешаемых на информационном поле. Тогда как социальная практика, пусть даже инновационного информационного общества, не снимает проблему классового неравенства и классового противостояния в той или иной форме, и тем более эта проблема не разрешается информационными средствами.

Сам Кастельс категорически утверждает: «Капитализм по-прежнему остается правящей системой».
 Сетевая структура общества, капиталистического по своей сущности, с экономикой, основанной на инновациях, является источником «перестройки отношений власти». Орудием осуществления власти становятся «рубильники», присоединенные к сетям и доступные лишь избранным. «Кто управляет таким рубильником, тот обладает и властью».
 Рычаги переключения множественных сетей
становятся главными рычагами «формирования лица общества», управления, манипулирования этим обществом.

По мнению ведущих аналитиков, в условиях информационного общества происходит перераспределение власти — от власти собственности, капитала к власти знаний (Тоффлер, Дракер, Гэлбрейт…). Информация и знания становятся источником власти и средством ее осуществления с использованием новейших технологий и средств коммуникации.

Но историческая реальность такова (не столько в своей традиционности, сколько в своей объективности), что источником государственной власти является экономическая и социально-политическая деятельность людей. Информация, наука, инновационные технологии инициируют изменения, совершенствование систем управления, увеличивают возможности власти, но не создают ее

Модернизация производства, формирование экономики нового, инновационного типа влечет за собой социальные изменения и прежде всего структурные изменения в сфере занятости. Влиятельными факторами в социальной динамике стали знания, компетентность, профессионализм, предприимчивость. Но эти изменения не вызвали принципиальных изменений фундаментальных основ социально-классовой структуры общества, отношений собственности, которые остаются детерминирующим фактором социального неравенства.

Новые тенденции в экономической и социальной сфере приводят к расширению функций власти, но с сохранением базовых основ капиталистической (пусть даже «информационного», «когнитивного» капитализма) системы. Общество, как справедливо отмечает Б. Польре, организовано и управляется «по капиталистическим принципам» (Польре Б. Когнитивный капитализм на марше).

Власть остается элитарной, несмотря на расширение демократии: «В демократическом капиталистическом обществе существуют два источника власти — богатство и положение в политической иерархии… Использование политической власти для снижения неравенства в условиях рыночной экономики сродни хождению по проволоке под куполом цирка».
 Вместе с тем с внедрением в систему политического управления информационно-коммуникационных технологий в политической динамике формируются новые тенденции :

— рационализация политического управления;

— научный подход к осуществлению социальной политики;

— научная разработка и обоснование политических программ;

— реализация информационных технологий и электронных средств в качестве управленческих ресурсов («электронное правительство»);

— увеличение роли информации и знаний в развитии демократических институтов;

— научный мониторинг социальной динамики, гибкое реагирование на возникновение критических ситуаций.

В условиях рыночной экономики, исключающей государственное принуждение, складывается, казалось бы, парадоксальная ситуация, требующая присутствия государства в стихии рынка, но не в плане регламентации, а в качестве политического института формирования национальной инновационной системы.

Модернизация экономики в развитых странах на основе инновационного стратегического курса стала возможной в условиях осуществления комплексной государственной инновационной политики:

— создание органов государственного регулирования инновационной деятельности;

— создание законодательной базы, обеспечивающей нормативно-правовые условия развития инновационной активности всех общественных инфраструктур;

— разработка государственных программ, системы мер, создание действенных механизмов поддержки инновационной деятельности;

— стимулирование спроса, государственные заказы на наукоемкую, инновационную продукцию;

— финансирование, развитие инновационной деятельности в нерыночном секторе экономики;

— содействие развитию среднего и малого инвестиционного бизнеса;

— создание благоприятного инновационного климата для развития инновационного предпринимательства;

— стимулирование развития системы венчурного финансирования;

— формирование среды инновационного партнерства государства, бизнеса и науки;

— системное государственное стимулирование финансирования, кредитования НИОКР;

— осуществление инновационной политики в системе подготовки квалифицированных кадров, развитие инновационной сети непрерывного образования, стимулирование творческой инициативы;

— вовлечение всех институтов государственной власти (законодательная, исполнительная власть, отраслевые структуры) в осуществление и развитие инновационной политики.

