Міністерство освіти і науки України

Державний заклад

„Луганський національний університет

імені Тараса Шевченка”

Кафедра філософії та соціології

Центр з вивчення суспільних процесів та проблем гуманізму

Соціологія Другого модерну:

проблема перевизначення понять суспільствознавчого дискурсу

Збірник наукових праць
Луганськ

ДЗ „ЛНУ імені Тараса Шевченка”

2009
УДК 316.3(063)
ББК 60.52я43
 С69
Р е ц е н з е н т и:
Рущенко І. П. – доктор соціологічних наук, професор, завідувач кафедри соціології Харківського національного університету внутрішніх справ.

Подольська Є. А. – доктор соціологічних наук, професор, завідувач кафедри філософії та гуманітарних дисциплін Харківського гуманітарного університету «Народна українська академія».

	С69
	Соціологія Другого модерну: проблема перевизначення понять суспільствознавчого дискурсу : зб. наук. пр. / Наук. ред. І. Ф. Кононов. – Луганськ : Вид-во ДЗ „ЛНУ імені Тараса Шевченка”, 2009. – 269 с.

У збірнику публікуються праці учасників Міжнародної наукової конференції «Соціологія Другого модерну: проблема перевизначення понять суспільствознавчого дискурсу», яка відбулася 19 – 20 червня 2009 р. у Луганському національному університеті імені Тараса Шевченка і була присвячена 80-річчю професора Д. О. Жданова. У ньому всебічно розглянуто характеристики Модерну, схожість та відмінності між Першим та Другим Модернами, проаналізовано зміни у соціологічному знанні, які пов’язані з переходом від Першого до Другого Модерну.
Для соціологів, філософів, викладачів і студентів вищих навчальних закладів та для всіх зацікавлених розвитком сучасної соціології.

УДК 316.3(063)
ББК 60.52я43
Рекомендовано до друку навчально-методичною

 радою Луганського національного університету
імені Тараса Шевченка

(протокол № 11 від 26 червня 2009 року)

ISBN 978-966-617-209-2

© ДЗ „ЛНУ
імені Тараса Шевченка”, 2009
ЗМІСТ

	Другий Модерн і зміни
соціологічного знання

	Дядин О.Ю. СОЦИАЛЬНО-ПРОФЕССИОНАЛЬНАЯ СТРУКТУРА ОБЩЕСТВА ВТОРОГО МОДЕРНА…………………
	6

	Злотников А.Г. КОНЦЕПЦИЯ СОЦИОМУРЛАТА В СИСТЕМЕ СОЦИОЛОГИЧЕСКОГО ЗНАНИЯ…………………………….….…
	14

	Катаєв С.Л. РИСИ СУСПІЛЬСТВА ДРУГОГО МОДЕРНУ.…..….
	26

	Кононов И.Ф. СОЦИОЛОГИЯ ВТОРОГО МОДЕРНА
КАК НАУЧНАЯ ПЕРСПЕКТИВА…………………...…..…………..
	32

	Коржов Г.О. СОЦІАЛЬНІ ІДЕНТИЧНОСТІ В ЕПОХУ ДРУГОГО МОДЕРНУ……………………………………..……………………….
	55

	Кувычка С.А. ПРОБЛЕМА ПРИМИРЕНИЯ СВЕТСКОЙ
И РЕЛИГИОЗНОЙ ИДЕОЛОГИЙ В ОБЩЕСТВАХ
ВТОРОГО МОДЕРНА…………………………………..…………….
	65

	Лобас В.Ф. Классический и неклассический рационализм В МИРОВОЗЗРЕНИИ………..…………………..
	74

	Падалка Г.М. ЕЛЕКТОРАЛЬНІ ТЕНДЕНЦІЇ У СУСПІЛЬСТВАХ
ДРУГОГО МОДЕРНУ………………………..……………………….
	81

	Полулях Ю.Ю. СЕМІОЛОГІЯ МОДЕРНУ: СЕМІОЗИС ПРОЕКТУ ТА КОНСТИТУЮВАННЯ СИМВОЛІЧНИХ ФОРМ….
	89

	Ротар Н.Ю. Політична участь в епоху Другого модерну: пошук адекватних моделей………………...
	98

	Рудакова О.В. ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ЧЕЛОВЕКА

В ПОСТИНДУСТРИАЛЬНОМ ОБЩЕСТВЕ XXI ВЕКА………......
	107

	Уколова А.А. Праця: від традиційного суспільства

до Другого модерну……...…………………………...………...
	113

	Хобта С.В. ЦЕННОСТНЫЕ ИЗМЕНЕНИЯ В УСЛОВИЯХ
ВТОРОГО МОДЕРНА………...……………………………………....
	124

	Чантурия А.В. КУЛЬТУРА ВТОРОГО МОДЕРНА: В ПОИСКАХ УТРАЧЕННОЙ РЕАЛЬНОСТИ……………………..……………….
	134

	Світ-системний аналіз.

Глобалізація. Модернізація

	Бабін Б.В. МІЖНАРОДНЕ ПРОГРАМНЕ РЕГУЛЮВАННЯ

КРІЗЬ ПРИЗМУ ФЕНОМЕНІВ ПОСТМОДЕРНУ……………..…...
	142

	Вербовський О.В. ВПЛИВ ГЛОБАЛІЗАЦІЙНИХ ПРОЦЕСІВ

НА ВИХОВАННЯ КУЛЬТУРИ

МІЖНАЦІОНАЛЬНИХ СТОСУНКІВ………………….……………
	152

	Гаврилов Н.И. ИНТЕЛЛЕКТУАЛЬНЫЕ ТУПИКИ МИРОСИСТЕМНОГО АНАЛИЗА
КАК ПОЗНАВАТЕЛЬНОЙ ТЕХНОЛОГИИ…………………...……
	157

	Еременко Ю.В. ЭСТЕТИЧЕСКИЙ ТЕРРОР: ОТ БЕЗÓБРАЗНОГО К БЕЗОБРÁЗНОМУ...……….……………………
	168

	Кузьмин Н.Н. ОБЩЕСТВО И КУЛЬТУРА КАК ИССЛЕДОВАТЕЛЬСКИЕ АБСТРАКЦИИ И КОНЦЕПТЫ
В СОВРЕМЕННОМ ОБЩЕСТВОВЕДЧЕСКОМ ДИСКУРСЕ…...
	173

	Молодцов Б.И. «Демонизм» как парадоксальное

ПРОЯВЛЕНИЕ СУБСТАНЦИАЛЬНОЙ ПРИРОДЫ СТОИМОСТИ………………………………………………………….
	181

	Попов В.Б. Астадиальные трансформации: реалсоциализм и тьермондиализм
в Социетальном универсуме…………………………...…..
	191

	Рознатовский И.В. Теория конфликта как инструмент

изучения терроризма……………...…………………………...
	200

	Тягнибедина О.С. СУЩНОСТЬ ОБЩЕСТВА В НОВОЙ СОЦИАЛЬНОЙ ТЕОРИИ «МИР-СИСТЕМНЫЙ АНАЛИЗ»
И. ВАЛЛЕРСТАЙНА……………………………………………..…...
	206

	Шумилов А.В. КОНЦЕПТ ГЛОБАЛИЗАЦИИ: НОВЫЙ ОБЩЕСТВЕННО-ПОЛИТИЧЕСКИЙ ФЕНОМЕН……...………….
	216

	Перехід до Другого Модерну
і українські реалії

	Адамович С.В. Формування національної історії

в незалежній Україні…………………...………………………
	222

	Ахтырский Е.В. Роль университета в современном украинском обществе……………………………………...……….…
	229

	Галкина Л.И., Чугунов Е.В. ГЛОБАЛЬНАЯ ТРУДОВАЯ МИГРАЦИЯ И ЕЁ ПРОЯВЛЕНИЕ В УКРАИНЕ………......………
	238

	Жулий Т.Б. СОЦИУМ КАК УСЛОВИЕ НАИМЕНОВАНИЯ

ВНУТРИГОРОДСКИХ ОБЪЕКТОВ……………...………………….
	248

	Лебедь Л.И. Эволюция социальной структуры общества при переходе ко Второму модерну……….
	253

	Солнишкіна А.А. КОНЦЕПТ СОЦІАЛЬНИХ ПРАКТИК
У ДОСЛІДЖЕННІ СОЦІАЛЬНИХ ПРОБЛЕМ ВОЄННОЇ ОРГАНІЗАЦІЇ СУСПІЛЬСТВА ТРАНСФОРМАЦІЙНОГО ПЕРІОДУ……………………………..………………………………..
	262

Другий Модерн
і зміни соціологічного знання
	УДК 316.3

	Дядин О.Ю.,
кандидат педагогических наук, доцент.

Курский институт социального образования (филиал)

Российского государственного социального университета

СОЦИАЛЬНО-ПРОФЕССИОНАЛЬНАЯ СТРУКТУРА
ОБЩЕСТВА ВТОРОГО МОДЕРНА
The article describes sociological analysis of the main approaches to designing social and professional structure of the modern Russian society on the basis of concept of multiplicity of modernization and modern. It also provides detailed description of the author’s nucleus and peripheral model of the industrial sector. A new approach to designing of social and professional structure of the society of post-industrial (informational) type is given.

Key words: industrial sector, industrial sector structure, professional structure, post-industrial society, industrial sector stratification
В статье на основе концепции множественности форм модернизации и модерна проводится социологический анализ основных подходов к конструированию социально-профессиональной структуры современного российского общества. Подробно рассматривается авторская ядерно-периферийная модель профессиональной структуры отрасли. Предлагается принципиально новый подход к построению социально-профессиональной структуры общества постиндустриального (информационного) типа.

Ключевые слова: отрасль, отраслевая структура, профессиональная структура, постиндустриальное общество, отраслевая стратификация.

В статті на основі концепції множинності форм модернізації та модерну проводиться соціологічний аналіз основних підходів до конструювання соціально-професійної структури сучасного російського суспільства. Докладно розглядається авторська ядерно-периферійна модель професійної структури галузі. Пропонується принципово новий підхід до побудови соціально-професійної структури суспільства постіндустріального (інформаційного) типу.

Ключові слова: галузь, галузева структура, професійна структура, постіндустріальне суспільство, галузева стратифікація.
Проблематика изучения социально-профессиональной структуры определяется реальными социальными процессами и состоянием теоретико-методологической рефлексии научного сообщества. В данной статье мы ставим перед собой задачу теоретически обосновать социально-профессиональную структуру российского общества Второго модерна.

Чтобы проследить становление социально-профессиональной структуры общества Второго модерна, необходимо понять, в чем заключается его отличие от предыдущего общества Первого модерна, которое отождествляется в социологии с индустриальным обществом, окончательно сформировавшимся на Западе в 50-х годах ХХ века на основе промышленного производства и частной собственности, бизнеса и менеджеризма, а также на принципах плюралистической демократии и корпоративизма. В социологических исследованиях отмечают, что общество эпохи модерна возникает как результат процесса модернизации всех сфер общественной жизни, в ходе которого аграрные традиционные общества становятся развитыми индустриальными обществами, обычно имеющими индустриальную капиталистическую экономику, демократическую политическую организацию и социальную структуру, основанную на разделении общества на социальные или профессиональные классы.

Полезно провести обзор основных исследований, посвященных анализируемой проблеме, представленной двумя различными исследовательскими подходами, которые определили рамки дискуссий по этой тематике с середины ХХ века и продолжают доминировать сегодня. Одни исследователи рассматривают социально-профессиональную структуру общества в контексте социальной иерархии, в пределах которой индивиды могут ранжироваться по доходу, уровню образования или социально-экономическому престижу. Другие рассматривают ее в контексте классовой структуры, беря социальные позиции, формируемые отношениями, господствующими на рынке труда и на предприятиях.

В течение 1950-х и 1960-х гг. доминировал первый подход, его кульминацией стала так называемая статусная традиция в исследованиях социально-профессиональной структуры, получившая распространение, прежде всего в США. Впервые массовое исследование профессионального престижа, было проведено в США в 1947 г. Национальным центром общественного мнения (NORS) [1]. В последующем шкала престижа неоднократно уточнялась. Кроснациональная и временная устойчивость шкал престижа позволила Д. Трейману в 1977 г. сконструировать международную шкалу престижа профессий [2]. Шкалы престижа критиковались по двум позициям: во-первых, подвергалась сомнению валидность измерения престижа в опросах; во-вторых, эмпирическую проблему представляла трудоемкость измерения престижа для всех профессий. Для того чтобы ее разрешить О. Дункан разработал широко известный социально-экономический индекс (SEI). Он построил линейную регрессию, в которой в качестве зависимой переменной использовал профессиональный престиж, а в качестве независимых – уровень профессионального образования и доход. При помощи этого уравнения стало возможным определить уровень престижа для тех профессий, которые не входят в шкалы занятости [3]. В последующем именно совместная работа П. Блау и О. Дункана [4] стала считаться классическим примером исследования социально-профессиональной структуры в статусной традиции.

Позже социально-экономический индекс был подвергнут критике из-за его теоретической валидности, так как доход и образование являются разными характеристиками индивидов. Р. Хуазер и Дж. Уоррен приходят к выводу, что если составные измерители профессионального статуса могут иметь эвристические применения, но глобальная концепция профессионального статуса является с научной точки зрения устаревшей [5, P. 251].

Мы не полностью согласны с данной точкой зрения. Водитель, подвозящий корма на ферму, водитель такси и водитель, работающий в администрации штата, могут иметь одинаковый уровень образования и доход, но они будут занимать различные позиции на социальной лестнице, это отличие в профессиональный статус будет вносить принадлежность к отрасли.

Европейский классовый анализ оспаривает не детали профессиональной иерархии, а базовые исходные принципы статусной исследовательской программы: понимание социальной структуры как вопроса о достижениях в профессиональной иерархии конкурирующих индивидов. Основоположником данного подхода, на наш взгляд, является Джон Миль, который считал, что между различными рангами работников существует явное разделение, практически эквивалентное наследственным различиям между кастами, а на каждое рабочее место идет рекрутирование прежде всего детей тех, кто уже занят на этом или другом рабочем месте, имеющем такой же престиж [6, Vol.I. P. 462.].

Как мы видим, традиция классового анализа исходит из совсем иной посылки, согласно которой индивиды рождаются в разных социальных классах, принадлежность к которым имеет тенденцию быть пожизненной и явно воздействует на жизненные шансы, ценности, нормы, стиль жизни и формы объединения.

Представители этого подхода утверждают, что шкалы социально-экономического статуса в статусной традиции обнаруживают много методологических недостатков. Основной состоит в том, что шкалы рассматриваются как измерение популярных суждений об относительном престиже или социальном положении различных видов занятий и ранжируются относительно друг друга как имеющие схожие уровни социально-экономического статуса, в то время как они имеют различные позиции в структуре. Например, квалифицированный рабочий может иметь тот же ранг престижа, что и лавочник, а фермер может оказаться на одном уровне с менеджером гостиницы.

Общее мнение европейских социологов сводится к тому, что разделение на классы – это не произвольное агрегирование профессий или индивидов. Оно имеет прочный концептуальный фундамент. В западных странах виды и роды занятий связаны с институциональной системой общества и социальной закрепленностью ценностей и норм, передающихся от поколения к поколению.

В Европе, наиболее широкое распространение получила классовая схема, разработанная Дж. Голдторпом [7]. Он исходит из идеи, что в первую очередь классовые позиции определяются статусом занятости: работники, наниматели и самозанятые. Затем производится разделение работников по характеру занятости и по типу заключенных ими контрактов.

Несколько иной подход, разработанный Э. Райтом для международного сравнительного анализа классовых структур, основывающийся на неомарксистской традиции, описывает социальные отношения через производство – в терминах собственности на средства производства, степени автономии, которой обладают индивиды в своей работе, и их вовлеченности в принятие решений и руководства другими работниками [8].

Основное ограничение использования Европейского подхода к социально-профессиональной стратификации связано с особенностями России, где мы имеем дело именно с занятиями, различными по характеру, то есть содержанию и условиям труда, а не качественными статусными характеристиками, выработанными корпоративностью – общей принадлежностью к одной профессии.

В советской социологии исследования социально-профессиональной структуры в рамках стратификационного подхода были невозможны по идеологическим причинам. Поэтому предметом изучения новосибирских ученых под руководством В.Н. Шубкина [9], стала в 1960 годы иерархия престижа и привлекательность различных сфер деятельности преимущественно в рамках профориентационных исследований, что и предопределило дальнейший ход научной мысли. Так, если украинские ученые исследовали специфические черты общественного сознания – детерминанты престижного отношения к действительности молодежи [10], то прибалтийские – изучали иерархию престижных профессий, пытаясь установить зависимость шкалы престижа профессий от социально-демографических и поселенческих факторов [11].

В постсоветский период исследования профессионального престижа также вне стратификационного подхода продолжила Г. Чередниченко [12]. Исследование динамики социально-професссиональной структуры современного российского общества в русле классовой европейской традиции проводят Н.Е Тихонова [13], О.И. Шкаратан [14] и др.

В последние годы многие видные социологи Запада (З. Бауман, У. Бек, Д. Пакульски и др.) пришли к выводу, что в ходе происходящих изменений люди освобождаются от социальных форм индустриального общества, в частности, от деления на классы и слои. Происходит общественный сдвиг в сторону индивидуализации, люди начинают в большей мере зависеть от самих себя и своей индивидуальной судьбы на рынке труда с его рисками, шансами и противоречиями.

Так, свою теорию У. Бек описывает как «устремленную в будущее», «эмпирически ориентированную» и лишенную при этом «какого то ни было методологического обеспечения» в том смысле, что считает важным для себя «уйти от приставки «пост», то есть истолкования новых событий при помощи объяснительных схем, сложившихся при других социальных обстоятельствах и неприменимых в настоящее время [15, С. 9].

По мнению Бека, если Первая Модернизация характеризуется: коллективными биографическими парадигмами; полной занятостью; существованием национального и социального государства; эксплуатацией природы и небережным отношением к природе, то основными чертами Вторая Модернизация являются: экологические кризисы; сокращение экономической занятости; индивидуализация; глобализация; сексуальная революция.

Переход от Первой Модернизации ко Второй оказывается весьма проблематичным сразу в двух отношениях. Во-первых, трансформируются сами – прежде сверхстабильные – ориентиры (координаты) общественного развития. Во-вторых, главный экономический вызов Второй Модернизации состоит в том, что общество должно реагировать на совершающийся эволюционный процесс на всех уровнях одновременно.
Трансформации сферы занятости в условиях Второго Модерна и вызывает необходимость пересмотра методологических и теоретических оснований изучения социально-профессиональной структуры.

Наиболее последовательно проблему структуры Западного общества Второго Модерна, на наш взгляд, решил Д. Белл в рамках теории постиндустриального общества. Социально-профессиональная структура постиндустриального американского общества по Беллу состоит из горизонтально стратифицированных статусных групп, выделяемых по уровню знания (класс профессионалов, техники и полупрофессионалы, служащие и торговые работники, ремесленники и полуквалифицированные рабочие) и вертикально расположенных ситусных групп, выделяемых по сферам приложения профессиональной деятельности: экономические предприятия и коммерческие фирмы, правительство (юридическая и административная бюрократия), университеты и научно-исследовательские институты, социальная сфера (больницы, службы быта и т. д.), военные.

Д. Белл, утверждал, что, если в доиндустриальных и индустриальных обществах ведущую роль играли так называемые статусы – классы и слои, то в постиндустриальном обществе наиболее важными узлами социальных связей выступают так называемые ситусы – группы людей, занятые в различных сферах приложения профессиональной деятельности. Более того, по мнению американского ученого, в постиндустриальном обществе социальные связи внутри ситусов, между их членами, настолько сильны, что препятствуют слиянию вновь возникающих групп в единый общественный класс [16, С. 496–501].

Современное российское общество, с точки зрения многих отечественных приверженцев постиндустриализационной концепции, как раз и переживает этап становления постиндустриальных форм организации социальной жизни.

С конца 1990-х гг. в западной литературе сравнительно широкое распространение получают теории неевропейского модерна, множественности форм модернизации, все чаще наблюдается отказ от смешения модернизации с вестернизацией, авторы акцентируют внимание на ограниченности существующих социальных теорий, неприменимых для анализа незападных форм современного общества.

Теоретически в обществе, где главным регулятором социальных отношений является рынок, социально-отраслевая иерархия формируется как результат стихийной игры рыночных сил, как результат конкурентной борьбы отраслевых групп за максимальную доходность. При этом на формирование рыночной позиции отрасли влияет огромное количество факторов и точно предсказать результат этой стихийной игры, которая может привести к падению статуса одной отраслевой группы и возвышению другой, крайне трудно.

В реальности в жизни современной России имеются два разнородных типа социально-экономических отношений, которые сосуществуют, взаимодействуют и в совокупности образуют качественно новое явление в истории страны. При доминировании не сошедшего со сцены этакратизма функционирует частно-собственническая экономика с интенцией к формированию свободно-рыночного хозяйства. Подобный социетальный порядок О.И. Шкаратан характеризует как неоэтакратизм [17]. В этом специфическом социально-экономическом порядке и социальное неравенство, и весь строй социально-групповых отношений, и отраслевая стратификационная иерархия носят специфический характер.

Поэтому в нашем представлении именно отрасль выступает своеобразным ситусом, отражающим реальную структурную дифференциацию общества на основе выделения социально-профессиональных групп по их месту в системе общественного разделения труда. Однако, в отличие от Белла, отрасли расположены в социальном пространстве не вертикально, а горизонтально, т. е. стратифицировано по шкале престижа.

При разработке модели профессиональной структуры отрасли мы учитывали, существенные отличия в понимании профессии как социологической категории в отечественной и западной социологии. Т. Парсонс выделяет несколько характерных черт профессии: формальная техническая подготовка, включающая интеллектуальный компонент, в рамках образовательных институтов, которые сертифицируют качество и компетентность; демонстрируемые умения в прагматическом применении полученной формальной подготовки; институциональные механизмы, которые гарантируют, что данная компетентность и умения будут использованы социально значимым способом [18, С. 131]. Британский социологический словарь определяет профессию как род деятельности любой группы занятости среднего класса, характеризуемый требованиями высокого уровня интеллектуальных и технических экспертных знаний, автономией в комплектовании личного состава и обязанностью службы [19, Р. 524].

