
СИСТЕМНЫЙ ПОДХОД И ЕГО
ПРИНЦИПЫ В
ИССЛЕДОВАНИИ
В МЕНЕДЖМЕНТЕ
ПРОБЛЕМАТИКА, ПОЛЕЗНО
[bookmark: _GoBack]ЗАДУМАТЬСЯ;
В чем практическая ценность системного подхода к исследованию?
Как соотносятся общее и конкретное в понимании системы?
В каких действиях исследователя выражается системный подход?
К каким последствиям ведет игнорирование системного подхода?
[bookmark: _Toc527717472]1. Конкретно-реальное и предметно-методологическое содержание понятия "система"
Понятие "система" сегодня широко используется в самых различных науках. Можно встретить описание систем биологических, технических, социальных и социально-экономических, а также отдельно экономических, социо-технических, человеко-машинных, производственно-экономических и пр. Уже один набор этих понятий вносит сумятицу в понимание системы, мысль о произвольном ее выделении или настолько расширительном толковании, что оно становится каким-то ненаучным, бессодержательном, неконкретным понятием.
В то же время нередки утверждения о том, что использование понятия системы сделало революцию в развитии науки, свидетельствует о новом уровне научных исследований, определяет их перспективность и практический успех.
Понятие "система" чаще всего определяется как совокупность взаимосвязанных элементов, определяющих целостность образования благодаря тому, что его свойства не сводятся к свойству составляющих его элементов. Главными чертами системы являются: наличие разнообразных элементов, среди которых обязательно есть системообразующий, связи и взаимодействия элементов, целостность их совокупности (внешняя и внутренняя среда), сочетание и соответствие свойств элементов и их совокупности в целом.
По этим признакам системы можно увидеть в окружающей действительности множества объектов, которые можно назвать системой, однако в этом случае понятие "система" становится, уравнивающим все объекты и явления в мире и поэтому превращается в пустое понятие. Давайте называть корову, холодильник и общество системой, и мы потеряем возможность объясняться друг с другом.
Система — обобщающее понятие, но в любом обобщающем понятии есть определенные границы обобщения, которые позволяют нам выделять явления и отождествлять их. На этом и построено и изучение явлений, и использование понятий в практической деятельности.
В практическом использовании понятия "система" есть некоторая двойственность. С одной стороны, оно используется для обозначения некоторого реально существующего явления (технического устройства, биологического организма, предприятия, общества и т. д.). С другой стороны, оно используется как метод изучения и представления этого явления.
В первом случае понятие системы используется как конкретно-предметное, предназначенное для обозначения реально существующего явления, которое нас интересует, которое мы хотим исследовать и которое лишь условно, лишь в первом приближении можно назвать системой.
Во втором случае понятие системы используется как методологическое, как комплекс подходов, принципов и методов выделения, оценки и исследования этого явления.
В качестве конкретно-предметного понятие системы использовалось очень давно. Оно встречается в работах Бэкона, Гегеля, Милля, Паскаля и др. В качестве методологического оно используется сравнительно недавно.
Раньше в науке и практике господствовал редукционистский подход, который был построен на сведении свойства целого к свойствам составляющих его элементов. В лучшем случае отличие свойств целого видели только в количественных характеристиках (сумма элементов и их свойств). Эта методология характеризует не столько недостатки, сколько этап развития науки, который предопределял возникновение новой методологии — системного подхода.
Системный подход возник как противоположность редукционистскому и обогатил научные исследования новыми принципами. При этом редукционистский подход не исчез. Для исследования многих явлений он может быть полезным и сегодня. Нередко он используется в моделировании явлений определенного класса.
Системный подход оказывается наиболее важным и продуктивным для исследования социально-экономических явлений. Управление относится к классу именно таких явлений.
[bookmark: _Toc527717473]2. Система управления как объект исследования
Под системой управления понимают совокупность действий, необходимых для согласования совместной деятельности людей. Эта совокупность должна обладать всеми вышеперечисленными свойствами системы. И в реальной действительности она ими обладает. Но в исследовании мы не всегда это видим и учитываем.