Информационно-когнитивные процессы стимулируют модернизацию общественных структур, порождая новые, инновационные, приоритеты в социальных изменениях. Но при этом сохраняется фундамент системы.

Новый мир «информационного капитализма», как называет его М. Кастельс, в своей основе отвечает стратегии укрепления и развития теперь уже глобального капитализма. Инновационная экономика на базе научных достижений, новых информационных технологий отвечает объективным процессам необходимости инновационного развития производства, характера и сфер труда, адекватного изменения социальных структур и системы политического управления. В новых динамичных условиях система, да и все человечество, обречены на реализацию глобальной инновационной стратегии. Это не вопрос идеологии, это вопрос жизни. Самым радикальным (инновационным) в этой стратегии является тот факт, что теперь наука диктует правило преобразований, но корни всех преобразований лежат в социально-экономической сфере.

При всех прогрессивных качественных изменениях процессов производства экономика, политика и идеология нового общества работает на сохранение своей базовой буржуазной системы, и в этом такие аналитики, как Кастельс, правы. Информационное общество достигает определенного этапа прогресса, но не разрешает принципиальных противоречий между трудом и капиталом. Информатизация производства, инновационность экономики, перестройка сфер занятости, профессиональная переориентация, изменение качественных и количественных показателей в сфере труда, либерализация политики не затрагивают базовых основ капитализма, системы, породившей социальные революции ХХ века.

� Меськов В.С., Мамченко А.А. Мир информации как тринитарная модель Универсума.// Вопросы философии. 2010. №5. С. 65.

� Новая философская энциклопедия. Т.2. С.121

� Питер Дракер и Джозеф А.Макьярелло. Менеджмент. М. 2010. С. 486

� Бехманн Г. Общество знания — краткий обзор теоретических поисков. //Вопросы философии. 2010. №2. С. 126.

� Г.Бехманн. Современное общество. М. 2010. С. 109.

� Новая философская энциклопедия. Т. 2. С. 121.

� Данные по материалам книги «Инновационное развитие экономики, интеллектуальные ресурсы, управление знаниями». Под ред. проф. Б.З. Мильнера, М. 2010. С. 200 – 202

� Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования. М. 1999. С. 18.

� Бехманн Г. Современное общество. М. 2010. С. 69.

� М. Хайдеггер. Вопрос о технике. //Новая технократическая волна на Западе. М. 1986. С. 45.

� К.Ясперс. Современная техника. Указ. соч. С. 123.

� В.Г.Горохов. //Бехманн Г. Современное общество. М. 2010. С. 37.

� Бехманн Г. Указ. соч. С. 131–132.

� Там же. С. 131–132.

� Там же. С. 109.

� Маркс К., Энгельс Ф. Собр. соч. Изд. 2-е.

� Колин К.К. Философские системы информационных технологий. // Методологические и теоретические аспекты искусственного интеллекта. М. 2006.

� Инновационное развитие. Под. ред. Мильнера Б.З. М. 2010. С. 70.

� Гончаренко Л.П., Арутюнов Ю.А. Инновационная политика. М. 2009. С. 243 — 246.

� См.: Гаррет Б., Дюссаж П. Стратегические альянсы. М. ИНФРА. 2008.

� Бехманн Г. Указ. соч. С. 132.

� Фукуяма Ф. Доверие. Социальные добродетели и созидание благосостояния. //Новая постиндустриальная волна на Западе. М. 1999. С. 129.

� Белл Д. Грядущее постиндустриальное общество. М. 1999. С. 18.

� Там же. С. 155.

� Белл Д. Грядущее постиндустриальное общество. М. С. 19 – 21.

� Там же. С.25.

� Там же. С.25.

� Там же. С. LХ11.

� Там же. С. 467 – 468.

� Бехманн Г. Общество знания – краткий обзор теоретических поисков.//Вопр. филос. 2010. №2. С.115

� Кастельс М. Становление общества сетевых структур. //Новая постиндустриальная волна на Западе. М. 1999. С. 497.

� Там же. С. 500.

� Там же. С.500.

� Там же. С.496.

� Туроу Л. Будущее капитализма. Как экономика сегодняшнего дня формирует мир завтрашний. //Новая постиндустриальная волна на Западе. 1999. С. 188. 193.