В отечественной социологии под профессией понимают род трудовой деятельности человека, определяемый производственно-технологическим разделением труда и его функциональным содержанием, т.е. в перечень профессий включаются не только высокостатусные виды деятельности умственного труда, но и виды деятельности, которые в англоязычных странах именуются не «professions», а «occupations». Учитывая российские реалии расхождения между доходом и престижем, доходом и социальной значимостью профессии, мы, используя понятие «профессия», исходили из отечественных социологических традиций.
При разработке профессиональной структуры отрасли мы основывались на следующих концептуальных положениях: во-первых, на предположении Н.И. Лапина, что отрасль представляет собой совокупность социально-профессиональных групп, занятых в определенной сфере общественного труда и что относительно целостной социально-профессиональную структуру отрасли делают ведущие профессии, которые составляют ее стержень [20]; во-вторых, на ядерно-периферийном строении социальной группы, предложенном В.В. Радаевым и О.И. Шкаратаном [21, С. 17-21].

Таким образом, с позиции системного подхода отрасль рассматривается нами как сложноорганизованное, упорядоченное целое, складывающееся на основе вида экономической деятельности, включающее отдельных индивидов и профессиональные группы, объединенные разнообразными связями и взаимоотношениями, специфически социальными по своей природе.

Каждая отрасль имеет внутреннюю структуру – ядро и периферию с постепенным ослаблением по мере удаления от ядра сущностных свойств, по которым атрибутируется данная отрасль. Зоны трансгрессии постепенно переходят в зоны притяжения других отраслевых ядер. Ядро отрасли, в нашем представлении, составляет группа работников, обладающих профессиями, которые мы обозначили как «отраслеобразующие профессии». Периферию отрасли, соответственно, составляет группа работников, представляющих профессии, обозначаемые нами как «дополнительные профессии». К отраслеобразующим профессиям мы относим те, без которых отрасль на данной стадии социально-экономического развития общества в принципе не может функционировать. К дополнительным профессиям относятся все прочие, которые присутствуют в отрасли. Профессии, являющиеся отраслеобразующими для одной отрасли, могут выступать в качестве дополнительных в другой и наоборот.

Системное качество отрасли в предлагаемой модели проявляется в принципиальной непересекаемости их ядер. На эмпирическом уровне это обнаруживается в формах и интенсивности действий людей, актах реального поведения, типичных для представителей ядра и периферии отрасли. Проведенное исследование выявило следующую закономерность, на наш взгляд, подтверждающую адекватность предлагаемой модели: безработные, ранее входившие в ядро отрасли, продолжают идентифицировать себя в качестве лиц, относящихся к работникам отрасли, напротив, безработные, ранее составлявшие периферию, даже имеющие большой стаж работы в отрасли, позиционируют себя по профессиональной принадлежности.

Литература
1. Occupations and Social Status / Ed. by A.J. Reiss. N.Y.: Free Press, 1961.

2. Treimann D.J. Occupational Prestige in Comparative Perspective. N.Y.: Academic Press, 1977.

3. Duncan O.D. Socioeconomic Index for All Occupations // Occupations and Social Status / Ed. by A.J. Reiss. N.Y.: Free Press, 1961.

4. Blau P.M., Duncan O.D. The American Occupational Structure, N.Y., 1967.

5. Hauser R.M., Warren J.R. Socioeconomic Indexes for Occupations: A Review, Update and Critique // Sociological Methodology, 1977.

6. Mill J.S. Principles of Political Economy. L.: John W.Parker, 1848.

7. Goldthorpe J. Social Mobility and Class Structure in Modern Britain. Oxford: Clarendon Press, 1987.

8. Wright E. General Framework for the Analysis of Class Structure / Grusky D. (ed.) Social Stratification in Sociological Perspective. Stanford: Western Press, 1994.

9. Шубкин В.Н. Социологические опыты. – М., 1970.

10. Черноволенко В.Ф., Оссовский В.Л., Паниотто В.И. Престиж профессий и проблемы социально-профессиональной ориентации молодежи. – Киев, 1979; Войтович С.А. Динамика престижа и привлекательности профессий. – Киев, 1989.

11. Титма М.Х., Тальюнайте М.Й. Престиж профессий. – Вильнюс, 1984; Перка К.А., Титма М.Х. Престиж и привлекательность профессий // Высшая школа и социально-профессиональная ориентация учащейся молодежи. – Тарту, 1975. С. 156-206.

12. Чередниченко Г.А Молодежь России: социальные ориентации и жизненные пути. – СПб: Изд-во РХГИ, 2004.

13. Тихонова Н.Е. Социальная стратификация в современной России: опыт эмпирического анализа. – М.: Институт социологии РАН, 2007.

14. Шкаратан О.И. Социально-экономическое неравенство и его воспроизводство в современной России. – М.: ЗАО «ОЛМА Медиа Групп», 2009.

15. Бек У. Общество риска. На пути к другому модерну. - М.: Прогресс-Традиция, 2000.

16. Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования / Пер. с англ. М.: Академия, 1999.

17. Шкаратан О.И., Ястребов Г.А. Российское неоэтакратическое общество и его стратификация // Социологические исследования. – 2008. – № 11. – С. 40–50.

18. Парсонс Т. Система современных обществ. М.: Аспект Пресс, 1998.

19. Collins Dictionary of Sociology / Jary D., Jary J. Glasgow, 1995.
20. Лапин Н.И. и др. Теория и практика социального планирования. М.: Политиздат, 1975.

21. Радаев В.В., Шкаратан О.И. Социальная стратификация: учебное пособие. М.: Наука, 1996.

УДК 316 (075.8)

Злотников А.Г.,
к. э. н., доцент, зав. кафедрой
Белорусский торгово-экономический университет

потребительской кооперации
(г. Гомель)

КОНЦЕПЦИЯ СОЦИОМУРЛАТА В СИСТЕМЕ СОЦИОЛОГИЧЕСКОГО ЗНАНИЯ

Methodological aspects of creating the system of sociological knowledge are considered, a structural-logical approach to interconnection, of social spheres, social institutions and social communities are given grounds for.

Key words: systematics of social knowledge, structural-logical approach, social spheres, social institutions, social communities, interaction.
Рассматриваются методологические аспекты построения системы социологического знания, дается обоснование структурно-логического подхода ко взаимосвязи социальных сфер, социальных институтов, социальных общностей.

Ключевые слова: системность социологического знания; структурно-логический подход; социомурлат; социальные сферы; социальные институты; социальные общности, взаимодействие.

Розглядаються методологічні аспекти побудови системи соціологічного знання, дається обґрунтування структурно-логічного підходу до взаємозв’язку соціальних сфер, соціальних інститутів, соціальних спільнот.

Ключові слова: системність соціологічного знання, структурно-логічний підхід, соціомурлат, соціальні сфери, соціальні інститути, соціальні спільноти, взаємодія.

Социология с момента своего возникновения провозглашала и до сих пор провозглашает о своей системности. Отметим, что исторической заслугой «отца» социологии О. Конта является не только и не столько, что он пустил в оборот основополагающие понятия «социология», «система», «институт» и др., а то, что одним из первых социальных ученых попытался систематизировано придать теории общества статус науки. В этой связи свой закон классификации или иерархии наук он представляет как «закон догматической или преемственно-исторической зависимостей». Смысл его О. Конт определяет «в распределении различных наук согласно природе изучаемых явлений, либо по их убывающим общности и независимости». «Это распределение приобретает как главную философскую – как научную, так и логическую – ценность в силу постоянного и необходимого тождества, существующего между всеми различными способами умозрительного сравнения естественных явлений» [1, с. 229, 230]. Главный принцип обоснования системы научного знания у О. Конта вытекает «из изучения самих классифицируемых предметов и определяется действительным средством и естественными связями, которые между ними существуют» [1, с. 36].

Наряду с общетеоретическим обоснованием важно и структурно-логическое обоснование социологии. В качестве эталона структурно-логического подхода можно привести классическую Таблица системы периодических элементов Д.И. Менделеева, что свидетельствует о важности такого подхода во всей системе наук. Кстати, именно благодаря стараниям Д. И. Менделеева был осуществлен перевод на русский язык курса позитивной философии О. Конта [1, с. 46]. Это внимание выдающегося деятеля русской науки, создавшему этот структурный эталон, к учению О. Конта одновременно означает и высокую оценку попытки О. Конта сотворить свою социологическую структурную систему.
Все науки, большинство современных теоретических концепций и прикладных исследований часто утверждают о системности знаний своей науки. Но эта системность ими признаются как аксиома, как теоретико-методологический подход, якобы, не требующий доказательств, хотя, как видно, из предшествующего изложения эти попытки применяются. И не безуспешно. В социологии эта «системность», «комплексность» по-прежнему считается аксиомой и в результате этого становится расхожей фразой [2]. И каждый ученый (исследователь) вкладывает в нее различные переменные, считая, что именно они и подтверждают системность их анализа. Часто эта «системность» в социологии рассматривается как введение в поле зрения анализа новых или иных дополняющих составляющих, имеющих место в реальных процессах. Или представляют собой эклектическое сочетание различных подходов, однако, не дающих логического обоснования попадающих в поле зрения анализа явлений, хотя, конечно, и такой анализ характеризуют как системный подход.

Но почему взяты именно эти, а не другие явления, остается загадкой. Поэтому надо видеть логику взаимосвязи явлений, чтобы не было упреков во взятии переменных «с потолка». Но теоретически в целом он пока мало обоснован. А ведь еще Т.Гоббсом было сказано, если бы геометрические аксиомы задевали интересы людей, то они бы опровергались. И эта «аксиома» системности социологического знания должна быть доказана. И она может быть доказана и обоснована.

Обоснование системности социологического знания требует выявления логики взаимодействия различных составляющих, вытекающих, во-первых, из специфики социологической науки, и, во-вторых, из сущности социальных процессов и явлений, т.е. той природы изучаемых явлений, на что указывал еще О. Конт. По О. Конту содержание любой науки характеризуется ее отношением к человечеству, что является «конечной целью всякой теоретической системы» [1, с. 230]. Следует отметить, что в конце концов О. Конт в своем последнем крупном труде «Система позитивной политики, или Трактат о социологии, устанавливающей религию Человечества» (но это логически также исходит из его системного подхода, однако, сведшемуся к теологическому синтезу) абсолютизировал это человечество богостроительством в виде идеи «социолатрии» – культа человечества как единого «Великого существа».

Социология, изучая поведение людей и возникающие на этой основе социальные отношения, социальные механизмы, тенденции и закономерности функционирования и развития общества, как целостного социального организма, а также взаимодействие составляющих его социальных структур (социальных сфер, социальных институтов и социальных общностей) разного типа, уровня и сложности, дает возможность обосновать эту комплексность и эту системность.

Среди этих социальных структур согласно контовской «природы изучаемых явлений» выделяются социальные сферы, социальные институты и социальные общности. Правда, в социологии из перечисленного приоритет получило изучение социальных институтов, социальных общностей. Проблеме социальных сфер в социологической науке повезло в меньшей степени, о чем свидетельствует отсутствие и в российской и в белорусской социологических энциклопедиях статей, посвященных сфере или социальной сфере. Хотя в науке проблема социальной сферы привлекает пристальное внимание. Отметим, что социальная сфера рассматривается в двух основных смыслах: широком (социологическом) как все социальное пространство и узком (обыденном) как части социального пространства, где происходит удовлетворение повседневных (бытовых) потребностей населения. Эта последняя трактовка представлена в российском учебном пособии «Социология социальной сферы» [3]. В экономических исследованиях социальная сфера рассматривается, в основном как сфера услуг. При этом, как справедливо отмечает один из ведущих социологов США профессор Калифорнийского университета (Беркли) М. Кастельс, понятие «услуга», а следовательно, и «сфера услуг» часто считается в лучшем смысле двусмысленным, а в худшем – вводящим в заблуждение [4, с. 202].

С социологической точки зрения любая деятельность представляет собой форму социальной деятельности. И в этой связи общество (Д. Белл) рассматривается «как совокупность различных сфер, каждая из которых определяется своим собственным, особым принципом, выступающим как нормативный фактор, регламентирующий ее развитие» [5, с. ХХ], и потому социальная деятельность характеризует содержание и экономической, и политической, и мировоззренческой, и повседневной деятельности. И это позволяет в системе социальных сфер выделить экономическую, политическую, духовную (включая идеологическую, мировоззренческую) и повседневно-бытовую сферы, как целостные формы социального бытия по воспроизводству отдельных (конкретных) сторон общественной жизни. Это означает, что «любое конкретное общество представляет собой сочетание многих различных социальных форм – отдельных экономических укладов, разных политических структур и т.п., – и именно поэтому необходим многогранный подход, способный рассматривать общество с различных точек зрения» [5, с. 655-656].

Если в отношении выделения экономической, политической и духовной сфер ясно (или почти все ясно), то в отношении повседневно-бытовой сферы нужны пояснения. Длительное время эта повседневность разумелась как не заслуживающей научного внимания. В последнее время социологи этой повседневности начинают все больше уделять внимания (Н.Г. Скворцов – в России). Повседневность – это такая сторона человеческой жизни, в которую мы вовлечены постоянно, часто даже не осознавая этого. Это неисчислимые действия, передающиеся по наследству, накапливающиеся без всякого порядка, повторяющиеся до бесконечности, протекающие и заканчивающиеся как бы сами собой. И социум более чем наполовину погружен в эту повседневность и это выдвигает ее на передовые роли современного социологического анализа. Функционирование отдельных социальных сфер, отдельных социальных институтов составляет содержание отдельных конкретных социальных наук. Экономическая сфера остается преимущественно за экономическими науками, политическая сфера – за политологическими и правовыми науками, идеологическая сфера – за философией, культурологией, религией, повседневно-бытовую сферу изучает комплекс научных дисциплин. А вот их взаимодействие – основа социологического подхода.

В отличие от других наук (правоведения, политологии, психологии, экономики и других дисциплин), изучающих отдельные сферы, области, структуры, социология изучает все общество с учетом его системной структуры, с учетом взаимодействия, составляющих эти общества структурных элементов. Поведение людей в любой сфере может быть понято лишь в связи, постоянным взаимодействием с другими явлениями. В этом случае любое явление представляет собой частную форму других процессов и оно может получить свое полное объяснение лишь в свете соседства и взаимопроникновения с другими социальными явлениями и процессами. И тем самым проявляется и их сущностное содержание. Как констатирует М. Кастельс: «поистине важным для социальных процессов и форм, составляющих живую плоть обществ, является фактическое взаимодействие между способами производства и способами развития, взаимодействие, в котором действуют и борются социальные акторы, идущее непредсказуемыми путями в ограничивающих рамках истории и текущих условиях технологического и экономического развития» [4, с. 40].

Среди социальных институтов для социологического анализа важными являются государство; производство; образование (включая культуру и науку); брак, семья и менталитет. Каждый из этих социальных институтов включает многообразие (как подсистем) других социальных институтов. Вряд ли имеется целесообразность перечислять все подсистемы социальных институтов (и давать их характеристику). Но для характеристики системности структурно-логического подхода выделим некоторые из них, и прежде всего производственные социальные институты. Наиболее важными для социологического анализа имеет выделение здесь таких социальных институтов как рынок, собственность, субъекты хозяйствования, технология, налоги, финансы, деньги и др. Они проникают в деятельность не только экономической сферы, но и определяют деятельность и других социальных сфер – политической, духовной и повседневно-бытовой. Многообразные социальные структуры прежде всего взаимодействуют с производственными процессами, определяя и соответствующие правила экономического поведения, которые детерминируют и отношения социальных групп. Следует отметить, что анализ взаимодействия социальных сфер и производственных (экономических) социальных институтов в белорусской социологии, как и отечественной экономической науки, носит фрагментарный характер.

Государственные (политические) социальные институты, институт брака и семьи, институт образования в большей степени известны и интерпретированы. В последнее время в социологии менталитету стало уделяться внимание. К примеру, в Гомеле ГГТУ им. П.О. Сухого провел уже 6 международных конференций по проблемах менталитета славянства: последняя из которых «Менталитет славян и интеграционные процессы: история, современность и перспективы» состоялась в мае 2009 г. Но менталитет преимущественно рассматривается одно из социальных явлений, но не как социальный институт. Традиционно, русскоязычная социология вслед за западной социологией пятым социальным институтом рассматривает религию. Мы религию рассматриваем как один из важных социальных институтов более общего социального института – менталитета, куда наряду с религией входят традиции, обычаи, инстинкты, стереотипы. Именно в таком более широком плане и был осуществлен анализ этого социального института Т. Вебленом в его «Теории праздного класса», получившего название неоинституционализма. Среди многообразия социальных общностей выделяются стратификационные (ведущими среди них являются социально-классовые, а также профессионально-квалификационные), конфессиональные, этнические, демографические, территориальные общности и др. и т.п. Таким образом, комплексность или системность социологического видения означает исследование комплекса взаимодействий:

а) социальных сфер между собой: экономической и политической; экономической и духовной; экономической и повседневно-бытовой; политической и духовной; политической и повседневно-бытовой, а также духовной и повседневно-бытовой;

б) социальных институтов между собой: производственных и государственных; производственных, а также брака и семьи; производственных и образования; производственных и менталитета; семьи и брака, с одной стороны, и государственных, с другой; государственных и образования; государственных и менталитета; брака и семьи с образованием; брака и семьи с менталитетом и, наконец, института образования и менталитета;

в) социальных общностей между собой: социально-классовых и профессионально-квалификационных; социально-классовых и конфессиональных; социально-классовых и этнических; социально-классовых и демографических; социально-классовых и территориальных; профессионально-квалификационных и конфессиональных; профессионально-квалификационных и этнических; профессионально-квалификационных и демографических; профессионально-квалификационных и территориальных; конфессиональных и этнических, конфессиональных и демографических, конфессиональных и территориальных; этнических и демографических; этнических и территориальных, а также демографических и территориальных

г) социальных сфер, социальных институтов и социальных общностей между собой;

д) социальных сфер, социальных институтов и социальных общностей с обществом в целом, как в глобальном так и его национальном масштабах;

е) деятельности личностей во взаимосвязях с обществом, деятельности личности во взаимосвязях с социальными сферами, социальными институтами и социальными общностями;

ж) личности, общества, социальных сфер, социальных институтов и социальных общностей между собой.

Схематически системность социологической взаимосвязи отражает следующий рисунок, названным нами социомурлатом [6].

[image: image1.wmf]

Рис. 1. Структурно–логическая характеристика системности объекта социологии (Социомурлат № 1)

Конечно, каждая схема огрубляет, упрощает богатые взаимосвязи, но одновременно и дает наглядное изображение того, что в указанном взаимодействии наблюдаются различные формы воздействий. Во-первых, это влияние социальных сфер на общество в целом, и их взаимодействие между собой – экономической, политической, духовной и повседневно-бытовой сфер. Во-вторых, это влияние каждой из социальных сфер на функционирование социальных институтов и социальных общностей, а также на личностный уровень. В-третьих, эта структурно-логическая схема выявляет и обратное воздействие на социальные сферы социальных институтов, социальных общностей, на деятельность личности.

Возьмем, к примеру, социологическое видение экономических процессов. Данный социомурлат (социомурлат № 1) выявляет системность рассмотрения социальных взаимосвязей экономической сферы, а не случайно выбранных явлений. И из многообразия различных аспектов «экономическое – социальное» основное внимание должно быть уделено исследованию диалектической взаимосвязи экономических и политических, экономических и духовных (идеологических, мировоззренческих), экономических и бытовых отношений, экономической сферы с социальными институтами, экономической сферы с социальными общностями. Вот что по этому поводу в отношении к анализа экономической сферы и тенденций изменения занятости отмечает М. Кастельс: «По мере того как экономики быстро движутся к интеграции и взаимопроникновению, вытекающая из того структура занятости будет в основном отражать положение каждой страны и региона во взаимозависимой глобальной структуре производства, распределения и управления … Анализ профессиональной структуры информационального общества в данной стране, взятой в изоляции от того, что происходит в другой стране, экономика которой тесно связана с первой, уже не представляет интереса» [4, с. 225].

Если рассмотреть эту системность с позиций функционирования производственных социальных институтов (рынка, собственности, субъектов хозяйствования, налогов, финансов, денег и др.), то этот социологический мурлат требует рассмотреть их многообразные взаимосвязи. Во-первых, это взаимосвязи с другими социальными институтами – государственными, семьей и браком, образования и менталитета (включающего и основные здесь социальные институты – религию, исторические традиции, обычаи и др.). Во-вторых, это взаимосвязи социальных институтов с социальными сферами. Причем, если производственные социальные институты для экономической сферы носят явные функции, то для других социальных сфер эти функции носят латентный характер. Особенно ярко это проявилось в социологии М. Вебера, рассмотревшего взаимосвязь религии с социальными сферами, и прежде всего – с экономикой, с социальными общностями, а также с образованием – скажем, выборе сферы деятельности и профессионального образования католиками и протестантами.

В-третьих, это взаимосвязи производственных социальных институтов с социальными общностями – социально-классовыми, профессионально-квалификационными, этническими, конфессиональными, демографическими, территориальными. И, наконец, и как итог, и как отправной момент, это взаимодействие производственных социальных институтов с совокупностью личностей, общества в целом.