При управлении в сравнительно крупных масштабах все действия группируются по функциям, которые для их успешного осуществления (профессионализм, накопление опыта, создание необходимых условий и пр.) организационно обособляются в звенья, связанные потребностью иметь определенный результат и достигать определенную цель. Исходя из этого, можно определить понятие системы управления следующим образом: совокупность звеньев, осуществляющих управление, и связей между ними.
Действительно, при малых масштабах система управления характеризуется комплексом действий, из которых складывается непосредственное воздействие на управляемый объект. Именно факт воздействия характеризует в этом случае связанность и целостность этих действий, реальность управления. Они закрепляются как статическая основа деятельности менеджера, в чем и находит свое выражение формирование системы управления. Такое понимание системы управления наиболее ярко выражается в малом предпринимательстве, в управлении сравнительно малым предприятием, где есть только менеджер и небольшая группа производственных работников. Так понимается система управления при выделении ее в рамках отдельного подразделения (система управления отделом, бригадой, лабораторией, подразделением и пр.)
Если управление осуществляется в достаточно крупных масштабах, если существует разделение управленческой деятельности между должностными лицами или специализированными подразделениями, система управления предстает в виде совокупности различных звеньев, связанных между собой определенным образом. Звенья системы управления выделяются по специфике, объему и масштабу полномочий, трудоемкости работы, равномерности распределения нагрузки, квалификационным требованиям к персоналу, информационному обеспечению, возможностям территориального размещения сотрудников.
Все эти факторы в их совокупности и сочетании влияют на формирование и выделение звеньев системы управления, ее структуру, целостность и другие признаки.
Звенья, составляющие систему управления, различны. Они отличаются главным образом комбинацией функций и полномочий управления. Они определяют и важнейшие связи соподчиненности, координации, согласования, консультаций, информирования и пр.
Звенья системы управления могут быть линейными, функциональными, линейно-функциональными, функционально-линейными. Комбинация различных звеньев в системе управления определяет разнообразие ее типов.
В зависимости от того, из каких звеньев строится система управления и, как эти звенья располагаются друг относительно друга, статусное взаимодействие как строятся связи между ними, можно выделить системы управления аналогичного названия: линейного, функционального, линейно-функционального и функционально-линейного типов.
Особой формой сочетания функций и полномочий в деятельности звена системы управления, допускающей двойную, но разделенную подчиненность звена, являются матричные системы управления. Они оказываются наиболее эффективными в условиях диверсификации производства или услуг. Их достоинством являются также гибкость и адаптивность, сочетание широкой и узкой специализации персонала, оперативное реагирование на проблемы, эффективное использование высококвалифицированных специалистов.
Система управления должна быть предметом специального проектирования, которое надо осуществлять на основе исследования ее характеристик, а также изменяющихся условий и потребностей управления.
При исследовании систем управления желательно пользоваться показателями ее состояния, функционирования и развития. Не все показатели могут иметь строго расчетную форму. На практике приходится пользоваться и показателями экспертных, эвристических, социологических, тестовых оценок.
Наиболее общими показателями системы управления являются: состав и структура функций управления, звенья и их распределение по ступеням иерархии, структура системы управления, величины звеньев, распределение полномочий (централизация управления), информационное обеспечение, квалификационные требования, использование технических средств, равномерность нагрузки. В этих своих характеристиках система управления и предстает в качестве объекта исследования.
Но системное представление объекта исследования должно быть дополнено системным подходом к самому исследованию. Иначе может оказаться, что в процессе исследования мы превратим объект из системы в конгломерат элементов, свойств, аспектов и признаков.
[bookmark: _Toc527717474]3. Основные принципы системного подхода
Системный подход в исследовании управления можно представить в совокупности принципов, которым необходимо следовать и которые отражают как содержание, так и особенность системного подхода.