С позиций функционирования социальных общностей наиболее существенным в истории социологии было рассмотрение взаимодействия социально-классовых и профессионально-квалификационных (стратификационных) общностей: с социальными сферами, социальными институтами и другими социальными общностями. Но есть и иные взаимосвязи стратификационных общностей – с другими социальными общностями, с социальными институтами и социальными сферами. Каждая из социальных общностей в свою очередь подразделяется на многочисленные виды. К примеру, среди территориальных общностей, влияющих (и серьезно влияющих) на характер взаимодействий можно выделить: социальные общности городского и сельского типа (в свою очередь, среди городских территориальных общностей выделяются крупные, большие, средние и малые городские поселения, а среди сельских мы выделяем пригородные села, агрогородки; их также можно рассматривать и по роли того или иного городского поселения в территориальной организации – столица, областной центр, город областного подчинения, город в качестве районного центра, поселок городского типа в качестве районного центра, просто поселок городского типа); по уровню их социально-экономического развития; восточные и западные территории, южные и северные; в гористой, болотистой местности, или на побережье моря или реки; приграничные или центральные; в Беларуси экологические зоны в зависимости от степени радиоактивной загрязненности территории [7]. И т.д. и т.п.;

Эта системность социологического подхода акцентирует внимание на изучении поведения людей, задействованных в экономической сфере, и принадлежащих одновременно и к другим сферам, и к множеству социальных институтов и еще большему количе​ству социальных общностей, как членов общества, возникающих в ходе их взаимо​действия. Действия людей базируются на ряде исторических, политических, со​циальных, экономических, культурных и прочих иных структур, которые и складываются в некий «социальный порядок» исследуемых процессов. В результате этого общество объективно представляет собой действительно сложившуюся устой​чивую систему социальных связей и отношений между разнообразными группами людей, относящимися одновременно и ко всем социальным сферам, и ко всем социальным институтам и большинству социальных общностей. И комбинации всех этих взаимодействий представляет социологический анализ.

Особенность социологического подхода к анализу любых социальных процессов состоит в том, что их взаимосвязи и взаимоотношения с социальными сферами, социальными институтами и социальными общностями создают особые сложные механизмы. И они не просто удваиваются или утраиваются, а в силу изложенных выше сложных взаимосвязей многократно увеличиваются. В результате анализ любого процесса, явления с позиций социологического подхода порождает ситуацию, схожую с последствиями радиоактивного загрязнения, которую американские ученые С. Шеннон и Дж. Гофман охарактеризовали следующим образом: «при совместном воздействии радионуклидов и отравляющих веществ на живые организмы или компоненты биосферы земного шара токсичность этих веществ увеличивается почти в тысячу раз».

За этими действиями обнаруживаются как глобальные закономерности, так и тенденции частного характера. Это определяет то, что системность социологического подхода ведет к изучению деятельности людей и на различных (макро-, мезо- и микро-) уровнях.

В результате такое видение системности предполагает рассмотрение любого явления как имеющего определенную структуру, т.е. как системное качество. Это значит, что всякое явление – социально обусловленное, имеющее внутренние законы своего развития, и оно связано с тенденциями реальных социальных процессов.

Этот первый социологический мурлат одновременно показывает, с одной стороны, как дифференциацию, так и интеграцию, а значит и взаимосвязь различных отраслей научного знания. Социологическое видение обнаруживает тесную взаимосвязь экономики и политики, экономики и права, экономики и экологии, экономики и демографии, и т.д. и т.п. С другой стороны, эта структурно-логическая схема позволяет логически обосновать и второй социомурлат, представляющий системность уровней социологического знания.

Рис. 2. Структурно–логическая характеристика системности уровней социологического знания (Социомурлат № 2).

Этот второй социмурлат, характеризует системность уровней социологического знания, во-первых, реально представляет и отображает господствовавшие в течение полувека трехуровневые модели социологического знания, предложенные Р. Мертоном. Во-вторых, отвечая современному видению проблемного поля социологической науки, он дает возможность выделения и бóльшего их количества, в частности, видимые грани социмурлата № 2 – общую социологическую теорию, частные, или специальные теории, прикладную социологию, и, как результат их взаимодействия – эмпирические исследования. Не вдаваясь во многие сложные их сочетания, отметим, что представленные в первой схеме объекты и взаимосвязи определяют и логику выделения конкретных отраслевых и специфических социологических теорий. Каждой социальной сфере, социальному институту и социальной общности соответствуют частные, или специальные теории, а некоторым им – даже несколько теорий “среднего” уровня. Мы взяли в кавычки средний уровень, как дань социологической традиции, потому что термин “средний” предполагает, что есть еще и высший и низший уровни. На самом деле считать один уровень «высшим», другой – «низшим», значит принижать какой-либо аспект социологического знания или считать его недостойным научного статуса [8]. И это существенное различие в нашем и мертоновском понимании структуры социологической науки.

Тем самым оба социомурлата реализуют и свои эвристические возможности. Структурно-логические схемы выявляют, во-первых, системность и целостность социологической науки, состоящие из совокупностей подсистем. В свою очередь, каждая из этих подсистем представляет собой систему, вписывающуюся в горизонтальные и в вертикальные взаимосвязи. Если в понимании общей социологической теории существенных разногласий не имеется, то другие уровни (подсистемы) требуют пояснения. Каждой социальной структуре (первого социомурлата) соответствует своя социология: социальным сферам – экономическая, политическая социологии и социология быта, а духовной сфере – несколько социологических теорий.

Социальным институтам (трудно все их перечислить) соответствуют свои (частные) отраслевые социологии – рынка, организаций, права, армии, войны, религии, образования, науки, знаний, здоровья, спорта и т. д.

Социальным общностям соответствует также немалое количество этих частных конкретных социологий – бюрократии, предпринимательства, этносоциология, молодежи, гендерная социология, геронтосоциология, региональная социология, города, деревни (села), индустриальная социология, искусства, театра, музыки и т. д.

А ведь есть еще и социальные взаимосвязи, которым также соответствуют свои частные социологии – труда, власти, конфликта, управления, миграции, девиантного поведения…

Эти теории «среднего» уровня не менее значимы, чем общая социологическая теория, так как в их рамках разрабатываются свои теории, одни из которых являются системными, обобщающими, другие – конкретными (носящими частный характер), третьи – вспомогательными.

Социологические мурлаты, характеризующие структурно-логические объектные и уровневые взаимосвязи социологии, отражают системность социологического знания и таким образом выполняют свою методологическую роль и эпистемологический характер. В частности, они свидетельствуют, что доминирующей тенденцией современной социологической науки является акцент не на монистических социальных механизмах, а на полипарадигмальном (мультипарадигмальном) характере социальных механизмов.
Литература

1. Конт О. Дух позитивной философии (Слово о положительном мышлении). – Ростов н/Д: Феникс, 2003.

2. Система социологического знания: Учеб. пособие / Сост. Г.В. Щекин. – К.: МАУП, 2001.

3. Осадчая Г.И. Социология социальной сферы: Учебное пособие для высшей школы. – М.: Академический Проект, 2003.

4. Кастельс М. Информационная эпоха: экономика, общество и культура. – М.: ГУ ВШЭ, 2000.

5. Белл Д. Грядущее индустриальное общество. Опыт социального прогнозирования. – М.: Academia, 1999.

6. Злотников А.Г. Системность социологического знания // Социология (г. Минск). – 2005. – № 3.

7. Злотников А.Г. Региональная репрезентативная выборка // Социология (г. Минск). – 2003. – № 2.

8. Структура и уровни социологического знания: традиции и новые концепции // Социс. – 2003. – № 9.

УДК 316.324.8
Катаєв С.Л.,
професор,
доктор соціологічних наук,

Класичний приватний університет,
м. Запоріжжя

РИСИ СУСПІЛЬСТВА ДРУГОГО МОДЕРНУ

Particularities of the Second modern society
Processes of deinstitutialization are typical for the Second modern, there is formed a type of society which inherent neotraditional forms of the selforganization. To the Second modern society belong the combined type of society, social legitimation, irrationalization of power, restructuring of the functional constituent of social institutes, normal deviations, weakening of the normative – value unity of the state.

Key words: deviations, deinstitutialization, Second modern, irrationalization, modern, postmodern, social legitimization, social institutes, types of society.

Черты общества второго модерна
Для второго модерна характерны процессы деинституализации, формируется тип общества, которому присущи неотрадиционные формы самоорганизации. К чертам второго модерна относятся комбинированный тип общества, социальная легитимация, иррационализация власти, переструктурирование функциональной составляющей социальных институтов, нормальные девиации, ослабление нормативно - ценностного единства государства.
Ключевые слова: девиации, деинституализация, второй модерн, иррационализация, модерн, постмодерн, социальная легитимация, социальные институты, типы общества.
Риси суспільства другого модерну

Для другого модерну характерні процеси деінституалізації, формується тип суспільства, якому притаманні неотрадиційні форми самоорганізації. До рис другого модерну відносяться комбінований тип суспільства, соціальна легітимація, ірраціоналізація влади, переструктурування функціональної складової соціальних інститутів, нормальні девіації, послаблення нормативно - ціннісної єдності держави.

Ключові слова: девіації, деінституалізація, другий модерн, ірраціоналізація, модерн, постмодерн, соціальна легітимація, соціальні інститути, типи суспільства.
Постановка проблеми. Соціальна та економічна криза, що охопила країну вимагає від суспільствознавства надати аналіз соціальних наслідків кризи. Теоретична соціологія розглядає кризу як прояв тектонічних процесів, що відбуваються у глибинах соціуму, у більш широкому контексті якостей сучасного суспільства. Змістом цих процесів є прояв особливостей другого модерну та становлення постмодерну. Економічна криза не знімає питання щодо еволюції суспільства шляхом подальшої модернізації. Відповідь на це питання уточнюється відповідно до специфічних умов, що склалися у країні.

Метою статті є визначення рис другого модерну та механізмів його формування у нашій країні.

Огляд наукових джерел відносно проблем модернізації. Питання формування різних етапів модерну та становлення постмодерну дуже часто порушується в вітчизняній та зарубіжній літературі. Найбільш впливовими вченими з цього питання є Е.Гіддернс, У.Бек, Е.Етціоні, П.Бергер та ін. Серед вітчизняних соціологів слід назвати Є.Головаху, В.Бакірова, А.Ручку та ін.

Основний текст. Важливою якістю другого модерну є мультизація суспільства. Тобто в рамках національної спільноти певної держави формується декілька типів суспільства. Вони співіснують у різних формах.

1. Накладаються одне на одного, таким чином, що певна частина одного типу суспільства перетинається (або накладається) з частинами іншого типу суспільства.

2. Як мозаїка, коли в різних часово-просторових координатах співіснують різні типи суспільства, що функціонують за різними логіками та моделями.

Комбінований тип суспільства вимагає адекватного йому типу особистості. Іншими словами формується комбінована особистість. Так само, як існують різні форми співіснування різних типів суспільства, існують і різні форми комбінування типів особистості.

1. В одній особистості одночасно існує декілька форм, які проявляють себе по різному у різних ситуаціях. Тобто, в ситуаціях, що розвиваються за логікою традиційного суспільства актуалізується традиційний тип в особистості. У інших ситуаціях суспільного життя, які існують за логікою епохи модерна, актуалізується модерний тип особистості. Людина у сучасному суспільстві не може бути монолітною, вона мінлива, плюрастична сама в собі.

2. Але є й особистості, які можна сказати більш-менш однорідні, тобто характеризуються досить однорідно як, скажімо, традиційний тип особистості. В такому разі, комбінування типів здійснюється за мозаїчною моделлю. Тобто, в одних ситуаціях, задіяні більш традиційні особистості, у інших ситуаціях задіяні модерні або постмодерні особистості.

3. Можливі типи особистості, які мають якості, що внутрішньо комбінують риси традиційно та модерного типів. Відбувається ніби взаємна дифузія різних типів через що формується один складний тип особистості.

Для сучасного суспільства характерні процеси деінституалізації, що складає враження загибелі суспільства. Насправді, формується новий тип суспільства, якому притаманні нові форми самоорганізації та упорядкування. Існують різні засоби, форми деінституалізації, що відбувається в епоху другого модерну.

1. Перша форма деінституалізації відбувається за рахунок певних ідентифікаційних практик, що руйнують старий інститут. Наприклад, за такою формою руйнується інститут шлюбу. Шлюб другого модерну, це певна спільнота з осіб (дві і більше), які ідентифікують себе у якості шлюбних партнерів. Якщо порівняти визначення шлюбу традиційного суспільства, то тут існує декілька відмінностей. Згідно із словарним визначенням, “Шлюб - регульований суспільством (у тому числі державою) постійний зв'язок між чоловіком і жінкою, як правило, заснований на особистих почуттях і сексуальних відносинах, що переслідують мету створення родини і продовження роду”. Шлюб другого модерну дуже часто не регулюється суспільством (державою зокрема). У значній кількості випадків шлюбні партнери знаходяться у, так званому, цивільному, або громадянському шлюбі, який ніде не фіксується. Згідно з дослідженням мешканців Запоріжжя (опитано1200 респондентів за репрезентативною для дорослого населення вибіркою) на питання “ Ваше відношення до цивільного (незареєстрованному в РАГСі) шлюбу” варіант “позитивне” обрало 43% опитаних, негативне – 20,5%, нейтральне – 30,3%, решта не відповіли. Як бачимо позитивне ставлення до неінституалізованої форми шлюбу зустрічається удвічі частіше, ніж негативне. У даному разі, 20% – це представники традиційного шару, 40% – представники другого модерну, 30% – представники модерного шару.

2. Друга форма деінституалізації відбувається через формування “нормальних девіацій”. Тобто через зміну уявлень щодо норм. Те, що у традиційному суспільстві вважалось девіацією, у другому модерні так не вважається. Для прикладу візьмемо той же самий шлюб. Для традиційного суспільства, шлюб обов’язково повинен бути зареєстрований державою або/та церквою. І зараз, якщо спитати священика, він однозначно назве незареєстрований шлюб – гріховним. Для другого модерну цивільний шлюб є нормою. Точніше такою нормою, що офіційно та з погляду традиційної моралі, є девіацією. Отже цивільний шлюб є нормальною девіацією. Іншими прикладами нормальних девіацій можна назвати багато ситуацій у сфері освіти. Наприклад, виконання учбових робіт за гроші сторонніми особами. Згідно з опитуванням 500 викладачів у ВНЗ 4-го рівня акредитації Запоріжжя та Дніпропетровська з висловленням: “На заочному відділенні контрольні і курсові студенти пишуть самі” погодилось лише 4% респондентів (для денного віділення 36%).

Ще один приклад поширення нормальних девіацій – це вибіркове застосування права. Тобто одним порушувати закон можна, а другим – ні. Звичайно, порушення закону і є девіацією. Але коли таке порушення є системним, то воно сприймається як нормальне явище.

3. Третя форма деінституалізації - зміна функцій інституту, що сприймається як руйнування інституту. Скоріше змінюється ієрархія функцій, тобто те, що у традиційному суспільстві було найважливішою функцією, у другому модерну стає другорядною. Так, у традиційному суспільстві створення сім’ї завдяки шлюбу здійснювалося для народження дитини, тобто репродуктивна функція була однією з пріоритетів. У суспільстві другого модерну, шлюб формується з метою бути разом, тобто соціально-психологічна функція виходить на перший щабель, а народження дитини (особливо для чоловіка) є функцією другорядною.

Змінюється функціональна структура і вищої освіти. Вища освіта у другому модерну більшістю молоді отримується для набуття або закріплення соціального статусу. Функція забезпечення народного господарства професійними кадрами теж здійснюється слабо. Майже відсутній збіг запитів господарства та суспільства відносно структури професій та структури спеціальностей, що готує сучасна вища освіта. Не запит суспільства, а особиста зацікавленість у своїй професійній спеціалізації панує при вибору спеціальностей в навчальному закладі. Панує мода, а не раціональне планування. Створилася ірраціональна ситуація, коли готуються сотні тисяч спеціалістів, які не потрібні народному господарству. Ведучою функцією вищої освіти становиться створення середнього класу, а не просвітницька. Через це значна частина студентів не зацікавлена у знаннях. Так, згідно з дослідженням, що вже згадувалося, з висловленням: “Більшість студентів хочуть навчатися” погодилося лише 13% респондентів.

4. Четвертою формою деінституалізації є послаблення правової форми інституалізації. Відносини між людьми, які в традиційному та модерному суспільству підлягали регулюванню інституалізованими засобами, перш за все правом, законом в часи другого модерну починають регулюватися інституалізованими засобами, наприклад, завдяки корупційним згодам, непотизмом та ін. Наприклад, в дослідженнях в містах Запоріжжі та Енергодарі, де були опитані за репрезентативною вибіркою доросле населення, на питання «У якому ступені, на Ваш погляд, впливають на міські події, прийняття рішень у місті наступні організації і структури?»(у переліку пропонувалося 14 інституцій і сил впливу) відповіли наступним чином. Найбільш впливовою силою, на думку опитаних, є мафія (53,8%). Друге за значенням у місті зайняли директора великих підприємств, їхній вплив відзначили 43,5%. Міська еліта займає по силі свого впливу скромне місце. Значимий вплив мера відзначили 38,7% респондентів, міськвиконкому - 32,5, міськради – 28,5%. Як бачимо, інститути, яким належить законне право здійснювати вплив на міські події, на думку населення, поступаються за значущістю неінституалізованим формам впливу.
Ще одною причиною даної форми деінституалізації є порушення легітимності владних рішень. Політична влада деінституалізується через втрату її консолідованості та постійним порушенням основного закону, як і множини “неосновних”. Правовий нігілізм влади є не проявом безвідповідальності, необізнаності у законах представників вищої влади, а виразом об’єктивного стану деінституалізації влади, коли сила, а не право визначає межі власних рішень.

5. П’ятою формою деінституалізації є зміна бази легітимації. Замість правової легітимації більш значущі становляться соціальні легітимації. Тобто не закон, а суспільна згода щодо того, як слід поступати у певних ситуаціях, дуже часто визначає поведінку.

Можна погодитись з думкою, що існує декілька типів модерну в залежності від країни, культури та інших чинників. Концепція мультимодерну, множинності модерну сформувалися у рамках 16 міжнародного соціологічного конгресу. Так принаймні виглядає ситуація з цього питання з огляду матеріалів конгресу, який запропонував С.Кравченко [1].

Поширена думка, що другий морен – це саме і є постмодерн. На наш погляд – це не так. Другий модерн – це пред-постмодерн. Риси другого модерну не співпадають з особливостями постмодерну. Точніше кажучи не мають всі риси постмодерну. Є лише часткове проявлення характерних рис постмодерну. Е.Гідденс другий модерн називає радикальним модерном і виокремлює постмодерн як самостійний етап [2]. Є вже пропозиція щодо наявності в нашому суспільстві рис третього модерну [3].

Існує також точка зору, що постмодерн це відповідь на невдачу модерну. Тобто це спроба піти іншим шляхом у вирішенні сучасних проблем, що пов’язані з глобалізацією, екологічною ситуацією, політичним насильством і т. ін.[4]. На наш погляд, це не відповідає якостям історичного розвитку. Кожний наступний етап в історії є слідством попереднього. Тобто постмодерн органічно випливає з модерну, вирішує завдання, які сформовані за часи модерну, а не періоду, що передував модерну.

У. Бек розрізняє категорії Першого і Другого модерну у відношенні глобалізації. Перший модерн він відносить до початкового етапу глобальної модернізації. Другий модерн зв'язується з нинішнім процесом глобалізації. Для початкового етапу глобалізації характерна лінійність, єдність держави, суспільства, індивіда. Для другого модерну абсолютно не прийнятні характеристики Першого модерну [5].

Висновок. Для постмодерну характерне включення модерну як складової сучасного комбінованого суспільства. В умовах постмодерну чітко виявляються риси неотрадиційного суспільства. Модерн, однак, це – суспільство, що заперечує традиційне суспільство. Для модерну характерна раціоналізація, для постмодерну ірраціоналізація. Для модерну характерна правова інституціоналізація всіх сторін суспільного життя, що забезпечується тотальною легітимізацією. Демократія, яка є політичною формою для модерну, характеризується принципом, коли в державі править закон, а не люди і панує правова держава. Для постмодерну характерна нова форма інституціоналізації, яка забезпечується скоріше соціальною легітимацію, ніж правовою. Тобто тут панує, як у традиційному суспільстві, звичайне право, але на новому рівні та в нових умовах.

Для модерну притаманна ціннісно-нормативна єдність суспільства, для постмодерну така єдність майже відсутня.

Постмодерн – це суспільство, що уявляється або уявлено, принципово кажучи, - це неможливе суспільство, якщо брати до уваги всі ті риси, що приписуються постмодерну. З таким рисами суспільство, у традиційному його розумінні, існувати не може.

Другий модерн, а за ним третій та четвертий – це ступені, які приближують суспільство до стану постмодерну, які більш виразно можуть характеризувати постмодерн, але не можуть свідчити про остаточне його панування.
Література

1. Кравченко С.А. Модерн и постмодерн: «старое» и новое видение – [Електронний документ]. Адреса доступу: 2008.isras.ru/files/File/Socis/2007-9/kravchenko.pdf

2. Гидденс Э. Последствия современности (реферат). – Макросоциологические теории общества и социального изменения // РЖ, Социальные и гуманитарные науки, отечественная и зарубежная литература. Серия 11, Социология, № 2, 1994.

3. Булатов Д. Доктрина третьего модерна – [Електронний документ]. Адреса доступу:http://doktrina.ncca-kaliningrad.ru/?a=10

4. Мнацакарян М.О. Модерн и постмодерн в современной социологии // Социс, №12, 2008, с. 48.

5. Бек У. Что такое глобализация? / Пер. с нем. А. Григорьева и В. Седельника. – М.: Прогресс-Традиция, 2001.

УДК 316.334.001

Кононов И.Ф.,
доктор социологических
наук, профессор, заведующий кафедрой
философии и социологии Луганского национального университета имени Тараса Шевченко
СОЦИОЛОГИЯ ВТОРОГО МОДЕРНА
КАК НАУЧНАЯ ПЕРСПЕКТИВА
The article reviews differences and similarities between the First and Second Modern. It is shown that transition from the First to the Second Modern changes the position of Sociology in the system of social sciences, leads to changes of categorical and problematic system of sociological thinking.

Key words: Modern, First Modern, Second Modern, Industrial society, Information society, Capitalism, globalization, political form.

В статье рассматриваются отличия и сходства между Первым и Вторым Модернами. Показано, что переход от Первого ко Второму Модерну меняет положение социологии в системе общественных наук, ведет к изменению категориального и проблемного строя социологического мышления.

Ключевые слова: Модерн, Первый Модерн, Второй Модерн, индустриальное общество, информационное общество, капитализм, глобализация, политическая форма.

В статті розглядаються відмінності та подібності між першим і Другим Модернами. Показано, що перехід від Першого до Другого Модерну змінює становище соціології в системі суспільних наук, веде до змін категоріального та проблемного строю соціологічного мислення.

Ключові слова: Модерн, Перший Модерн, Другий Модерн, індустріальне суспільство, інформаційне суспільство, капіталізм, глобалізація, політична форма.

Проблема.

В течении XX века структура социологического знания чрезвычайно усложнилась. Особенно быстро дифференциация происходила в той области, которую Р. Мертон определил как «теории среднего уровня»[1, 64 - 104]. В настоящий момент специальных и отраслевых социологий, наверное, можно насчитать не менее сотни. В принципе. любой поворот исследовательского интереса можно зафиксировать через выделение соответствующей теории. Есть социологии медицины. Почему не быть социологии хирургии или невропатологии? Есть социология экономики, Почему не может быть социологии банковской деятельности? Такая стратегия усложнения структуры социологического знания ведет в бесконечность. Если для этих многочисленных теорий не найден принцип упорядоченности, наподобие Периодической системы химических элементов Д. И. Менделеева, то такая стратегия и бесперспективна. Принцип упорядоченности, видимо, необходимо искать в самом типе общества, частью которого является социология. И здесь мы в настоящий момент сталкиваемся с парадоксальной ситуацией: тип общества изменился, а строй социологического знания проявляет определенную инерционность. Моей задачей и будет рассмотрение возможных изменений в социологическом знании в связи с переходом от Первого Модерна ко Второму.

Является ли социология Второго Модерна одной из специальных и отраслевых социологий? Может ли она быть создана в виде особой теории среднего уровня? Мне представляется, что о социологии Второго Модерна можно говорить в двух смыслах. Во-первых, этим понятием отражается изменение всего строя социологического знания и весь дизайн общественных наук. Во-вторых, она предполагает специальные исследования ситуации перехода и характеристик формирующегося нового общества. С этим и попытаюсь разобраться. Для этого вначале выясню общие контуры социологии Первого Модерна.

Классическая социология, модернизация и Первый Модерн.

Классическая социология сформировалась как интеллектуальная рефлексия в ходе первой модернизации, когда осуществлялся переход от традиционного общества к обществу современному. По способу взаимодействия с природой современные общества можно определить как технологические. В. Стёпин говорит о технологической цивилизации[2]. Это требует разъяснений. Технологии использовались и ранее, но они были найдены эмпирически и закреплены традицией профессионального сообщества/цеха. В современных обществах технологии стали рефлексивными. В основе их постоянного изменения лежал новый вид знания – научное знание. Сама же наука превратилась в важнейший социальный институт современных обществ. Именно этот институт обеспечивал непрерывный прирост знания, периодические революционные изменения в этом знании. Само же это знание позволяло успешно взаимодействовать с природой, используя её силы в целях общества или его отдельных групп. Появилась возможность перенести такое понимание науки и на общественные проблемы. Это, конечно, самый общий подход к пониманию Модерна.

Трудно сказать, что у Модерна есть один источник, одна причина. Э. Тоффлер об этом уже писал, что на самом деле здесь мы сталкиваемся с системной детерминацией, когда один элемент становится предпосылкой для другого, будучи обусловленным им, в свою очередь. «Все попытки найти главную причину индустриальной революции обречены на неудачу. Сама по себе технология, как и отдельно взятые идеи или духовные ценности, не являются движущей силой истории. То же относится и к классовой борьбе. История - не просто свод данных об экологических изменениях, демографических тенденциях или развитии средств коммуникации. Политическая экономия не может объяснить какое-либо историческое событие. В данном случае нет «независимой переменной», от которой зависят все другие переменные величины. Здесь есть только взаимозависимые переменные величины, чрезвычайно запутанные»[3, 202]. То есть, здесь речь должна идти о формировании структуры, которая достраивает свои элементы. Но это структура, постоянно меняющая свои контуры, а, следовательно, ведущая к комплексным преобразованиям и элементного состава. Системные сдвиги впервые фиксируются на уровне мировоззрения. Некоторые современные авторы (например, Ганс Урс фон Бальтазар) относят начала Модерна даже к деятельности Авиценны и особенно Ибн-Рушда[4, 201]. Развернутую систему модерных взглядов находят уже в труде Франсиско Суареса «Disputationes Metaphisicae» (1597 г.)[4, 202]. Эта работа во многом сформировала мировоззрение Р. Декарта. Мировоззренческие сдвиги, о которых идет речь, касались основности бытия, целостности субъекта, деятельного отношения между субъектом и объектом. Задача познания осмысливалась как создание системного знания о действительности. Таким образом, модернизационные сдвиги начались еще задолго до индустриальной революции. Свою социальную форму Модерн нашел в капитализме, который как мир-экономика сложился в «длинном XVI веке»[5, 81]. Только соединение научной рациональности, рационального европейского капитализма и национального политического проекта создали предпосылки для перехода к индустриальному производству. Страны центра мировой капиталистической системы были устроены как национальные государства, источником суверенитета которых является народ. Это коррелировалось с демократией. Страны полупериферии носили имперский характер, а периферию составляли колонии стран центра.

Эту реальность и отразила социология. Разве что, еще необходимо учесть модус восприятие этой реальности. Таким модусом была тревога. Первые социологи воспринимали мир Первого Модерна как кризисный, а поэтому нуждающийся в постоянной регуляции с учетом данных науки. Для Э. Дюркгейма в этом мире отказали из-за анонимности городской жизни моральные регуляторы. Ужас французского социолога – аномия[6, 228-262]. Это, наверное, первое видение жизни социальных существ без жестких регулирующих структур общества. Его проект выхода – восстановление общественной солидарности через возрождение корпораций[7, 367 - 380]. Для М. Вебера трагедия кроется в самой непрерывной рационализации общественной жизни, которая её делает удобной, но бессмысленной. Происходит «расколдовывание» мира. Боги умерли, и звезды подлинных ценностей угасли. Здесь проекта выхода за пределы отчаяния нет. В таком состоянии может жить или бездумный автомат, или человек безмерного мужества. «Судьба нашей эпохи, с характерной для неё рационализацией и интеллектуализацией и прежде всего расколдованием мира, заключается в том, что высшие благороднейшие ценности ушли из общественной сферы или в потустороннее царство мистической жизни, или в братскую близость непосредственных отношений отдельных индивидов друг к другу» [8, 148]. С усилиями социологов перекликались фантазии утопистов или антиутопистов.

Чтобы понять социологию Первого Модерна нужно отрешиться от иллюзии, что именно она была единственным модернизационным дискурсом. В данном случае следует заметить, что здесь совпадают два понимания дискурса. С одной стороны, в духе Ю. Хабермаса, в модернизационном дискурсе происходило переопределение понятий социального мира, устанавливался новый способ общественной жизни[9, 84-90]. С другой стороны, формировался особый строй понятий, взаимосвязанных и взаимообуславливающих друг друга. Если воспользоваться терминами М. Йоргенсен и Л. Филлипс, то можно сказать, что в этот период возник особый строй дискурса как система борющихся между собой на одном предметном поле дискурсов[10, 105].. Этот строй дискурсов был идеологическим и касался, прежде всего, порядка власти. Главными составляющими модернизационного строя дискурса были либерализм, консерватизм и социализм/коммунизм. Между этими главными участниками модернизационного дискурса находился также национализм. Будучи по многим параметрам связанным с консерватизмом, он показал определенную самостоятельность от него и способность вступать в соединения, как с либерализмом, так и с социализмом. Такие соединения часто давали злокачественные результаты, но это не отменяет факта важной роли националистического дискурса в обсуждении проекта Модерна. Он отразился и на судьбе социологии. Она началась с рассмотрения О. Контом человечества, как единого народа, но очень быстро понятие общества начало ассоциироваться с нацией как совокупностью граждан особого типа государств. Это национальные государства, в которых совпадают политические и культурные границы, а политическая лояльность покоится на культурной лояльности[11]. Такое понятие государства было принято всеми идеологическими течениями и превратилось в «осадок идеологического дискурса», который отождествлялся с самой реальностью. Политический проект начал восприниматься как нормальное состояние общества, и народы всего мира начали сравниваться с этим, как казалось, абсолютным измерительным инструментом.

Конечно, строй социологического дискурса невозможно напрямую вывести из строя идеологического дискурса. Структурный функционализм невозможно однозначно связать ни с либерализмом, ни с социализмом. Он давал аргументы и тому, и другому, будучи, прежде всего теорией индустриального общества. Поэтому только доля шутки содержалась в утверждении, что Т. Парсонс является главным социологом СССР. То же самое можно сказать и о конфликтологической парадигме в социологии. Однако, все же структурный функционализм был ответом на потребности монополистического капитализма, а теория конфликта в её марксистской версии легитимизировала социалистические режимы. Поэтому строй социологического дискурса не прямо, но опосредованно коррелировался со строем идеологического дискурса Первого Модерна.

Чтобы завершить сюжет о социологии Первого Модерна необходимо рассмотреть вопрос о месте социологии в структуре наук об обществе. И. Валлерстайн связывает их дисциплинарную структуру с реалиями капитализма и теми объективными мыслительными формами, которые ему присущи. Сложился он только в 18 – 19 веках. «Когда Макиавелли, Спиноза или даже Монтескье писали свои книги, они не называли себя социологами, не существовало даже такого понятия – «социолог». Более того, не было и четкой грани между столь широкими категориями, как «философ» и «ученый». Их позднейшее различение, крайне важное для созданной в последние двести лет университетской системы, происходило из предложенной Декартом антиномии человека и природы, вполне оформившейся только в конце XVIII века. Следующая концептуальная категория, «общественные науки», обозначившая третью область исследований, промежуточную между наукой и философией или, используя университетский жаргон, между факультетом естественных наук и факультетом наук, на некоторых языках именуемых гуманитарными, возникла лишь в XIX веке. Отдельные же университетские кафедры, занимающиеся различными вопросами общественных наук, появились в период между 1880-ми годами и 1945 годом, а во многих странах даже в 1950 – 1960 годах» [5, 214]. В дисциплинарном разделении общественных наук отразилась триада рынка, государства и гражданского общества. Отсюда деление общественных наук на экономические, политологические и социологические. Американский теоретик такое деление считает объективной иллюзией. «Обществоведение возникло как интеллектуальное дополнение либеральной идеологии и умрет вместе с либерализмом, если не изменит своего статуса»[5, 209].Онтологически реалии общества едины. Рынок не может существовать без государства и гражданского общества[5, 328].. Поэтому делает он вывод: необходима единая наука об обществе. Это аллюзии, отсылающие к идеям раннего марксизма о единой науке, которая есть наука истории[12, 12].. Реально же социология долгое время находилась в тени экономики. Особенно ясно это видно на примере марксизма. Политическая экономия считалась ключом к анатомии того или иного общественного строя. Сама политэкономия была опытом экономоцентрического синтеза собственно экономической теории и социологии. Она сложилась ещё до предметного оформления социологии, но классического завершения достигла в «Капитале» К. Маркса. Этим представлениям о дисциплинарном строе общественных наук приходит конец только сейчас, но вовсе не так, как это представляет И. Валлерстайн. Об этом чуть позже.

Таким образом, социология Первого Модерна – это не отдельная теория среднего уровня, а весь строй социологического знания, возникший как научная рефлексия по отношению к процессу Первой модернизации и Первого Модерна. Это не исключает отдельных обобщающих работ на уровне теоретической социологии. Наиболее важные прецедентные тексты - «Дух позитивной философии» О. Конта, «Капитал» К. Маркса, «Протестантская этика и дух капитализма» М. Вебера, «Общность и общество» Ф. Тённиса, «Буржуа» В. Зомбарта, «Социальная система» Т. Парсонса, «Восемнадцать лекций об индустриальном обществе» Р. Арона.

Социология Первого Модерна связана с двумя фундаментальными метафорами – метафорой машины и метафорой организма. Эти метафоры воздействуют друг на друга, между их значениями возникает своеобразная интерференция смыслов. Но эта интерференция иногда взаимодополняющих взаимодействий, а часто следствие конфликтов этих метафор. Согласно метафоре машины мир есть механическая система, где все детали подогнаны друг к другу и общее устройство является рациональным. В этом мире человек призван познать законы этого сверхмеханизма и действовать в соответствии с этим знанием. Метафора машины порождает познавательный оптимизм, но свободу редуцирует к действию в соответствии с необходимостью. Не бунтарь – а воплощение разумности мира является интенцией такого взгляда. Бунт – маргинальное эмоциональное проявление невежды. Правда, метафора машины не рождала бездеятельности. Ей свойственен такой же парадокс, как и кальвиновской вере в предопределение спасения. Машину можно и нужно совершенствовать. К ней нужно подходить прагматически. Мир - мастерская, а не храм. Мне могут возразить, что за пределами такого мира оставался Великий Механик, которого нужно принимать во внимание. Конечно, я излагаю суть дела умышленно лапидарно. В идеализме Великий Механик присутствовал, но в дела созданного мира ежеминутно не вмешивался. А материализм вообще Великого Механика не признавал, утверждая, что данная механическая система сложилась сама собой, в результате вечных процессов самоорганизации материального мира. Для социологии метафора машины позволяла обосновывать включенность общества в единый мировой процесс и подчинение его универсальным законам. Тем самым социология включалась в систему наук. Так можно понимать социологизм Э. Дюркгейма.

Однако, одним из постулатов социологизма утверждается отдельность социологии[7, 524]. Здесь мы вступаем в пространство действия другой метафоры. Метафора организма изображала общество через уподобление биологическому организму, или в более радикальной версии человеческой личности. Это позволяет совмещать перспективы целостности личности и коллективного субъекта, выстраивать иерархии субъектов. Носителями деятельности и самосознания в социологии Первого Модерна выступают как личности (люди, творящие свою историю), так и разнообразные коллективные субъекты (классы, этнические группы, нации).

Мир Первого Модерна строиться по принципу дихотомии национального – интернационального[13, 85 - 87].. Для внутреннего наблюдателя интернациональное пространство есть арена соревнования наций. Нация же – это сложное образование, где индивиды связаны между собой общностью судьбы. Она порождает общую моральную (на деле квазиморальную) ответственность личности за положение нации в мировом соревновании. Условия борьбы определяются через понятие «прогресс». В обществах Первого Модерна это понятие с нечетким содержанием приобретает квазирелигиозный смысл. В европейском национальном проекте прогресс парадоксальным образом сливается с национализмом. Нации участвуют в некоем прогрессивном забеге. От сплоченности нации зависит её успех в соревнованиях. У каждого идеологического дискурса свой проект сплочения. Но общим является признание результирующим показателем успехов во всемирном соревновании Валового Внутреннего Продукта. Таким образом, мир Первого Модерна экономоцентричен. Экономическая эффективность общества является показателем его общей эффективности. Эффективность же измеряется производительностью, то есть в её основе лежит система квантифицированных показателей изготовления определенных стоимостей за единицу времени. В конечном счете, мерилом становится время. Пространственно-временной континуум существования общества распадается. Пространство рассматривается лишь в подчинении ко времени. Оно – негативная издержка деятельности, мешающее спрессовыванию времени.

Общество в этой системе координат выглядит как система, постоянно революционизирующая свою основу. Основа, базис системы – экономика. В сущности, она безразлична к собственной истории. История пребывает в ней в снятом виде. Экономоцентризм предполагает постоянное обрывание связей с прошлым. Для выживания системы самым важным является будущее. Корни системы не простираются в толщу времён. Она их забрасывает как щупальца в будущее. Но экономическая система нуждается в политической оболочке. Для легитимации национальных государств история как раз и нужна. Именно в этот период и создаются мифы национальных историй, как проекты господства национальных элит. Это проекты «долгоиграющие». Например, миф М. Грушевского только сейчас приобрел характер организующего начала в дискурсе властных элит Украины.

Модерн начал формироваться на доиндустриальной технологической стадии. Но интенции Первого Модерна нашли свое высшее выражение в машинном производстве. Оно базировалось на использовании физико-химических процессов. Главным был овеществленный капитал. Высшим достижением Первого Модерна стал выход человека в космос. Интенция Первого Модерна – безграничная космическая экспансия человечества.

Машинное производство предполагало концентрацию производства. Это вело к формированию в общественном пространстве огромных по ёмкости коллективных мест. Эти места были взаимно ориентированными, формируя то, что в марксизме получило название системы общественных отношений. Индивиды, попадавшие в одно коллективное место, характеризовались общностью профессиональной подготовки, общностью жизненных перспектив, общностью группового сознания. Главным институтом, закрепляющим соответствующие коллективные места, была собственность. В обществах Первого Модерна собственность могла существовать только в единстве с институтом политической власти. Властные интенции обоих важнейших институтов данного типа общества в пространстве третьего института – рынка – вели к формированию классовой структуры. Для социолога Первого Модерна общество как из блоков складывается из огромных групп – классов. Они – конструкты, но они конструкты системы, а поэтому выглядят как естественные образования. Общественное сознание этой системы загнано в круг противоречий классовой борьбы и национальной солидарности. Разные идеологические дискурсы пытаются по-своему интерпретировать эти противоречия, найти формы их движения. Они в этом процессе сами превращаются в сложные строи дискурсов. Например, социализм базируется на признании приоритета классовой борьбы и выстраивает стратегии победы угнетенных классов. Таким образом, он ориентирован на разрыв национальной оболочки и открыт для мирового процесса. Мировой процесс – это развитие мировой капиталистической системы. Она территориально структурирована. Центр, полупериферия и периферия – это коллективные статусные позиции, которые поддерживаются властными отношениями. Но политическим режимом этой мировой системы является режим межгосударственных отношений. Возникает дилемма. Социалистическая революция возможна только как мировая. Но революция возможна в рамках общего политического поля, которое в мире отсутствует. Такие поля существуют лишь как национальные. Следовательно, социалистическая революция возможна в рамках отдельных стран, что связывает социализм с национализмом. Выйти в пространство, которого нет, нельзя. Формируются дискурсы национал-социализма, национал-коммунизма, большевизма. О последнем нужно говорить особо. Это - строй дискурса, в рамках которого сформировался сталинский имперский социалистический дискурс.

В обществах Первого Модерна политика является самостоятельной силой. Политический класс конституируется в рамках каждой нации. Поэтому я не разделяю точку зрения И. Валлерстайна, что национальные государства существовали и до настоящего времени существуют, потому что для мировой буржуазии так выгоднее управлять опасными классами[5, 84].. Они не являются фикциями, а выступают самостоятельными центрами силы. Этим я не отрицаю, что к концу 19 в. длинные товарные цепочки охватили весь мир. Не отрицаю, что в этот период у мировой капиталистической системы сложилась особая геокультура, концентрированно выраженная в либерализме. Но Вестфальская система мира – это система пчелиных сот. То, что происходит в соте-нации, имеет значение. Так, сам же И. Валлерстайн пишет, что Россия благодаря своей политической мощи сразу вошла в мировую капиталистическую систему на условиях полупериферийной страны[14, 71].. СССР, благодаря политическим факторам, вплотную приблизился к положению страны центра и фактически начал превращаться в особый центр накопления капитала. Япония, благодаря решениям элитных групп, после Второй мировой войны поднялась с положения страны полупериферии до участницы клуба стран центра. Эфиопия, хотя и осталась частью периферии, но была единственной страной Африки, которая отстояла свою независимость в период натиска колонизаторов.

Таким образом, социология Первого Модерна – это картина общества, заданная европейским проектом национальных государств. Реальность внутри этого проекта экономоцентрична, но сам проект конституирован политически. Поэтому главными институтами данного типа общества были собственность и политическая власть. Понятие общества в период Первого Модерна множественно. Оно интуитивно отождествляется с нацией. Нации структурируются классовым делением. Социология Первого Модерна ищет способ теоретического движения таким категориям как класс и нация, внешнее и внутреннее, экономика и политика, культура и личность. Общество в этой социологии мыслится как система. Большие усилия прилагаются к тому, чтобы отыскать основу этой системы. Познавательная деятельность осуществляется матрешкой субъектов, но коллективные субъекты задают цели и горизонты познания, предлагая орудия познавательной деятельности. Реальное познание осуществляют индивидуальные субъекты. Их результаты превращаются во всеобщий продукт. Основой познания является деятельность, но лучшим свойством познающего индивида является незамутненный разум. Таким образом, социология Первого Модерна признает познание как процесс отражения субъектом объекта. Такие позиции, как признание основы в социальной системе и целостности субъекта не подвергаются сомнению. Системность считается необходимым признаком и для результатов познавательной деятельности. Фрагментарность возможна лишь как предварительный результат деятельности познающего разума.

По своим интенциям социология Первого Модерна в сущности оптимистична. Пусть мир сейчас катастрофичен, но впереди человечество ждет лучшее будущее. Само это будущее представляли по-разному, но в возможности и желательности лучшего проекта развития мало кто сомневался. М. Вебера пока оставлю за скобками.

Современная духовная ситуация.