А. Принцип целостности
Он заключается в выделении объекта исследования целостным образованием, т. е. отграничении его от других явлений, от среды. Это можно сделать только посредством определения и оценки отличительных свойств явления и сравнения этих свойств со свойствами его элементов. При этом объект исследования не обязательно должен носить название системы. Например, система управления, система работы с персоналом и т. д. Это может быть механизм, процесс, решение, цель, проблема, ситуация и пр. Напомним, что системный подход — это установка на изучение, это комплекс принципов и методов исследования.
Целостность — это не абсолютная характеристика, она может выражаться в определенной мере. Системный подход предполагает установление этой меры. Этим он отличается от подходов аспектного, многоаспектного, комплексного, репродукционистского, концептуального, в рамках которых целостность выступает не как реальное и объективное свойство, а следовательно, и характеристика объекта, а как некоторое условие его изучения. Здесь целостность имеет условный характер.
Б. Принцип совместимости элементов целого
Целое только тогда может существовать в качестве целого, когда совместимы между собой составляющие его элементы. Именно их совместимость и определяет возможность и наличие связей, их существование или функционирование в рамках целого. Системный подход требует оценить с этих позиций все элементы целого. При этом совместимость следует понимать не просто как свойство элемента как такового, а его свойство в соответствии с положением и функциональным статусом в этом целом, его отношение к системообразующим элементам.
Системообразущим элементом для социально-экономической системы является человек. Его отношения с другими людьми по самым различным поводам (техника, технология, информация, социальная принадлежность, психология, стоимость, деньги и т. д.) и характеризуют и связи в социально-экономической системе и ее целостность. Управление, так же как и производство, общество, фирма и т.д., т.е. некая общность людей, объединенных одной из их потребностей, является социально-экономической системой. В исследовании этой системы можно использовать как аспектный, так и системный подход.
В. Принцип функционально-структурного строения целого.
Этот принцип заключается в том, что при исследовании систем управления необходимо анализировать и определять функциональное строение системы, т. е. видеть не только элементы и их связи, но и функциональное содержание каждого из элементов. В двух идентичных системах с одинаковым набором элементов и их одинаковым строением может быть различным содержание функционирования этих элементов и их связи по определенным функциям. Это часто и оказывает влияние на эффективность управления. Например, в системе управления могут быть неразвитыми функции социального регулирования, функции прогнозирования и планирования, функции связей с общественностью.
Особым фактором использования этого принципа является фактор развитости функций и степень их обособления, которая в определенной мере характеризует профессионализм ее реализации.
Исследование функционального содержания системы управления обязательно должно включать и определение дисфункций, которые характеризуют наличие таких функций, которые не соответствуют функциям целого и тем самым могут нарушить устойчивость системы управления, необходимую стабильность ее функционирования. Дисфункции — это как бы лишние функции, иногда устаревшие, потерявшие свою актуальность, но в силу инерции еще существующие. Их необходимо выявлять при исследовании.
Г. Принцип развития
Любая система управления, которая является объектом исследования, находится на определенном уровне и этапе развития. Все ее характеристики определяются особенностями уровня и этапа развития. И это нельзя не учитывать в проведении исследования. Как это можно учесть? Очевидно, посредством сравнительного анализа прошлого ее состояния, настоящего и возможного будущего. Конечно, здесь возникают трудности информационного характера, а именно: наличие, достаточность и ценность информации. Но эти трудности могут быть уменьшены при систематическом исследовании системы управления, позволяющем накапливать необходимую информацию, определять тенденции развития и экстраполировать их на будущее.
Д. Принцип лабилизации функций