В настоящий момент духовная ситуация выглядит совершенно по иному. Общим мнением стало представление о всеобщем кризисе мировой капиталистической системы. Нынешний мировой финансово-экономический кризис только укрепил такие настроения. Их уже достаточно долго развивает И. Валлерстайн. Согласно его взглядам капитализм как мировая система может существовать лишь до тех пор, пока страны центра и полупериферии могут перекладывать на кого-то издержки своего производства. Капиталисты имели несколько стратегий такой экстернализации издержек: эксплуатация природы, эксплуатация колониальных стран, эксплуатация деревни. Сейчас все эти ресурсы исчерпаны[14, 347 - 370]. Продолжение развития, стимулируемого лишь законом стоимости, стало гибельным для человечества. Возникло «общество риска» в терминологии У. Бека, где угрозы стимулируют формирование общности в масштабах всего человечества[15]. Украинский экономист Владимир Черевань недавно так определил ситуацию в мировой экономической науке: «Либеральная модель капитализма задыхается, система буксует, но никаких серьезных достижений в качестве адекватного ответа этому вызову, экономическая наука не предлагает – нет ни лауреатов Нобелевской премии, ни серьезных исследований по теме. Сама наука оказалась неэффективной. Но понятно и то, что капитализм умереть так просто, как социализм, не может. Хотя бы потому, что запас достойных и адекватных моделей – ему на замену, или хотя бы в поддержку, совсем не велик»[16, 29]. Упрощению интеллектуального ландшафта очень поспособствовали упражнения на тему «конца истории». Так, идея социализма авторами, которые имеют преимущественный доступ в украинские СМИ, рассматривается как полностью дискредитированная. Сошлюсь на одну из последних статей Игоря Лосева: «Нигде не удалось избежать репрессивной диктатуры, чудовищной бюрократизации, создания неэффективной, неповоротливой экономики. Практика – критерий истины, как утверждали бородатые классики. Практика свое слово сказала. Если на протяжении 70 лет 20 государств воплощали в жизнь некие идеи и получили отрицательный результат – то, может быть, что-то не так с идеями? Может быть, Маркс, Энгельс и Ленин в чем-то существенно ошибались, что-то не учли? Жизнь оказалась сложнее и разнообразнее, чем марксистские догмы»[17, 5]. Правда, на Западе такие рассуждения выглядели бы достаточно грубыми. В. Черевань говорит, что там идет поиск новой экономической системы. «Просто так она не появится. Посмотрите, что пишет сегодня об этом западная печать: «с конвергенцией опоздали на два десятка лет», «нужно внимательней отнестись к категории национализации, отвергавшейся как неприемлемый принцип», «капитализм может быть спасен только социализмом». К социалистическим мерам относятся обобществление или национализация рисков, то есть серьезную трансформацию капиталистической системы претерпевают отношения собственности. Происходит национализация попавших в тяжелое положение компаний. Национализация осуществляется по трем направлениям: выкуп долгов фирм, рекапитализация в обмен на акции, а также инфляция накопленных обязательств»[16, 29]. Правда, все эти действия предполагают сильное национальное государство. А его уже нигде нет. Одним из наглядных проявлений несостоятельности надежд на государства в их нынешнем виде является коррупция. Относительно украинской реальности Александр Лавринович выразился недавно так: «И если раньше нас тревожило, что это явление присуще отдельным структурам, то сейчас можно говорить, что оно поразило все без исключения сферы, с которыми сталкиваются граждане или юридические лица»[18, 4]. Во всем мире происходит временная приватизация государственных органов чиновниками. Силы глобализации, о которых речь пойдет дальше, по иному уменьшают силу национальных государств. Поэтому попытки повторения социал-демократической стратегии в новых условиях вряд ли будут иметь серьезные последствия в виде возвращения к обществу всеобщего благоденствия.

В мире возник дефицит моделей будущего. Рыночная логика, с её короткими отрезками рациональности, оказалась совершенно негодной почвой для создания долговременных стратегий. Экономисты начали повторять слова Д. Белла, что экономика подошла к своим пределам и дальше способна помочь в понимании общества только социология[19, 18]. И. Валлерстайн настоятельно призывает к созданию утопистики, которая должна продуцировать модели желаемого будущего. «Утопистика воплощает в себе постоянную ответственность обществоведов. Потребность в ней ощущается особенно остро, когда набор альтернатив максимален. Когда возникает такая ситуация? Именно тогда, когда историческая социальная система, в которой мы живем, наиболее удалена от точки равновесия, когда колебания особенно велики, а точка бифуркации опасно близка, когда самое незначительное воздействие вызывает серьезные последствия. Как раз таково время, в котором мы живем и будем жить в ближайшие 25 – 50 лет»[5, 289]. Однако, ни утопистики, ни оригинальных утопий на интеллектуальном горизонте в последние десятилетия не появилось. Парадоксально, но одновременно с этим, продолжают создаваться антиутопии.

Об отличии современной духовной ситуации от ситуации Первого Модерна может свидетельствовать не только отсутствие проектов будущего. В Первом Модерне они были. Наиболее сильные из них воплотились в массовых движениях и повлияли на социальную реальность, выступая своего рода самоосуществляющимися прогнозами. Сейчас оказался неуместным весь модернизационный порядок дискурса, возникший в период Первой модернизации. Возникает вопрос о возможности новых идеологий. Возможно, новое состояние общества и не будет связано с великими идеологиями? Возможно, идеологическая борьба приобретет совсем другие формы? Может ли идеология приобрести религиозные черты? Но прежде, чем я попытаюсь ответить на эти вопросы, считаю нужным обсудить несколько иной сюжет.

Различия духовных ситуаций между периодами общественного развития можно зафиксировать, изучая общественные страхи. В этом плане и будет полезно сравнить антиутопии. Подходящими для корректного сравнения мне представляются два антиутопических романа – «О дивный новый мир» Олдоса Хаксли и «Возможность острова» Мишеля Уэльбека. Роман английского автора (Aldous Huxley. Brave New World) вышел в 1932 году. Француз издал свое произведение (Michel Houellebecq. La possibilité d'une île) в начале 21 века. Упреждая замечания, скажу, что я остановился на романе О. Хаксли умышленно. Оруэлловский «1984» не беру в качестве объекта рассмотрения из-за слишком явных идеологических коннотаций. Да и двусмысленность жизненного пути этого автора сразу уменьшит чистоту сравнения. Збигнев Герберт как-то в коротком стихотворении „Album Orwella” показал этот калейдоскоп: от ассистирования при казнях восставших бирманцев, через войну в Испании в рядах анархистов до славы и богатства, принесенного своими разоблачительными творениями[20, 9]. Сравнивать романы О. Хаксли и М. Уэльбека тем более корректно, что оба произведения имеют фундаментальное тематическое сходство. В них изображается общество будущего, которое вмешивается в биологический процесс воспроизводства человеческого вида. В ущерб другим сторонам жизни главное внимание авторами уделяется вопросам жизни и смерти, смысла человеческого существования. В определенной мере романы можно рассматривать как реплики в одном диалоге. Но это реплики разных этапов общественного диалога. Над Олдосом Хаксли тяготеет призрак общества всеобщей упорядоченности, всеобщей организации. Здесь существует очень плотная, принудительная общественная среда. Все в этом обществе планируется. Здесь явно проявляются интенции Первого Модерна. Английский автор усмотрел в них угрозу реализации платоновской утопии. Известно, что античный философ в своем диалоге «Государство» изобразил идеальное общество, в котором стабильность держится на том, что каждый член этого общества занимается делом, к которому он наилучшим образом приспособлен от рождения. Управляют же этим обществом философы. У Олдоса Хаксли в его новом мире воспроизводство народонаселения осуществляется искусственно. Собственно, все действие романа разворачивается вокруг Центрально-лондонского инкубатория и воспитательного центра. Здесь осуществляются искусственные зачатия в пробирке, здесь зародыши предназначаются и готовятся для разных общественных целей, здесь же родившиеся младенцы гипнопедическими методами получают программу поведения на все случаи жизни. Программы разные для разных каст. Правит этим обществом каста альфа, а в самом низу находится каста полукретинов эпсилонов. У альф развиваются умственные способности. Эпсилоны предназначены для обслуживающей физической работы. В этом обществе все предусмотрено и все стабильно. Главноуправитель Мустафа Монд так определяет главную общественную устремленность: «Наш девиз – счастье и стабильность»[21, 199].

Здесь вполне ощутимы платоновские аллюзии. Но они применены к осмыслению индустриального общества, где основной социальной моделью стал фордовский конвейер. Генри Форд возведен в ранг божества. Именем Форда заменено имя Бога. Даже летоисчисление в новом обществе ведется от выпуска его первой серийной модели автомобиля. События романа отнесены к VII веку фордовской эры. Таким образом Олдос Хаксли изображаем чудовищную возможность развития именно Первого Модерна, а не социализма или капитализма.

Приведу главный нарратив нового общества в изложении того же Мустафы Монда: «Сам Господь наш Форд сделал многое, чтобы перенести упор с истины и красоты на счастье и удобство. Такого сдвига требовали интересы массового производства. Всеобщее счастье способно безостановочно двигать машины; истина же и красота – не способны. Так что, разумеется, когда властью завладевали массы, верховной ценностью становилось всегда счастье, а не истина с красотой» [21, 205]. Для низших каст общества определена программа легкой жизни: «Семь с половиной часов неизнурительного труда, а затем сома в таблетках, игры, беззаботное совокупление и ощущалки» [21, 201]. Сома – это наркотик, дарующий избавление от душевных проблем. «Ныне каждый может быть добродетелен. По меньшей мере половину вашей нравственности вы можете носить с собой во флакончике. Христианство без слез – вот что такое сома» [21, 214].

В обществе, где люди лишены морального выбора, даже бунт выглядит бесперспективным. Большинство и его начинают воспринимать как еще одно острое развлечение. Поэтому Джон Дикарь, выросший в индейской резервации, столкнувшись с непониманием цивилизованного мира, заканчивает жизнь самоубийством. Маленькая человеческая флуктуация в обществе массового производства и потребления, превратившегося во всепланетный муравейник, вспыхнула и погасла без следа. Самовоспроизводящийся в режиме конвейера организм продолжаем производить и потреблять стабильно, бессмысленно и беспощадно.

Мишель Уэльбек изображает путь человечества от нашего времени на несколько десятков поколений вперед. Так, в романе действует 24 репликации главного героя – Даниеля. Если говорить о линиях развития человечества, но они жалки и ничтожны. Собственно человеческий вид пережил испепеляющие атомные войны и вернулся, значительно сократившись по численности, в первобытное состояние. Но роман не об этой линии развития. В нем судьба главного героя - гламурного комика Даниеля связана с тоталитарной сектой элохимитов. Верят приверженцы этой секты в каких-то инопланетян, но реально сплачивает членов обещание физического бессмертия. В секте ведутся соответствующие исследования. Движут сектантами вполне гедонистические ожидания. Главный герой так определяет свое жизненное кредо: «Наверное, я придавал слишком большое значение сексуальности, это верно; но единственное место в мире, где мне было хорошо, - это в объятиях женщины, в глубинах её влагалища; и я был уже не в том возрасте, чтобы что-нибудь менять. Существование женской вульвы – само по себе благодать, говорил я себе, уже один тот факт, что я могу там находиться и чувствовать себя хорошо, - вполне достаточная причина продолжать мой тяжкий путь на земле»[22, 136]. Опыты по обретению физического бессмертия увенчались успехом. Человечество распалось на два биологических вида. С одной стороны, сохранились люди, но главную роль на планете начали играть сверхлюди. Такой участи удостоились богатые, сумевшие купить себе бессмертие. Это бессмертие – серия репликаций существ, способных жить без органической пищи, не подверженных заболеваниям и т.д. Но эти существа не господствуют в социальном плане над оставшимися людьми. Они в них просто не нуждаются. Они живут параллельно. Они и друг в друге не особо нуждаются. Обитают рассредоточено, в разных точках Земли, общаются в сети, интермедитируют. Как правило, сверхлюди используют обиталища первых членов секты, которые и обрели таким образом бессмертие.

Жизнь в романе не имеет смысла. Здесь льются реки спермы, совершаются тысячи половых актов, но нет и толики любви. Есть прагматическое, пользовательское отношение друг к другу людей, для которых главной ценностью является гедонизм. Ими цениться молодость и наслаждения. Все остальное может быть осмеяно как не стоящее ни гроша. Сверхлюди и в половых актах не нуждаются. Загадкой остается, кто обслуживает их существование. Этого автор не касается. Для него важным является другое – бессмысленное бессмертие счастья его обладателям не принесло.

В конце концов, 24 инкарнация Даниеля решается на своего рода бунт. Даниель 25 покидает свое жилище. Странствует по бывшей Испании. Затем уходит через радиоактивные пустыни в просторы, которые когда-то были Атлантическим океаном. Там нет растений и животных. Возможно, там вообще нет органической жизни. Но он может питаться, впитывая через кожу из воды необходимые соли и микроэлементы. Он остается на берегу моря и размышляет, что может так прожить еще лет 60: «Я купался долго, под солнцем и под звездами, и не испытывал ничего, кроме легкого, смутного ощущения питательной среды. Счастье лежало за горизонтом возможного. Мир – предал. Мое тело принадлежало мне лишь на короткое время; я никогда не достигну поставленной цели. Будущее – пустота; будущее – гора. В моих снах теснятся оболочки чувств. Я был – и не был. Жизнь была – реальна»[22, 619].

В этих репликах об ужасных перспективах Модерна есть сходное и отличное. С одной стороны, эти страшные перспективы связываются с наукой. Но наука выступает не орудием бесконечного познания, а средством решения прикладных проблем. В других отношениях её влияние на общество ограничивается. У Олдоса Хаксли Мустафа Монд прямо говорит: «…Вся наша наука – нечто вроде поваренной книги, причем правоверную теорию варки никому не позволено брать под сомнение, и к перечню кулинарных рецептов нельзя ничего добавлять иначе как по особому разрешению главного повара» [21, 203]. В романе Мишеля Уэльбека судьбу науки решают деньги. Те, кто ими располагают, и направляют её развитие исключительно в прагматическое русло. С другой стороны, результаты использования науки в обоих антиутопиях разные. Олдоса Хаксли страшит зарегулированное общество, а Мишеля Уэльбека – разрушение общества как такового, абсолютное одиночество индивида. Этим и обозначаются разные проекты современности, которые и получили названия Первого и Второго Модернов.

Второй Модерн и социология

Наверное, наиболее полную и продуманную теорию Второго Модерна предложил Ульрих Бек. Для него это особое состояние всего человечества, формирование его реального единства. Это единство формируется не политической формой, а необходимостью реагировать на риски. Эти риски пронизали современный мир, сделав его крайне уязвимым и хрупким[15]. Космополитическому действию мешает «методологический национализм». Именно он лежит в основе и неверных политических действий, и в основе ложных социологических концепций. Его сущность немецкий социолог определяет следующим образом: «Методологический национализм предполагает национальное государство в качестве неизменного и абсолютного источника легитимности наднациональных норм и организаций. Самолегитимация глобального порядка – прагматическая, рационально-философская или правопозитивистская – выносится за скобки»[13, 37]. Между тем, социальная реальность стала космополитической. Именно в этом сконцентрированы основные тенденции второго Модерна. «…Космополитизация означает внутреннюю глобализацию, развивающуюся изнутри национальных обществ. Она в значительной мере трансформирует повседневное сознание и идентичность. Проблемы глобального уровня становятся частью повседневного локального опыта и “моральных жизненных миров”»[23, 25]. Ни одна существенная проблема современного общества не может быть ни серьезно рассмотрена, ни решена без учета космополитической перспективы. Это означает, что и воспроизводство общества предполагает воспроизводственные механизмы глобального уровня. Было бы большим упрощение заявить, что глобализация переместила все воспроизводственные процессы общественной жизни на планетарный уровень. Картина возникла значительно более сложная. Эти механизмы стали многослойными. Увеличилась вероятность противоречий и даже конфликтов между этими уровнями. Возникла институциональная рассогласованность, в которой живут нынче люди. Часть институтов, прежде всего экономических, функционируют на глобальном уровне, политические институты концентрируются на уровне национальном, а институты воспроизводства человеческой личности регионализируются. Однако, безотносительно к нынешней социальной форме, возникшее единство человечества предполагает, что общество теперь автономно только с учетом глобального уровня. П. Штомпка может быть излишне оптимистически выразил понимание данной реальности так: «Человечество больше не рассматривается как «статистическая совокупность», философская или идеологическая категория; оно приобретает социологическую сущность, превращаясь в социальную целостность, охватывающую всех людей живущих на земле. Сегодня можно говорить о глобальной структуре политических, экономических и культурных отношений, простирающихся за любые традиционные границы и связывающих отдельные общества в единую систему» [24, 120].

Второй модерн, будучи разновидностью проекта модерна, существенно отличается от Первого модерна. Контуры нового порядка в сравнительной перспективе можно представить следующим образом. Первый модерн (на стадии индустриального общества индустриальное общество) базировался на массовом производстве вещей как меновых и потребительских стоимостей с использованием физико-химических технологий. В обществах второго модерна ведущую роль играют информационные технологии, компьютерная и телекоммуникационная техника, нанотехнологии и генная инженерия (шестой технологический уклад). Главное значение приобрел человеческий, а не овеществленный капитал. Р. Гринберг таким образом изображает данную тенденцию: «Эволюционный переход к экономике знаний сопровождается постоянным увеличением доли человеческого капитала в общем его объеме. Если в XVII – XVIII вв. удельный вес человеческого капитала в его общей массе не превышал 10%, то уже в начале XIX в. он увеличился до 33%. Но наиболее существенным в рассматриваемой динамике является то обстоятельство, что, начиная со второй половины ХХ в., скорость прироста доли человеческого капитала становится наиболее интенсивной. По минимальным оценкам, для стран Запада эта доля в период с 1913 по 1973 г. выросла с 31 до 57%, а уже через четверть столетия достигла почти 70%»[25, с.31].

Шестой технологический уклад не ликвидирует все другие сектора экономики (индустриальную, аграрную и даже присваивающую формы хозяйствования), но значительно их изменяет и преобразует весь дизайн мировой экономики. Сейчас мировая экономическая система структурируется сетями транснациональных корпораций, бирж и банков. Современный экономический порядок – это, прежде всего порядок сетевых структур. Сети в экономике начали формироваться значительно раньше, чем начался переход ко Второму модерну. Но именно сейчас сетевой принцип организации приобрел качественно новые черты. По мощи средств он начал доминировать над территориальным принципом организации социальной жизни. Проблема здесь состоит в том, что все сетевые структуры являются узко специализированными. Большинство из них – это ТНК (по данным UNCTAD сейчас в мире насчитывается около 40 тыс. компаний, имеющих штаб-квартиры более, чем в трех станах) [26, с.154]. В силу этого они выступают носителями узкой экономической рациональности, о которой шла речь. То же самое можно сказать о транснациональных банках. Исключение составляют только некоторые международные организации, прежде всего ООН. Однако, ООН является организацией (и в этом плане сетевой структурой), которую создали государства (они реализуют территориальный принцип существования общества). В этом противоречии одна из причин кризисных явлений в ООН.

Экономические структуры коррумпируют государства и другие территориальные формы организации совместной жизни людей. ТНК толкают к тому, что государства превращаются в менеджеров определенных территорий. Эти менеджеры конкурируют между собой за привлечение ресурсов ТНК. Тем самым глобализация меняет саму идею государства. В европейской традиции со времен Аристотеля таковой считалась благая жизнь во всей её полноте. И даже серьезное смещение в понимании государства, связанное с работами Н. Макиавелли, не устранило из самой идеи государственной жизни претензию на регуляцию всей полноты социального бытия. Глобализация превращает государство лишь в одного из агентов, формирующих форму общества.

Все эти факты позволяют сделать вывод, что глобализация связана с возникновением острого и глубокого противоречия между двумя ведущими институтами западного мира – рынком и демократией. Первый функционирует в соответствии с сетевым принципом, вторая - территориальным[27, с.60]. Пока преимуществ больше у рынка.

Современный кризис демонстрирует, что при столкновении государств с проблемами, вызванными глобализацией, больше шансов не у тех, что построенных по европейскому проекту наций, а у тех, что являются государствами-цивилизациями. В современном мире последний принцип построения политического единства общества достаточно успешно реализуют Китай и Индия. В Китае истоки такой модели восходят еще ко временам династии Цинь[28, с.207 - 211]. Государством-цивилизацией фактически является и Россия. Некоторые государства только по форме являются государствами-нациями, а реально развиваются по пути государств-цивилизаций. Это относится к США и Бразилии. Это обстоятельство еще требует осмысления, но оно вполне может сделать проект национального государства в мире Второго модерна маргинальным. Масштабным государственным образованиям или цивилизационным объединениям государств (примером может служить ЕС) легче взаимодействовать с сетевыми структурами. Это взаимодействие является более эффективным.

Говоря о сетевых структурах, не следует думать, что они вовсе не «осаждаются» на территорию. Транснациональная буржуазия создала целый архипелаг привилегированных мест, которые являются локусами, приспособленными для её жизни. Например, в Крыму Ялта и Алушта в результате «осаждения» средств преимущественно российской буржуазии сейчас сливаются в причудливый рекреационный мегаполис. Его можно назвать таким же причудливым именем Ялушта. Это не результат развития крымского территориального сообщества, а образованием еще одного островка в архипелаге локусов транснациональной буржуазии.

Рассогласование институционных порядков ведет к изменению отношений человека и общества. У. Бек пишет: «Современное общество интегрирует человека в свои функциональные системы не как целостную личность, наоборот, оно в гораздо большей степени вынуждено, чтобы индивиды были как раз не интегрированы, а принимали бы в нем участие лишь частично и эпизодически в качестве перманентных странников среди функциональных миров» [29]. Второй Модерн принуждает личность стать «модульной», что оказалось не так радостно, как это представлялось Э. Геллнеру[30, 86]. Именно у такой личности и развиваются посмодернистские синдромы безосновности, лишённости корней, фрагментарности. Протестом против такого положения становятся разнообразные коммунитаристские движения. В целом же за структурой национальных государств проглядывает новый порядок мира. Это – мир регионов. Регионы, как более гибкие образования, превращаются в точки сборки институциональных комплексов. Поэтому регионализация не является противоположностью глобализации. Скорее – это другая ипостась единого процесса становления общества Второго модерна.

Все сказанное дает основания заключить, что глобализация, будучи по форме классовым проектом транснациональной буржуазии, обусловлена более фундаментальными сдвигами в общественной жизни. Она является одним из моментов становления информационного общества. Это общество не выходит за рамки проекта модерна, будучи разновидностью техногенной цивилизации. Вместе с тем, Второй модерн существенно влияет на само общество как реальность.

У. Бек пришел к выводу, что в современном мире многие проблемы связаны с неопределенностью положения государств, более того, с неопределенностью политической регуляции общественной жизни в современном мире. Хочу в связи с этим заметить, что он был не первым теоретиком, обратившим внимание на проблемы политической регуляции глобальных проблем. Пожалуй, первым резкий и однозначный ответ на этот вопрос дал основатель Римского клуба Аурелио Печчеи: «…Национальный суверенитет представляет собой в век глобальной империи человека главное препятствие на пути к его спасению» [31, 225]. Он отталкивался от своего личного опыта предпринимателя и политического деятеля. Именно это дало ему основания сделать заключение о «…явной неэффективности старой системы двусторонних отношений перед лицом мировой проблематики» [31, 234]. Мы могли убедиться, что эта неэффективность за прошедшие десятилетия только усугубилась. Аурелио Печчеи видел выход в создании глобального сообщества. Глобальность для него превратилась просто в символ веры: «…Только глобальный подход – понимая глобальность в том её значении, о котором я говорил выше, - может обеспечить путь к решению проблем, стоящих перед человечеством» [31, 265]. Наверное, это слишком односторонние и прямолинейные умозаключения. Но нужно отдать должное мужеству их автора. Он не побоялся обвинений в непатриотизме, в пропаганде мондиализма и пр. Но его идеи могли быть использованы лишь как отправные точки для дальнейших размышлений.

Наиболее полно на настоящий момент эти идеи разработал Богдан Гаврилишин. Он также исходит из необходимости поиска формы единства человечества: «Существуют серьезные причины, которые заставляют нас выдвигать определенные идеи и готовить первые наброски, если не проекты, будущего мирового строя» [32, 196]. Он проанализировал возможные альтернативы этому пути. Одни из них ведут к гарантированному всеобщему уничтожению, другие – к полной дезинтеграции мира. Ни один из них не сулит решения глобальных проблем. «Путем исключения маловероятных вариантов приходим снова к идее «мирового строя» как нашего наиболее вероятного будущего и в далекой перспективе неотвратимого. XXI век должен увидеть его основные контуры и, возможно, даже определенную форму» [32, 200]. Богдан Гаврилишин считает, что главными препятствиями на пути становления глобального общественного строя являются: индивидуалистические конкурентные ценности, демократия, построенная по принципу противовесов, и свободное несогласованное предпринимательство.

Богдан Гаврилишин определил и основные характеристики нового общественного строя: культурный и религиозный плюрализм; сотрудничество при власти, её коллегиальный характер; федеративный характер политических институций; представительская демократия на высших уровнях сосуществует с прямой демократией на низших уровнях, что обеспечивает широкое участие граждан в принятии решений[32, 200 - 201]. Такому политическому строю соответствуют групповые кооперативные ценности: «Неминуемым и вероятным представляется распространение и утверждение групповых кооперативных ценностей, которые позволяют человеку приспособиться к соотечественникам, сохраняя индивидуальность, подчиняя себя определенным общим целям и высшим приоритетам, не прибегая к физическому принуждению, регламентированных законодательных правил, громоздкого благотворительного бюрократического аппарата» [32, 203]. Для экономики в этих условиях «определенная форма согласованного свободного предпринимательства, которая сохраняет динамизм частной инициативы, автоматические регулятивные механизмы рынка и, кроме того, создаёт такие условия, при которых даже частная собственность служит единой общественной цели, является наиболее жизнеспособной моделью» [32, 204].

Эти выводы из глобализационных процессов не были приняты какими-либо правительствами или мощными политическими силами. Более того, сейчас много сделано для дискредитации этих идей Римского клуба. Идея мирового правительства представлена как идея своекорыстного заговора. В массовом сознании Римский клуб попал в один разряд с масонами и прочей мировой закулисой.

Между тем глобализация, будучи связанной с новой формой реального существования общества как человечества, с неизбежностью будет толкать к обсуждению этих идей. Сама логика разворачивания процессов, содержащая невероятные по разрушительной силе риски, будет толкать к координации усилий на глобальном уровне. Такую координацию не по силам осуществить одной, даже очень мощной стране. Необходим общественный договор в рамках всего человечества. Но ему мешает нынешняя форма глобализации. Это противоречие в ближайшей перспективе будет толкать то к попыткам вернуться к противодействию негативных последствий глобализации на национальном уровне через усиление государственной мощи, то к созданию замкнутых клубов развитых государств. Но в далекой перспективе сама задача выживания человечества вновь поставит вопрос о достижении его политического единства. Это единство не может быть достигнуто в известных сейчас формах. Это не может быть всемирное государство. Ведь мировой политический строй должен включать несколько уровней: глобальный, цивилизационный, национальный, региональный и локальный. Как их совместить в жизнеспособное целое сейчас никто не может сказать. Это и является одной из важнейших задач научного поиска. Наверное, полезным предложением является идея У. Бека о «кооперативном суверенитете» [13, 133].

Социология Второго Модерна и должна стать результатом осмысления этой противоречивой реальности. Проект подобной социологии – это проект её радикального обновления. Отвечая на вопрос, поставленный в начале этой статьи, сразу скажу, что это обновление всего строя социологического знания. Социология Второго Модерна – это не теория среднего уровня, а радикально трансформированная социологическая наука. Ведущую роль в этой трансформации уже играет и будет играть именно теоретическая социология. Именно в ней концентрируются основные интенции социологического знания. Парадигмальный строй социологии, который определяется отношением функционализма, конфликтологического подхода и символического интеракционизма, - характеристика Первого Модерна. Социология Второго Модерна будет связана с иным парадигмальным строем. Выскажу еще некоторые соображения. Во-первых, социология в наши дни перемещается в центр общественных наук, и единство этих наук осуществляется на её базе. Во-вторых, меняется видение задач социологии. Она может выполнить свою миссию, только ориентируясь на превращение в теорию социальной ответственности, а, следовательно, и социальной справедливости. Это сложнейшая задача, связанная с преодолением невероятных препятствий. Социология в настоящий момент поставлена на службу властьимущими. Их проекты будущего как раз и несут угрозу самому существованию человечества. Как социологи разорвут эти путы? Я сейчас дать ответ на этот вопрос не могу. Но для выживания человечества социология приобретает такое же значение, как и генетика или ядерная физика. Человечество утратило способность к стихийному развитию, но его развитие не может регулироваться бюрократическими организациями. Социология должна стать душой массовых общественных движений выживания и поиска новых форм социального устройства. В-третьих, существенно должен измениться понятийный и тематический строй социологии. Единицей анализа для неё должно стать человечество, а не отдельные страны. В социологическом анализе должен соединиться конструкционизм и субстанциональность. На категориальном уровне нужно осуществить гуманистическое единство понимания человечества как особой автономной реальности и как части универсума[33].Наверное, это будет путь возрождения эссенциализма и системности как научных идеалов. В этом социология Второго Модерна будет продолжением классики. На этом пути нам помогут только мужество и достоинство.

Литература
1. Мертон Р. Социальная теория и социальная структура / Пер. с англ. – М.: АСТ, АСТ Москва, Хранитель, 2006. – 874 с.

2. Стёпин В. С. Теоретическое знание. – М., 1999.// http://www.philosophy.ru/library/stepin/index.html
3. Тоффлер Э. Третья волна / Пер. с англ. – М.: ООО «Фирма «Издательство АСТ», 1999. – 781 с.

4. Харт К. Постмодернизм / Пер. с англ. К. Ткаченко. – М.: ФАИР-ПРЕСС, 2006. 263 с.

5. Валлерстайн И. Конец знакомого мира. Социология XXI века / Пер. с англ. – М.: Логос, 2004. – 368 с.

6. Дюркгейм Э. Самоубийство: Социологический этюд / Пер. с фр. с сокр.; Под ред. В. Базарова. – М.: Мысль, 1994. – 400 с.

7. Дюркгейм Э. О разделении общественного труда. Метод социологии. / Пер. с фр. А. Б. Гофмана. – М.: Наука, 1991. – 574 с.

8. Вебер М. Наука как призвание и профессия // Самосознание европейской культуры ХХ века. Мыслители и писатели Запада о месте культуры в современном обществе / Составитель Р. А. Гальцева. – М.: Политиздат, 1991. – С. 130 – 153.

9. Хабермас Ю. Комунікативна дія і дискурс – дві форми повсякденної комунікації // Ситниченко Л. А. Першоджерела комунікативної філософії. – К.: Либідь, 1996. – С. 84 – 90.
10. Филлипс Л., Йоргенсен М. Дискурс-анализ. Теория и метод / Пер. с англ. 2-е изд., испр. – Харьков: Издательство «Гуманитарный Центр», 2008. – 352 с.

11. Ґелнер Е. Нації та націоналізм. Націоналізм. / Переклав з англійської Г. Касьянов. – К.: Таксон, 2003. – 299 с.
12. Маркс К., Энгельс Ф. Немецкая идеология. – М.: Политиздат, 1988. – 574 с.

13. Бек У. Власть и её оппоненты в эпоху глобализма. Новая всемирно-политическая экономия / Пер. с нем. А. Б. Григорьева, В. Д. Седельника. – М.: Прогресс-Традиция; Издательский дом «Территория будущего», 2007. – 460 с.

14. Валлерстайн И. Анализ мировых систем и ситуация в современном мире / Пер. с англ. П. М. Кудюкина.- СПб.: Издательство «Университетская книга», 2001. – 416 с.

15. Бек У. Общество риска На пути к другому модерну. – М.: Прогресс-Традиция, 2000. – 384 с.

16. Перезагрузка капитализма. По срезу подходов лидеров «двадцатки» к общемировому кризису//Голос Украины. – 28 апреля 2009 г. - С. 29.

17. Лосев И. «Первоучители» и «извращенцы»: регенерация старых иллюзий//День. – 4 июня 2009 г. – С.5.

18. Александр Лавринович: Коррупция поразила все без исключения сферы// Голос Украины. – 8 мая 2009 г. – С.4.

19. Гальчинський А. Методологія аналізу економічної глобалізації і логіка оновлення // Економіка України. – №1. - С.4 – 18.
20. Herbert Z. Rovigo. – Wrocław: Wydawnictwo Dolnośląskie, 1993. – 62 s.

21. Хаксли О. О дивный новый мир: роман. Гений и богиня: повесть / Пер. с англ. – М.: АСТ, АСТ МОСКВА, Транзиткнига, 2006. – 451 с.

22. Уэльбек М. Возможность острова. Роман. / Пер. с фр. И. Стаф. – М.: Иностранка, 2007. – 620 с.

23. Бек У. Космополитическое общество и его враги // Журнал социологии и социальной антропологии. – 2003. – Том IV. - №1. – С.24 – 53.

24. Штомпка П. Социология социальных изменений / Пер. с англ. – М.: Аспект – Пресс, 1996. – 416 с.

25. Грінберг Р. Держава в економіці знань // Економіка України. – 2008. - №10. – С.28 – 39.
26. Мартин Г. – П., Шуман Х. Западня глобализации. Атака на процветание и демократию / Пер. с нем. – М.: Издательский дом «Альпина», 2001. – 335 с.

27. Кононов І. Соціологія і проблеми просторової організації суспільства століття // Соціологія: теорія, методи, маркетинг. – 2004. - №4. – С.57 – 78.
28. Васильев Л. С. История Востока. В 2т. – Т.1. – М.: Высшая школа, 1998. – 495 с.

29. Бек У. Современная жизнь в развязанном мире: индивидуализация, глобализация и политика // http://www.soc.pu.ru/publications/pts/bek_3.shtml
30. Геллнер Э. Условия свободы: гражданское общество и его исторические соперники // Знание-сила. – 1996. - №5. – С.83 – 91.

31. Печчеи А. Человеческие качества , Пер. с англ. – М.: Прогресс, 1980. – 302 с.

32. Гаврилишин Б. Дороговкази в майбутнє. До ефективніших суспільств. Доповідь Римському клубові. – К.: Основи, 1993. – 238 с.
33. См.: Молодцов Б. І. Об’єктивність ідеального в соціально-економічній реальності. Автореф. канд.. філос. н. – Донецьк, 2008. – 18 с.

УДК 316.001.361

Коржов Г. О.,
доцент, канд. соц. наук

Макіївський економіко-гуманітарний інститут,

кафедра філософії та соціології

СОЦІАЛЬНІ ІДЕНТИЧНОСТІ В ЕПОХУ ДРУГОГО МОДЕРНУ

The presented article is devoted to the radical changes in the forms, content, structure, and dynamics of social identity that take place in societies of the other or high modernity. The critical overview of the theoretical conceptions of three prominent representatives of contemporary western sociology – Ulrich Beck, Zygmunt Bauman, and Anthony Giddens – allows for arriving at a more adequate understanding of both the nature of the current stage of modern society development and the condition of personality. Now individualization as an outcome of societal modernization reaches its ultimate forms and often leads to the atomization and disintegration of society as well as to the individual’s loss of comprehensible dimensions of his own existence. Unstable and dynamic character of personal identity becomes a norm. There is an inconsistency between identity and interests, and identification process acquires marked features of reflexivity.

Key words: social identity, identification, other (second) modernity, individualization, modern man.

В представленной работе обсуждаются радикальные изменения в формах, содержании, структуре и динамике социальной идентичности, которые происходят в обществах второго или высокого модерна. Критический обзор теоретических наработок трёх ключевых представителей современной западной социологии – Ульриха Бека, Зигмунта Баумана и Энтони Гидденса – позволяет достичь более адекватного понимания как природы нынешнего этапа развития модерного общества, так и положения в нём личности. Индивидуализация как следствие модернизации общества достигает крайних форм, часто приводя к атомизации и дефрагментации обществ и утрате индивидуумом четких измерений собственного существования. Неустойчивый, подвижный характер персональной идентичности становится нормой. Наблюдается разрыв между идентичностью и интересами, а процесс идентификации приобретает ярко выраженные черты рефлексивности.
Ключевые слова: социальная идентичность, идентификация, второй модерн, индивидуализация, модерная личность.
У цій роботі обговорюються радикальні зміни в формах, змісті, структурі та динаміці соціальної ідентичності, які відбуваються в суспільствах другого або високого модерну. Критичний огляд теоретичних напрацювань трьох ключових представників сучасної західної соціології – Ульріха Бека, Зигмунта Баумана та Ентоні Гіденса – дозволяє досягти більш адекватного розуміння як природи нинішнього етапу розвитку модерного суспільства, так і становища в ньому новочасної людини. Індивідуалізація як наслідок модернізації суспільства досягає нині крайніх форм, часто-густо призводячи до атомізації та дефрагментації суспільства і втрати індивідуумом чітких вимірів свого існування. Нестійкий, рухливий характер персональної ідентичності стає нормою. Спостерігається розрив між ідентичністю та інтересами, а процес ідентифікації набуває яскраво вираженої рефлексивності.
Ключові слова: соціальна ідентичність, ідентифікація, другий модерн, індивідуалізація, модерна особистість.

Вступ

В сучасному світі спостерігається зростання інтересу до проблеми ідентичностей, що пов’язане з суттєвими змінами в життєвому світі людини модерної епохи. Як влучно пише один із найвидатніших мислителів сучасності Зигмунт Бауман, „«ідентичність» стає призмою, крізь яку розглядаються, оцінюються та вивчаються багато важливих рис сучасного життя” [1, с.176]. Епоха модерну позбавила людину типової для традиційного суспільства визначеності існування, пов’язаної з його стабільним місцем в соціальній структурі. Нині само-ототожнення індивіда не визначається виключно його соціальними ролями, становою чи навіть класовою приналежністю. Індивідуалізація як наслідок модернізації суспільства досягла нині крайніх форм, часто-густо переходячи на рівень атомізації та дефрагментації суспільства і втрати індивідуумом чітких вимірів свого існування. Ці тенденції стають особливо рельєфними в умовах глибокої суспільної кризи, яку переживають пострадянські суспільства.

В сучасній соціологічній думці представлені різноманітні концепції, автори яких намагаються осмислити тенденції розвитку суспільства кінця ХХ – початку ХХІ ст. Спектр запропонованих підходів надзвичайно широкий, а термінологія, що використовується, вельми різнопланова. В представленій роботі будемо спиратись на теоретичні напрацювання трьох ключових представників сучасної західної соціології, завдяки яким можливо досягти адекватного розуміння як природи сучасного етапу розвитку модерного суспільства, так і становища в ньому новочасної людини. Перед нами стоїть завдання окреслити та пояснити ті сутнісні зміни в формах, змісті, структурі та динаміці соціальної ідентичності, які відбуваються в сучасному соціумі. Головними джерелами в наших вправляннях виступатимуть праці Ульріха Бека [2], Зигмунта Баумана [1; 3] та Ентоні Гіденса [4].

Сучасне суспільство: модерн другий, високий, радикалізований …?

Соціологічним теоріям про сутність сучасного соціуму «нєсть числа». Термінологічні винаходи теоретиків також іскрять різноманітністю. Для позначення сучасного етапу розвитку суспільства пропонуються назви від постіндустріального до інформаційного суспільства, від модерну до постмодерну. Зокрема, Бек використовує поняття другого (іншого) або високого модерну, а термінологічний апарат Баумана для позначення сучасної реальності відзначається ще більшим різноманіттям (пізній, легкий, другий модерн, текуча сучасність, індивідуалізоване суспільство тощо). Гіденс, який розробив одну з найбільш оформлених і завершених теорій сучасного соціуму, послуговується терміном пізнього або радикалізованого модерну. При всій різноманітності понятійних визначень трьох авторів об’єднує схоже трактування сучасного етапу розвитку як продовження попередньої епохи модерніті, а не її заперечення, як це представлено в постмодерністських концепціях.

Найважливішими з точки зору проблеми ідентичності виступають наступні особливості цього етапу модерну. Фундаментальними інституційними вимірами модерну, за Гіденсом, є капіталізм, індустріалізм, розвинутий адміністративний апарат надзору та контроль над засобами насильства. Для пізнього модерну притаманні глобальна експансія. Автор виокремлює три головні характеристики пізнього модерну: 1) надзвичайна швидкість, динамізм змін; 2) соціальний та інформаційний взаємозв’язок між різними частинами світу; 3) символічна та експертна природа сучасних інститутів. Головною рисою сучасного суспільства є рефлексивність. Найбільш яскраво вона виявляє себе в конструюванні власного «я» як рефлексивного проекту, тобто власного проекту, побудованого на прийнятті відповідальності за вибір стратегій, шляхів і способів життя. Цей вибір здійснюється індивідом на основі тих варіантів, які пропонуються абстрактними – символічними знаковими та експертними – системами.

В інтерпретації Бека другий модерн – це наслідок певного розлому в рамках модерну, який призводить до поступового відходу від класичного індустріального суспільства до індустріального «суспільства ризику», де спостерігається форсоване руйнування природних і екологічних основ життя. Ці ризики мають соціально обумовлений та глобальний характер, несучи медичні, соціальні та економічні загрози людству, ставлячи під загрозу саме його існування. Сьогодні вже неможливо протиставляти природу та суспільство, сприймати суспільство з усіма його системами як щось автономне, незалежне від природи [2, 98-99]. Разом з експансією модернізаційних ризиків соціальні відмінності та границі стають відносними. Користуючись образним висловлюванням автора, можна сказати, що нужда ієрархічна, смог демократичний [2, 42]. Ризики викликають зрівнювальний ефект, однак, як відзначає Бек в іншому місці, класові ситуації та ситуації ризику мають тенденцію нашаровуватись одне на одне. Тому багатство концентрується в верхніх верствах, а ризики – в нижніх. Отже, ризики не скасовують, а підсилюють класове суспільство [2, 40].

В соціальній сфері відбуваються кардинальні зміни, головним змістом яких є звільнення людей від тих соціальних форм і відносин, що домінували протягом індустріального суспільства (від розподілу на класи та верстви, від традиційних сімейних та міжстатевих відносин) [2, 105-106]. Головною тенденцією стає індивідуалізація небаченого масштабу та динамізму при збереженні в значній мірі відносин соціальної нерівності.

«Это означает, что на фоне относительно высокого материального уровня жизни и развитой системы социальных гарантий, в ходе исторического разрыва с устоявшимися формами жизни, люди освобождаются от классово окрашенных отношений и форм жизнеобеспечения в семье и начинают в большей мере зависеть от самих себя и своей индивидуальной судьбы на рынке труда с её рисками, шансами и противоречиями» [2, 106].
Отже, індивідуалізація пов’язана з визволенням індивідуума від традиційних класових зв’язків і його зануренням в конкурентне середовище ринку праці. На зміну класовим формам культури та життя приходять індивідуальні ситуації існування, які примушують людину ставити себе в центр планування та здійснення власного життя заради матеріального виживання. Другий аспект індивідуалізації, якому присвячена значна частина праці Бека, стосується кардинальних змін в усталених стосунках чоловіків і жінок.

Бауман, на відміну від двох вище названих вчених, фокусує увагу не на інституційних вимірах сучасного етапу модерніті, а на її соціальних наслідках і характері впливу на сучасну особистість, її місці в соціумі та проблемі самовизначення. Мислитель детально аналізує наступні ключові характеристики пізнього модерну. По-перше, людина втрачає контроль над більшістю процесів, які відбуваються в різних сферах життєдіяльності. По-друге, у зв’язку з цим зростає невизначеність і незахищеність індивідуума. По-третє, людина втрачає намагання досягати довгострокових, перспективних цілей та обмежуватись цілями безпосередніми та простими. Це в кінці кінців призводить до дезінтеграції як індивідуального, так і соціального життя.
Отже, усі три наведені вище підходи, незважаючи на їх очевидну різноплановість і сфокусованість на різних вимірах сучасного соціуму, збігаються в фундаментальних оцінках становища людини нашого часу. Перехід до пізнього модерну призвів до того, що сучасна людина стала заручником створених нею самою та діючих на системному рівні соціальних сил. Невпинне економічне зростання не спричинило прогресу, а стало радше головним фактором руйнування довкілля. Політична демократія не призвела до більшого народовладдя та контролю громадян над прийняттям управлінських рішень. Підйом добробуту не супроводжувався зростанням щастя, а вилився в шабаш споживацтва. Людина стала жити довше та багатше, але чи стало її життя від цього щасливішим і змістовнішим?

Кризова природа існування людини в сучасному світі дедалі більше набуває рис перманентного стану, який ніколи не закінчується. Криза людського існування має два виміри – внутрішньо-екзистенціальний та зовнішньо-соціальний. Перший знаходить свій прояв у втраті життєвих орієнтирів і сенсу свого існування, безглуздості намірів, цілей та дій, перетворенні людини в одновимірну істоту зі споживання матеріальних об’єктів, існуванні виключно у вимірі сьогоднішнього дня без спроби створити та, тим більше, реалізувати власний довгостроковий життєвий проект. Другий вимір полягає у виникненні якісно нового суспільного простору, який поступово приходить на зміну класичного індустріального світу та набуває рис, за термінологією Ульріха Бека, «суспільства ризику». Воно вимагає від людей інших категорій, способів мислення та дій. Процес модернізації стає рефлексивним, а в ході його здійснення вивільняються такі «деструктивні сили, які просто недосяжні людській уяві» [2, 23]. Нові ризики несуть глобальну загрозу всьому людству та мають сучасні джерела виникнення (наприклад, надлишкове промислове виробництво).