Оценивая развитие системы управления, нельзя исключать возможность изменения ее общих функций, приобретения ею новых функций целостности, при относительной стабильности внутренних, т. е. их состава и структуры. Такое явление характеризует понятие лабильности функций системы управления. В реальной действительности нередко приходится наблюдать лабильность функций управления. Она имеет определенные пределы, но во многих случаях может отражать как положительные, так и отрицательные явления. Конечно, это должно быть в поле зрения исследователя.
Е. Принцип полифункциональности
В системе управления могут быть функции полифункционального назначения. Это функции, соединенные по определенному признаку, для получения какого-либо специального эффекта. Его можно иначе назвать принципом функциональной совместимости. Но совместимость функций определяется не только ее содержанием, как нередко принято считать, но и целями управления и совместимостью исполнителей. Ведь функция — это не просто вид деятельности, но и человек, который реализует эту функцию. Часто функции, казалось бы несовместимые по своему содержанию, оказываются совместимыми в деятельности определенного специалиста. И наоборот. При исследовании полифункциональности нельзя забывать о человеческом факторе управления.
Ж. Принцип итеративности
Любое исследование является процессом, предполагающим определенную последовательность операций, использования методов, оценки результатов предварительных, промежуточных и конечных. Это характеризует итерационное строение процесса исследования. Его успех зависит от того, как мы выберем эти итерации, как будем их комбинировать.
З. Принцип вероятностных оценок
В исследовании не всегда существует возможность достаточно точно проследить и оценить все причинно-следственные связи, иначе говоря, представить объект исследования в детерминированном виде. Многие связи и отношения имеют объективно вероятностный характер, многие явления можно оценить лишь вероятностно, если учитывать современный уровень, современные возможности изучения явлений социально-экономического и социально-психологического плана. Поэтому исследование управления должно быть ориентировано на вероятностные оценки. Это означает широкое использование методов статистического анализа, методик расчета вероятности, нормативных оценок, гибкого моделирования и пр.
И. Принцип вариантности.
Этот принцип вытекает из принципа вероятности. Сочетание вероятностей дает различные варианты отражения и понимания действительности. Каждый из таких вариантов может и должен быть в фокусе внимания исследования. Любое исследование может быть ориентировано либо на получение единственного результата, либо на определение возможных вариантов отражения реального положения дел с последующим анализом этих вариантов. Вариантность исследования проявляется в разработке не единственной, а нескольких рабочих гипотез или разнообразных концепций на первом этапе исследования. Вариантность может проявляться и в выборе аспектов и методов исследования, различных способов, скажем моделирования явлений.
Но эти принципы системности только тогда могут быть полезны и эффективны, могут отражать действительно системный подход, когда они сами будут учитываться и использоваться системно, т. е. во взаимозависимости и в связи друг с другом. Возможен такой парадокс: принципы системного подхода не дают системности в исследовании, потому что используются спорадически, без учета их связи, субординации, комплексности. Принципы системности надо использовать тоже системно.
Связь принципов системного подхода показана на схеме 16. Это один из возможных вариантов представления связей функций. Вообще их использование отражает не только научный подход к исследованию, но и искусство исследователя. Так или иначе, надо стремиться к пониманию связей принципов и реализации этого понимания в конкретной исследовательской работе.
Вопросы
1. Дайте определение понятию система. В чем проявляется практическое содержание этого понятия?
2. Что означает системный подход к исследованию? Назовите его возможные альтернативы.
3. В чем преимущества и трудности использования системного подхода в практике исследования?
4. Какие принципы раскрывают содержание системного подхода?
5. Можно ли говорить о системности использования принципов системного подхода? Почему?

CHCTEMHBbIii OJIXO/l M EFO
TIPHHLIATIBI B
HCCJIEJIOBAHMH

B MEHE/UKMEHTE

TPOBJEMATHKA, TIOJIESHO

AIYMATECS;

B ueM mpaKTHuccKas ueHHOCTH
cHCTeMHOrO nozxosa K
HecrenoBamo?

Kak cootnocstes obuee u

PETHOE B IIOHHMAIHH CHCTEM

B KaKiux ZeiicTusX neeneiopares
BBIpaKacTeA cHeTeMHbii N0IX0?
K xakin nocieictamsm pexer

HrHOpHpOBaHHE cHeTeMHOrO
nox0za?

1. Konkperno-peatbnoe i
-MeTON00TH ECKOE

Towstwe "cnerema” ceromms
IPOKO MCTIOTEIYCTCA B CaMbIX
pavmmambx maykax. Mowio