Людина другого модерну

Перехід до епохи зрілого або другого модерну супроводжується зміною домінуючого типу або моделі людини. Аналітична модель сучасної, модерної особистості, обґрунтована Алексом Інкелесом в ході порівняльного дослідження шести країн, що розвиваються, в сучасних умовах потребує суттєвого коригування [4]. В таблиці наводяться риси, притаманні людині епохи першого та другого модерну. Властивості людини першого модерну іноді знаходять свій подальший розвиток, загострюються та підсилюються в еру пізнього модерну, але часто-густо виступають їх антитезою.

Таблиця. Характеристики двох моделей сучасної людини –
епохи першого та другого модерну

	Модель людини першого модерну
	Модель людини другого модерну

	1. Відкритість інноваціям, змінам, експериментам
	1. Схильність до постійних змін набуває крайніх форм

	2. Готовність до плюралізму думок і навіть до схвалення такого плюралізму
	2. Плюралізм і толерантність поєднується з відродженими формами ксенофобії, а також нав’язаним споживацьким суспільством конформізмом життєвих установок і моделей поведінки

	3. Орієнтація на сучасне та майбутнє, а не на минуле, економія часу, пунктуальність
	3. Майбутнє втрачає свою привабливість, існування майже виключно в стані сьогодення.

	4. Впевненість в можливості контролю над проблемами в різноманітних сферах життєдіяльності, в здатності організувати своє життя таким чином, щоб долати будь-які перешкоди (можливість підкорення природи, контролю над політичними, економічними та іншими соціальними проблемами)
	4. Втрата впевненості у власних силах, зростання тривоги, відчуття небезпеки та ризику

	5. Планування майбутніх дій заради досягнення поставлених цілей в суспільному та особистому житті
	5. Відмова від довгострокового планування та досягнення перспективних цілей, усвідомлення непевності буття

	6. Віра в урегульованість та передбачуваність соціального життя (економічні закони, торгові правила, урядова політика), які дозволяють розраховувати дії
	6. Втрата віри в передбачуваність більшості соціальних процесів, зростаюча невизначеність буття та незахищеність особистості перед лицем глобальних і неконтрольованих процесів

	7. Почуття справедливості розподілу благ, віра в те, що винагорода не залежить від випадку, а по можливості відповідає майстерності та внеску
	7. Поступова втрата людьми моральних орієнтирів, включаючи сферу розподілу благ

	8. Висока цінність формальних освіти та навчання
	8. Все більш суперечливий характер формальної освіти в забезпеченні життєвих шансів людини

	9. Повага до гідності інших, включаючи тих, хто нижче статусом або у кого менше влади
	9. Втрата інтересу до інших як само-цінних і унікальних особистостей, інструментальний підхід до інших як засобів задоволення тієї чи іншої із багатьох потреб, відмова від підтримування довгострокових міжособистісних стосунків, егоцентризм, крайня індивідуалізація людського існування

Інкелес підкреслював цілісність представленої вище моделі сучасної людини, підкреслюючи, що всі властивості тісно пов’язані одна з одною, створюючи єдиний «особистісний синдром». Тобто, за словами самого дослідника «Якщо у людини є одна з перерахованих рис, то швидше за все виявляться й інші. Іншими словами, ми віримо, що можна говорити не тільки про тих, хто наділений окремими сучасними характеристиками, але і про людей, яких правомірно назвати сучасними» [4, 333]. Очевидно, що таке судження про існування цілісного та несуперечливого за своїми базовими ціннісно-світоглядними характеристиками типу людини могло виникнути тільки в епоху класичного модерну. Хоча парадоксально, але праці Інкелеса та Бека віддалені в часі всього на 10 років – мізерний час за історичними мірками.
Сучасні тенденції трансформації ідентичності

Ентоні Гіденс розмірковує над тими наслідками, які несе з собою пізній модерн для процесів самовизначення особистості. Для сучасної людини притаманний постійний пошук і спроба побудувати когерентну біографію, історію власного життя. Глобалізація модерну суттєво змінює життя особистості та природу її ідентичності. За твердженням британського соціолога, головною особливістю персональної ідентичності людини пізнього модерну є її яскраво виражений рефлексивний характер. «Я» виступає в формі рефлексивного проекту, який потребує постійного переформатування в соціальному контексті, який постійно змінюється. Розробка траєкторії власного «я» стає однією з найважливіших життєвих завдань кожного індивіда.

Процеси ідентифікації в сучасному світі мають якісно іншу логіку порівняно з раннім модерном. Ніклас Луман стверджує, що перехід від стратифікаційної до функціональної диференціації призводить до ситуації, коли окремі індивідууми не можуть бути розташовані в рамках однієї соціальної системи. В певному сенсі, всі виявляються чужими. Власне «я» стає єдиним пунктом співвіднесення всіх форм внутрішнього досвіду, в той час як зовнішні рамки втрачають свою значущість. Схожі думки раніше чи пізніше висловлювались багатьма мислителями. Роберт Ліфтон писав про появу так званої «протеїнової людини», а Ральф Тернер «імпульсивного я», яке приходить на зміну «інституційному я».

При всій привабливості та зовнішній переконливості такі спостереження страждають абсолютизацією тих змін, які притаманні пізньому модерну. Продовжуючи лінію міркувань Лумана, можна стверджувати, що сучасні суспільства поєднують в собі різні типи диференціації, а отже і моделі ідентифікації.

Змінність і непостійність всіх або більшості форм ідентичності підкреслює ще один з ключових теоретиків високого модерну З.Бауман. За влучним висловом мислителя, ідентичність здається фіксованої та твердою тільки при побіжному огляді ззовні. Споживацьке суспільство надає у розпорядження індивіда можливість відрізнятись від інших, мати свою ідентичність шляхом постійної участі в процесі споживання. При чому товари створюються таким чином, щоб швидко застарівати, бути не стійкими, одноразовими.

«В мире, где намеренно нестабильные предметы являются сырым строительным материалом идентичности людей, которая по определению нестабильна, человек постоянно должен быть внимательным; но прежде всего он должен охранять свою гибкость и скорость реадаптации для быстрого следования изменяющимся паттернам «внешнего» мира» [1, 94].

Порівнюючи ситуацію двох модернів Бауман запозичує метафору Паноптікума (Бентама та Фуко) для характеристики суспільства епохи першого та Синоптікума – другого модерна. На зміну нагляду прийшли видовища, але сила дисциплінуючого впливу нікуди не поділась – змінився тільки її механізм. «Подчинение стандартам … теперь достигается посредством соблазна и искушения, а не принуждения, - и проявляется в личине осуществления свободной воли, а не обнаруживается в форме внешней силы» (Там само). Отже Бауман постулює відсутність аутентичності в «суспільстві одержимих покупками», де людина постійно стоїть перед завданням само-ідентифікації. Це завдання має дуже шкідливі побічні наслідки, стаючи місцем конфліктів і взаємно-несумісних сил.

«Так как задача, разделяемая всеми, должна выполняться каждым в совершенно разных условиях, она разделяет человеческие ситуации и стимулирует жестокую конкуренцию, а не унификацию условий жизни людей для развития сотрудничества и солидарности» [1, 99].
Тенденція до само-ідентифікації в термінах моральних цінностей більшою мірою притаманна людині домодерного суспільства, яке інтегроване навколо колективістських уявлень. Модерне суспільство, в якому розповсюджені цінності індивідуалізму, не стимулює до публічної маніфестації тих якостей, які більшою мірою належать до сфери приватного життя. Акцент там робиться на індивідуальних здатностях і успіхах в житті, які мають свідчити про цінність індивіда. З іншого боку, ситуація пізнього модерну суттєво змінює ранньо-модерні уявлення про співвідношення між приватним і публічним. Те, що для людини модерну, а тим паче традиційного суспільства, вважалось за вияви сугубо приватного характеру, нині перетнуло межу приватності та широко опанувало публічний простір. Сама межа стає дедалі все більш розмитою та невизначеною стосовно того, що є припустимим, «нормальним», для демонстрування на людях. Особливу роль в зміні поглядів на легітимні форми публічної поведінки зіграли електронні ЗМІ.

Ідентифікація, сфокусована навколо ціннісних установок, в той же час, отримала друге дихання в умовах зрілого модерну, оскільки непевність, рухливість та текучість існування вимагає пошуку тих точок опертя, які можуть надати мінімального відчуття усталеності. В умовах, коли стабільні основи соціального буття підірвано, люди потребують самовизначення в таких категоріях, які надають відчуття наступності, буття однією й тією самою людиною попри всі зміни та нестійкість навколишнього світу.

Є декілька потенційно стабілізуючих підвалин для персональної ідентичності. Першою виступають гроші, які забезпечують вибір моделі споживання, яка, з одного боку, має підкреслити індивідуальну неповторність, виокремити нас, а з іншого, виступити елементом інтеграції з іншими, такими ж як ми самі споживачами. Отже, відбувається віртуальна ідентифікація зі спільнотою, якої по суті не існує. Ідеологія та практика консюмеризму (споживацтва) також розмиває підвалини професійної ідентичності.

Пізній модерн призводить до суттєвих змін в співвідношенні між різними типами або моделями само-ідентифікації. Зюрчер виокремлює чотири моделі самовизначення тієї частини самості, яку символічні інтеракціоністи назвали me, тобто «я» як об’єкт (на відміну від I, що відноситься до «я» як суб’єкту). В першому випадку ідентичність може бути легше зафіксована в об’єктивних показниках, зокрема соціально в релевантних характеристиках. В другому йдеться про той вимір ідентичності, який характеризує процесуальну, активну, чуттєву сторону особистості, яку складніше раціоналізувати та виокремити. Інтеракціоністи вірили, що індивід може визначити власну ідентичність за допомогою прийнятих в даному суспільстві категорій. До того ж, на їх думку, ідентичність іманентно пов’язана з індивідуальними інтересами та формами самореалізації, а отже, безпосередньо впливає на вибір форм та напрямів поведінки.

Очевидно, що другий модерн вніс вагомі корективи до такого розуміння природи ідентичності. Наступає розрив між інтересами та ідентичністю. Він обумовлений тією ситуацією екзистенційної невпевненості, яка закорінена в крихкості соціальних зв’язків, притаманних сучасності. В сучасному суспільстві домінуючі позиції займає дискурс пріоритету ідентичності над інтересами. Як переконливо показує Бауман, вся публічна сфера обертається навколо ідеї про важливість того, що саме ідентичність, а не інтереси мають дійсне значення, тобто важливо лише те, ким ви є, а не те, що ви робите. «Сверху донизу именно раскрытие истинного «я» все чаще становится содержанием публичных отношений и общественной жизни как таковой; и именно самоидентичность становится той соломинкой, за которую, скорее всего, ухватится ищущая спасения жертва кораблекрушения, как только управляемые интересом корабли пойдут ко дну» [1, 118].
На особливу увагу заслуговує ще один тип соціальної ідентичності, який в умовах другого модерну потенційно може піддаватись істотній трансформації. Йдеться про національну ідентичність. На етапі створення національних держав відбувався відхід від локальних, партикулярних лояльностей на рівні громади, місця проживання до більш універсалістських за масштабом – національних. В умовах пізнього модерну набуває розмаху тенденція до глобалізації, зменшення впливу та повноважень національних держав під тиском транснаціональних корпорацій, глобальних капіталістів. Окремі дослідники ставлять під сумнів релевантність національної ідентичності та передвіщають формування так званої пост-національної ідентичності.

Підкреслюється роль процесу мультикультуралізації [6, 352-353], на який вказує, зокрема, Джонатан Фрідман. Він супроводжується множенням етнокультурних ідентичностей, які підривають домінуючий в епоху раннього модерну дискурс національних держав та відповідних ідентичностей. Має місце формування нових та підсилення існуючих субнаціональних ідентичностей, обумовлених спільністю місця проживання, релігії, мови, (суб)культури, етнічного коріння.

Висновки

Прихід другого модерну в розвинутих країнах західного світу призвів до суттєвої трансформації індивідуальної ідентичності. Серед ключових її властивостей слід відзначити наступні:

· Нестійкий, рухливий характер персональної ідентичності як норма;

· Рефлексивність процесу ідентифікації, власна відповідальність індивідуума за конструювання цілісного відчуття ідентичності, створення власного життєвого проекту;

· Множинність, різноманіття ідентитетів, які використовуються для досягнення аутентичного «я»;

· Розрив між ідентичністю та інтересами;

· Власне «я» стає єдиним пунктом співвіднесення всіх форм внутрішнього освіду, в той час як зовнішні рамки втрачають свою значущість.
Література

1. Бауман З. Индивидуализированное общество. – М.: Логос, 2002.

2. Бек У. Общество риска. На пути к другому модерну. – М.: Прогресс-Традиция, 2000.

3. Бауман З. Текучая современность. – СПб.: Питер, 2008. – 238 с.

4. Inkeles A. 'A model of the modern man: theoretical and methodological issues', in: Black, Cyril E. (ed.) 1976. Comparative Modernization. New York: Free Press, 1976. – Рp. 320—48.
5. Giddens A. The Consequences of Modernity. Cambridge: Polity Press, 1990.
6. Полякова Н.Л. ХХ век в социологических теориях общества. – М.: Логос, 2004.

УДК 316.752.4
Кувычка С. А.,
аспирант кафедры философии

и социологии Луганского

национального университета

имени Тараса Шевченко

ПРОБЛЕМА ПРИМИРЕНИЯ СВЕТСКОЙ И РЕЛИГИОЗНОЙ ИДЕОЛОГИЙ В ОБЩЕСТВАХ ВТОРОГО МОДЕРНА
The article analyzes development of the relations and civil ideologies in the societies of the First and Second moderns.

Key words: ideology, religion, modern, civil, social mind.
В статье анализируется развитие отношений религиозных и светских идеологий в обществах первого и второго модерна.

Ключевые слова: идеология, религия, модерн, светское, духовное, общественное сознание.

У статті аналізується розвиток відносин релігійних і світських ідеологій у суспільствах першого і другого модерну.

Ключові слова: ідеологія, релігія, модерн, світське, духовне, суспільна свідомість.
В современном мире очень актуально и важно изучение идеологической составляющей общественного сознания. Существуют как светские, так и религиозные идеологии. Деление человеческой деятельности на светскую и духовную существует с самого появления первых религиозных форм. Поначалу это деление было практически неразличимым. Однако с течением времени постепенно происходило взаимное отчуждение светского и духовного, которое максимизировалось на стыке ХIХ – ХХ вв. В данный момент можно констатировать процесс сакрализации, который может обусловить примирения светской и религиозной идеологии в общественном сознании.

Взаимодействие духовного и светского в общественной деятельности рассматривали в своих работах такие ученые как Д. Фрезер, М. Вебер, Э. Дюркгейм, Р. Белла.

Целью этой работы является изучение проблемы примирения светской и религиозной идеологий в обществах второго модерна.

Важность любой идеологии заключается в тех социальных функциях, которые она выполняет: мировоззренческой, нормативно-регулятивной, интегрирующе-дезинтегрирующей. Основные составляющие идеологии – это набор ценностей, норм, символических образов, которые регулируют жизнь индивида и группы в соответствии с определенной идеей (справедливости, «вечной жизни», «спасения», «светлого будущего», коммунизма и т.д.), а также целевая установка со временем достичь воплощения центральной идеи в жизнь. Немаловажная особенность идеологии – это утопичность достижения конечной цели. Основную идею никогда нельзя полностью воплотить в жизнь, но можно приблизиться к этому настолько, чтобы получить определенное удовлетворение от достигнутого. Идеология направляет, дает цель и смысл жизни, понимание своего места в обществе. Но она же служит и орудием манипуляции массами.

В основном, активное противостояние религиозных и светских идеологий происходило в христианском мире. В традиционных обществах христианского мира доминировала религиозная идеология. Однако с укреплением института государства и появлением тенденций к установлению индустриального общества растет соперничество между государством и религией за власть над людьми.

Эпоха модернити – начало открытого противостояния. Все существующие на данный момент светские идеологии органично связаны с эпохой модерна. Собственно ростки отрицания доминирования религиозной идеологии зародились еще в эпоху Возрождения, окрепли в Новое время и, наконец, принесли свои плоды в эпоху Просвещения.

Научные открытия порождали все нарастающую веру в возможности человека, и все более притупляли религиозные чувства. Теоретики Просвещения, опьяненные стремительным развитием научного знания и социальными изменениями, породили несколько концепций, которые определили развитие общества вплоть до нашего времени и до сих пор сохранили вес в определенных аспектах общественной жизни. Это, например, термин «прогресс», идея «общественного договора» и т.д. На самом деле, строго говоря, некоторые концепции положенные в основу проекта модерна были прямо позаимствованы из христианской идеологии и, иногда, переработаны в соответствии с достижениями философской и научной мысли. Например, три принципа демократии: «свобода, равенство, братство»; идея «естественных прав человека»; принципы гуманизма. И, наконец, идея «светлого будущего» или «государства всеобщего благосостояния» (формально – «царствия Божьего на земле», но построенного человеческими руками).

Как неоднократно в своих работах отмечает И. Валлерстайн, основные учения, выкованные теоретиками Просвещения, социально институализировались благодаря Французской революции, которая способствовала «принятию двух новых мировоззренческих идей: что политические изменения являются нормой, а не исключением; и что источником суверенитета является «народ», а не монарх» [1, 147]. Именно изменения (политические, технические, социальные) лежат в основе проекта «модерна». Об этом говорит И. Валлерстайн, исследуя понятие «современность». Он отмечает, что у этого понятия четко прослеживаются два оттенка значения: 1) «Современное означало самые передовые технологии» и 2) основной оттенок, не материальный, а скорее идеологический: «быть современным означало быть антисредневековым, в антиномии, где понятие средневековый воплощало в себе узость мысли, догматизм и, прежде всего, власть авторитета» [1, 76].

Таким образом, можно сказать, что Французская революция была началом реализации проекта модерна, а просуществовал он в развитых странах приблизительно до 70-х годов ХХ века, а в странах социалистического лагеря вплоть до 90-х годов ХХ века.

Основными чертами общества модерна были инициированные Просвещением вера в прогресс и в то, что человечество обречено на победу цивилизации (цивилизации в смысле высокого технологического и социального развития), вера в «светлое будущее», путь к которому обеспечит государство. Об этом пишет Зигмунд Бауман в своей работе «Индивидуализированное общество»: «Модернити обещала всеобщее счастье и уничтожение любых неоправданных мук и лишений... Основополагающие документы эпохи модернити – американская Декларация независимости и французская Декларация прав человека и гражданина – провозглашали право каждого человека на достижение счастья. При этом считалось, что обеспечение этого права есть важнейшая функция государства» [2, 3]. В результате тоталитарное государство стало считаться идеально подходящим для достижения «царствия Божьего на земле». Видимо, основной причиной этому можно считать популярность в то время механистической, а потом органической картины мира.

Согласно И. Валлерстайну в ХIХ веке сформировались три основные светские идеологии, которые, несмотря на некоторые, иногда весьма существенные разногласия, обеспечили реализацию и развитие проекта модерна - это консерватизм, либерализм и социализм. Консерватизм возник как реакция на социальные изменения, порожденные Французской революцией, он был против суверенитета народа и за предельную осторожность в общественных действиях. Полную противоположность консерватизму составлял социализм, призывавший «решительно разрушать структуры, построенные на неравенстве». Либерализм, так сказать, стал «срединным путем». Он предполагал «не слишком быстрые и не слишком медленные изменения, а как раз с правильной скоростью… Строго говоря, либералы верили, что политические изменения неизбежны, но они верили также, что к хорошему обществу они ведут лишь постольку, поскольку процесс является рациональном, то есть общественные решения являются результатом тщательного интеллектуального анализа. Отсюда особая важность принадлежала тому, чтобы текущая политика вырабатывалась бы и осуществлялась теми, кто обладает наибольшими возможностями осуществлять такие рациональные решения, то есть экспертами и специалистами».

Далее И. Валлерстайн отмечает: «В этой троице идеологий особенно интересны две вещи. Во-первых, хотя все три идеологии формально были антигосударственными, на практике все три работали на укрепление государственных структур. Во-вторых, из всех трех постепенно и очевидно восторжествовал либерализм, что может быть наблюдаемо в двух политических процессах: со временем, как консерваторы, так и социалисты сдвигали свои действующие программы скорее в направлении к либеральному центру, чем от него…» [1, 87 – 88].

Проект модерна, как уже отмечалось, предполагал построение государства с учетом отрыва от религии и даже прямого ей противопоставления. В основном западноевропейские государства создавались по этому принципу. Исключением является только США, где на время формирования собственного независимого государства основное гражданское население состояло из протестантов, эмигрировавших из Европы. Также в этом отношении непонятен статус СССР, где, с одной стороны, активно реализовалась программа по искоренению религии, а, с другой – коммунистическая идеология сама превратилась в псевдорелигию.

Таким образом, в эпоху модернити религия отходит на второй план, выполняя в большей степени компенсаторно-терапевтическую функцию. Однако К. Юнг, анализируя психическое состояние представителей западного общества второй половины 50-х г.г. ХХ века, отмечал, что религия остается главным соперником государства в борьбе за власть над сознанием людей [3, 79 – 80].

Как психолог К. Юнг отмечал, что вредны любые крайности. Государство, которое унифицирует людей, сводя их в общую массу, вредит целостности личности. Религия, главным образом традиционная (имеется в виду католическая), несущая в себе еще языческие архетипы, соответствующие психике западного человека, может дать человеку защиту, помочь найти успокоение и целостность личности. Но только до тех пор, пока человек не растворил свое сознание в делах религиозной общины. И в этом случае, чем больше община или религиозная группа, тем хуже.

К. Юнг констатировал западное общество второй половины 50-х г.г. ХХ века как кризисное. И отмечал как один из важнейших факторов психического напряжения холодную войну [3, 65 – 139]. Возможно, именно ситуация холодной войны существенно продлила жизнь светским идеологиям проекта модерна и существование самого этого проекта.

Надлом в легитимности основных светских идеологий. Проект модерна заключал в себе определенные противоречия. 1) С одной стороны, укреплялся государственный аппарат, так как идеалом модернити было государство всеобщего благосостояния, по сути своей тоталитарное, в котором постоянно велась работа по унификации человека, превращения индивидов в безликую массу, которой легко управлять. С другой стороны, постоянно декларировались свобода личности и т.д. 2) Как уже отмечалось, кроме либерально-демократических ценностей важным элементом проекта модерна была вера в прогресс, в возможности науки приблизить «светлое будущее». Эти элементы были важнейшими в структуре проекта модерна, они давали энергию для его развития. Но они же, со временем, стали очагами хаоса внутри идеологической системы. Модель модерна была эффективна в то время, когда, несмотря на научные достижения, во многих областях общественной жизни были необходимы усилия многих людей: «один в поле не воин». Но со временем, достижения науки и техники снизили уровень массовости человеческих усилий во многих сферах. Прогресс, если так можно сказать, сделал реально возможным действительно обрести личностную свободу и усилил тенденцию к индивидуализму.
По И. Валлерстайну, надлом легитимности основных светских идеологий начался с 1968 г., этот период он настойчиво называет «всемирной революцией». Студенческие восстания и другие события по всему миру были выступлением против так называемых «старых левых» антисистемных движений, по сути ставших различными вариантами либерализма. Причиной было видимое несоответствие артикулируемых ценностей представителей этих идеологий с реальными действиями партий, получивших власть, и результатами этих действий. Изначально и либералы, и социалисты декларировали демократические ценности (отстаивали права и свободы человека, а потом и наций), но где-то в силу обстоятельств, где-то в силу нежелания они не всегда выполняли свои обещания или выполняли, с точки зрения бунтующих, недостаточно быстро [1, 102 –111].

Основным контингентом бунтующих были молодые люди. Известно, что в юношеском возрасте обостряется чувство справедливости, резче видны системные противоречия. Молодым также присущ максимализм и желание перемен. Всплеск энергии протеста вылился в появлении различного рода контркультурных движений.

Бунтующие движения выражали протест системе как таковой, как светской, так и религиозной. Бунт против системы моральных и религиозных норм проявился в сексуальной развязности; демонической и сатанинской тематике тяжелого рока, ухода от действительности посредством употребления наркотиков; отказ от социальных рамок в движении хиппи и т.д.

Эти движения можно сравнить с компенсирующим прорывом бессознательного, спровоцированным чрезмерным давлением социальных запретов. Известно, что большинство участников этих движений впоследствии, чуть повзрослев, стали добропорядочными гражданами. И хотя утверждение И. Валлерстайна о том, что эти процессы были революцией можно оспорить, но нельзя и недооценивать ту роль, которую они сыграли в высвобождении демократических свобод. Большинство контркультурных движений существуют и сейчас в качестве отдушины для антисистемных душевных порывов. И можно с уверенностью сказать, что приблизительно со времени тех событий берет начало становление общества второго модерна.

Краткая характеристика общества второго модерна. Общество второго модерна начинает формироваться приблизительно с 70-х годов ХХ века. Основной характерной чертой общества второго модерна является противостояние и критика всех идеологических положений эпохи модернити. Это проявилось, во-первых, в отказе от веры в «светлое будущее» и вообще от какой-либо долгосрочной перспективы. Жизнь сегодняшним днем превратилась в норму. Во-вторых, подверглась сомнению непогрешимость и исключительная благость науки, и ее способность к улучшению жизни общества. Свидетельством этому является популярность произведений кинематографа на апокалиптические темы, где всемирные катастрофы являются прямым следствием научных разработок. В-третьих, превалирование гедонизма, ситуативной морали, подтверждением чему является популярность различного рода реалити-шоу, и фильмов, дающих «острые ощущения», наполненных спецэффектами, максимально приближающих ощущение реальности: фильмов-катастроф, фильмов ужасов с весьма вольной трактовкой религиозных догм и сюжетов, боевиков. В-четвертых, в противовес коллективизму модерна развивается индивидуализм. В-пятых, ситуация потребления товаров во многом стала детерминироваться престижностью, то есть не удовлетворением реальных потребностей, а желанием подчеркнуть свой социальный статус или стремлением приобщиться к типу людей, находящихся статусом выше.

Религиозная и светская идеологии в обществах второго модерна. Последним государством, имеющим мировое значение, в котором действовала в полной мере ценностная система общества модерна, идеология модерна и, наконец, осуществлялись практики, связанные с реализацией этого проекта, был СССР. Распад СССР сопровождался дискредитацией коммунистической идеологии, падением «железного занавеса» и серьёзными изменениями в мировой системе.

На постсоветском пространстве во вновь образовавшихся независимых странах для управления государством попытались использовать западные идеологические системы. В основном лидировали националистические идеологии. Строго говоря, всплеск национализма произошел во всех республиках бывшего СССР, кроме России. Но со временем, когда в большинстве республик национализм постепенно терял доминирующие позиции, в России он, наоборот, усиливался до уровня нацизма и расовой нетерпимости.

Ориентация политической элиты на западные идеологии не получила поддержки широких масс населения. Это можно объяснить несколькими факторами. Во-первых, после дискредитации коммунизма к любой идеологии люди стали относится с опаской. Термины «идеология», «идейность», «партийность» и т.д. стали нарицательными. Мгновенное перевоплощение государственных деятелей из коммунистов в представителей других идеологий; кризисные ситуации, как наглядный результат работы новых партий, – проводников новых идеологий – все это никоим образом не способствовало появлению доверия у населения.

Во-вторых, все существующие на данный момент светские идеологии были порождены эпохой модерна и были призваны обеспечить реализацию проекта модерна. Следовательно, они не способны адекватно объяснить современную ситуацию, предложить эффективную стратегию выхода из кризиса, как на локальном, так и на глобальном уровнях. Ни одна современная светская идеология не способна представить цель, способную мобилизовать большие массы людей и обеспечить выживание общества в ситуации второго модерна.

В-третьих, какую бы идеологию ни представляли политические лидеры, по словам З. Баумана, реальная власть в обществах второго модерна сейчас находится не у государства, а в руках представителей большого бизнеса, которым мобильность и независимость от пространственных ограничений позволяет диктовать свои условия [2, 48 – 56]. В результате, государственная политика отдалилась от общества, превратилась в одно из распространенных сейчас реалити-шоу, в котором основная борьба идет за рейтинг.

В-четвертых, в обществах второго модерна коллективизм давно перестал быть ценностью, нормой стал индивидуализм. Это произошло, по мнению З. Баумана, в большей мере по причине того, что государство, потерявшее реальную власть, переложило ответственность за жизнь и успех индивида на самого индивида. [2, 81 – 90]. Появились даже психологические направления, которые предлагают «исцеление» человека от стереотипов общества модерна – уже не эффективных в современной ситуации, где каждый сам за себя.

Сейчас только религия, так же как и многие столетия назад, сохранила объяснительную способность и обещание щедрой награды в будущем за усилия, приложенные в реализации предлагаемых ею практик и стратегий поведения. Соответственно, наблюдается повышение религиозности и в развитых странах и в бывших советских республиках.

В частности, в Украине и России религиозный ренессанс был обусловлен рядом таких факторов: 1) включение религии в новую государственную идеологию с целью максимально дистанцироваться от периода правления коммунизма, 2) повышение религиозности как адаптации населения в кризисной ситуации постсоветского периода, 3) идеологический вакуум и кризис идентификации, 4) религия может быть использована в качестве эффективной социальной технологии.

Однако религиозность обществ второго модерна приобрела специфическую форму. Американский социолог Р. Белла такую религиозную ситуацию называет «современным» этапом развития религиозной символической системы (всего он выделяет пять этапов: примитивный, архаический, исторический, раннесовременный и современный). Он отмечает, что в современной религии вновь переосмысливаются прежние утверждения, принимаются и не принимаются в зависимости от предпочтений верующих. Более сильны гражданские культы. Религия не отделена от мирской жизни. [4, 274]. К этому можно добавить распространение восточных религиозных систем в западном мире (буддизма, кришнаизма и т.д.); развитие интереса к магии, мистике, астрологии, гаданиям; существование учений, синтезирующих в себе не только идеи и практики различных религий, но и современные научные разработки; возрождение языческих культов.

В сущности, современное общественное сознание представляет собой мозаику, составленную из разрозненных элементов различных идеологических и религиозных символических систем. О религиозности сейчас можно говорить, зачастую, только в самом широком смысле слова. В строгом смысле слова, мозаичность сознания предполагает скорее доминирование магического мировоззрения, в котором для достижения цели может использоваться не только предписания какой-то одной религии, а наиболее удобные и результативные, на взгляд индивида, практики.

Подводя итоги, попробуем рассмотреть возможность примирения светских и религиозных идеологий в ситуации второго модерна. Характерной особенностью мировоззрения второго модерна является отрицание принципа жесткой дихотомии, что проявляется в размывании понимания добра и зла, светского и духовного и т.д. В связи с этим, общественное сознание включает в себя одновременно все существующие идеологии, и светские и религиозные, не допуская доминирования какой-либо из них. Поэтому, общественное сознание можно представить в виде мозаики – смеси элементов различных идеологий и религиозных учений. Приверженность к какому-либо идеологическому положению, в основном, отличается ситуативностью и диктуется крайним прагматизмом.

Если принять во внимание отсутствие острого противостояния между светскими и религиозными идеологиями, создается впечатление их полного примирения. Однако есть факты, говорящие не в пользу подобных выводов. Например, как уже отмечалось, в Украине и России одним из факторов, религиозного ренессанса было включение религии (имеется в виду православия) в качестве элемента новой национальной идеологии с целью легитимации новой государственной власти. Однако, как показали социологические опросы, идентификация граждан Украины и, в особенности, России как православных, на деле, оказывается часто лишь культурным и идеологическим стереотипом. У индивидов, считающих себя православными, часто отсутствуют всяческие представления об основных положениях христианства вообще, не говоря уже о православии [5; 6; 7].

Как уже отмечалось, в России все больше усиливается приверженность к идеям нацистского характера, что в принципе также характерно для западных государств, столкнувшихся с проблемой чрезмерной миграции и исламского терроризма. В этом контексте проявилась еще одна ситуация, говорящая не в пользу примирения светских и религиозных идеологий: в период с 2004 по 2007 год по странам Западной Европы прокатилась волна запретов ношения в общественных местах и учебных заведениях украшений в виде религиозных символов [8; 9].

Таким образом, можно констатировать, что в обществах второго модерна произошли некоторые сдвиги по направлению к примирению светских и религиозных идеологий, что связано с особенностью структуры общественного сознания, которую можно представить в виде мозаики составленной из элементов, как светских идеологий, так и религиозных учений. Однако некоторые факты из жизни обществ второго модерна говорят о том, что о полном примирении говорить рано.

Литература

1. Валлерстайн И. Анализ мировых систем и ситуация в современном мире [Электронный ресурс] // Режим доступа: <http://www.i-u.ru/biblio/archive/valerstyn_analis.zip/>. Дата доступа: 13.05.2009.

2. Бауман З. Индивидуализированное общество / перевод с англ. под ред. В.Л. Иноземцева 2002 [Электронный ресурс] // Режим доступа: <http://www.i-u.ru/biblio/archive/bauman_in/>. Дата доступа: 13.05.2009.

3. Юнг К.Г. Избранное / Пер. с нем. Е.Б. Глушак, Г.А. Бутузов, М.А. Собуцкий, О.О. Чистяков; Отв. ред. С.Л. Удовик; Худ. обл. М.В. Драко. – Мн.: ООО «Попурри», 1998. – 448 с.

4. Белла Р.Н. Социология религии // Американская социология. Перспективы, проблемы, методы (Сборник статей). Сокр. Пер. с англ. В.В. Воронина и Е.В. Зиньковского. Ред. и вступит. статья (с. 5 - 24) д-ра филос. наук Г.В. Осипова. М., «Прогресс», 1972. – С. 265 - 281.

5. Каариайнен К., Фурман Д.Е. Религиозность в России на рубеже ХХ – ХХI столетий // Общественные науки и современность. – 2007. – №1. – С. 103 – 119.

6. Каариайнен К., Фурман Д.Е. Религиозность в России на рубеже ХХ – ХХI столетий // Общественные науки и современность. – 2007. – №2. – С. 78 – 95.

7. Рязанова Л. Религиозный ренессанс: попытка социологической диагностики // Социология: теории, методы, маркетинг. – 2001. – №4. – С. 114 – 126.

8. Петров В. российская газета – Федеральный выпуск №3451 от 9 апреля 2004 г. [Электронный ресурс] // Режим доступа: <http://www.rg.ru/2004/04/09/platok.html/>. Дата доступа: 20.10.2008.
9. Авиакомпания British Airways отказывается от запрета религиозных символов 23.01.2007 [Электронный ресурс] // Режим доступа: <http://www.blagovest-info.ru/index.php?ss=2&s=3&id=11328/>. Дата доступа: 20.10.2008.
УДК 140.8

Лобас В.Ф.,
доктор философских наук,

профессор Университета экономики и права «КРОК» (Киев)
Классический и неклассический
рационализм в мировоззрении
The author considers outlook transformations from rational to mythological and possibilities for backward changes.

Key words: category, outlook, mythology, consumer society.

В статье рассматриваются процессы преобразования рационалистического мировоззрения в мифологическое и возможности обратной трансформации.

Ключевые слова: категории, мировоззрение, мифология, потребительское общество.

В статті розглядаються процеси перетворення раціоналістичного світогляду в міфологічний та можливості зворотної трансформації

Ключові слова: категорії, світогляд, міфологія, споживацьке суспільство

Категоризация явлений действительности с помощью языковых форм и культурных стандартов обеспечивает ориентацию людей в бесконечно сложном и меняющемся мире. Радикальные технологические и социальные изменения трансформируют категориальную сеть. Часть категориальных оппозиций исчезает, появляются новые противопоставления. Люди, которым приходиться жить во времена радикальных трансформаций, испытывают ощущения бессмысленности бытия. Распад Советского Союза и разрушение социалистической программы поведения вызвали у миллионов советских людей состояние социального шока. Неполных два десятилетия, которые прошли после этого события, еще не сформировали устойчивую систему категориальных и ценностных ориентаций. Выявление предпосылок такой устойчивой системы является актуальной задачей.

Решение этой задачи предполагает анализ категориальных структур общественного сознания, выявление в составе этих структур мировоззренческой составной. Целью статьи поэтому является сравнение мировоззренческих категорий советского и постсоветского времени, поиски инвариантов и необратимых трансформаций.

Достижение такой цели возможно с учетом исследований, которые проводились в Луганском педагогическом институте под руководством профессора Жданова Д.А. Результаты этих исследований были опубликованы в коллективной монографии [10] и использовались в практической деятельности преподавателей философии и естественно-научных дисциплин.

Осознание мировоззренческих изменений современным вузовским педагогом делает перспективной учебно-воспитательную работу в современных условиях.

Итак, мировоззрение, т.е. представление о мире в целом и месте человека в этом мире. Это очень важная составная сознания общества и человека. Не бывает общества без мировоззрения, а для отдельного человека потеря уверенности в упорядоченности мира равносильна потере смысла бытия.

Существует несколько уровней мировоззрения. Исходным есть уровень здравого смысла. Это уровень обобщенного опыта. Он вырастает из успешных схем практической деятельности, выходит за пределы непосредственной деятельности и существует в виде крылатых фраз типа «яблоко от яблони недалеко падает» и «куй железо, пока горячо». Таких схем в разных культурах существует от нескольких сотен до двух тысяч. Они спасают людей от отчаяния в экстремальных ситуациях.

Мифологический уровень мировоззрения охватывает те ситуации, которые выходят за пределы здравого смысла. Он формируется путем гиперболизации тех же успешных практических схем и приписывания их каким-то чрезвычайным персонажам типа «богов», «титанов» или «невидимой руки рынка». Последний пример свидетельствует о том, что мифологические ориентации присущи и современным людям. В отличие от первобытных мифов, их можно назвать вторичными мифами.

Религиозное мировоззрение возникает в классовом обществе и помогает угнетенным классам надеждой на преодоление несправедливости земного мира в потустороннем.

Философское мировоззрение возникает в трех цивилизациях (Индия, Китай, Греция) почти одновременно (VI-V до н.э.) вследствие столкновения первичной и вторичной цивилизаций [см. 8]. Конфликт цивилизаций разрушает слепое доверие к мифологическим и религиозным стереотипам, порождает множество интеллектуальных конструкций, которые можно оспаривать в процессе поиска инвариантов. Так возникает «ось мировой истории» (К. Ясперс), рационалистическое мировоззрение.

В Советском Союзе воплощался рационалистический проект Просвещения и ставилась задача «обогатить память достижениями человечества». Эта задача решалась на идеологическом уровне и на уровне общественной психологии. На идеологическом уровне формировалось научное, диалектико-материалистическое мировоззрение, тяготеющее к однозначности. В условиях вуза стремились наполнить философские категории естественно-научным содержанием. И делалось это сознательно, акцентируя внимание на объективности природных и социальных процессов, на идее восходящего развития, на роли революционной практики. Так, в указанной выше коллективной монографии, преподаватели физики, математики, генетики, ботаники, географии демонстрировали эффективность философских категорий «материя», «движение», «пространство», «время», «противоречие», «устойчивость» и «изменчивость» в объяснении сложных специальных проблем соответствующих наук. Это был рационализм классического типа, близкий к дедуктивному стилю мышления.

На уровне общественной психологии коммунистическое мировоззрение формировалось средствами искусства, использовавшими метод социалистического реализма. Согласно этого метода следовало обнаружить в противоречивой действительности элементы прогрессивного будущего и представить их в художественной форме. Альтернативные модели воспринимались как враждебные.

Из всех искусств важнейшим считалось кино. Значение этого искусства можно показать на примере двух фильмов режиссера В. Меньшова «Москва слезам не верит» и «Зависть богов». Первый из них был снят в 1980 году. За этот год его посмотрело 90 миллионов советских зрителей. А на следующий год фильм получил «Оскара». Этот фильм о том, как девушка-провинциалка покорила Москву своим трудом и настойчивостью, стала директором завода. Актриса В. Алентова, которая играла роль главной героини, говорит о том, что во время выездов за границу смотрела фильм «вместе с людьми разных национальностей, и везде реакция была практически одинаковой: что в Москве, что в любой точке мира. Даже на Черном континенте ко мне подходили женщины с кольцом в носу и говорили, что это абсолютно их судьба» [4,9].

Такова была реакция трудящихся, которые узнавали детали быта, элементы собственной судьбы и были согласны с оптимистическим пафосом фильма. Но представители московской кинематографической интеллигенции фильм не приняли. Они считали, «что чем больше зрителей посмотрело фильм, тем он хуже» [5,10]. Такое странное отношение к своему зрителю московская интеллигенция 80-х годов сформировала потому, что перестала уважать свой народ и страну. Как говорит В. Меньшов, «к тому времени в киносреде уже сложилось четкое убеждение, что в этой стране жить нельзя: сейчас очень плохо, а потом будет еще хуже» [5,10].

Очень четко это настроение представлено в фильме «Зависть богов», который был снят в 1990 г., но излагает события 1 сентября 1983 года. В этот день был сбит советским истребителем южнокорейский авиалайнер, нарушивший воздушное пространство СССР и не подчинившийся команде сделать посадку. Президент США Р.Рейган выступил с гневным протестом и заклеймил СССР ярлыком «империя зла». Московская интеллигенция, которая представлена в фильме, в большинстве своем согласилась с Рейганом. Участвовавшие в войне с фашизмом старшее поколение не смогло переубедить поколение, жаждущее жить в Париже или хотя бы смотреть порнофильмы о Париже. Советское общество явно раскололось, и через несколько лет СССР перестал существовать.

К этому времени стало известно, что в южнокорейском лайнере не было пассажиров, и, наверное, даже экипажа. Автопилот не мог подчиниться требованиям истребителей. Действовала в автоматическом режиме фотоаппаратура, снимавшая советскую ракетную оборону в момент тревоги. Это была хорошо спланированная американская провокация. И вопрос о том, где находится «империя зла», стал риторическим. Но СССР уже распадался, и такие вопросы некому было ставить.

Постоянно ставились вопросы об осмысленности советского строя, о правомерности существующих категориальных оппозиций и адекватности имеющейся шкалы ценностей. В 1990 году на сценах московских театров шел спектакль «Крутой маршрут» о репрессиях 1937 года и в зале звучали возгласы: «Коммунистов к стенке»! Прекратилось посещение мавзолея Ленина, но открылся «Макдональдс» и к нему стояли многокилометровые очереди. Советские граждане, как когда-то древние римляне, потеряли доверие к своим богам и искали новых.

В Киеве каждую субботу проходили митинги, на которых обличали власть. Киевский журналист В. Коротич возглавил журнал «Огонек», специализировавшийся на дискредитации существующих порядков. Журнал имел миллионный тираж.

В большинстве СМИ, включая партийные журналы типа «Диалог», подвергались сомнению основные мировоззренческие оппозиции, защищавшиеся идеологически и психологически на протяжении предыдущих десятилетий. Прежде всего, было подвергнуто сомнению понятие «плановой экономики». Ему противопоставлялось понятие «рыночного общества». Плановое общество получило ярлык «тоталитарного», а рыночное – «свободного». Позже, «свободное» общество обрело множество дополнительных коннотаций типа «цивилизованное», «демократическое» и даже «справедливое», т.к. в нем самые способные (особенно деятели шоу-бизнеса) имеют максимум доходов. Оппозиции «занятость-безработица», «бесплатная медицина – платная», «бесплатное жилье – платное», «интернационализм-национализм» были подвергнуты инверсии. Такая вот постмодернистская деконструкция, которая ошеломила рабочих и инженеров индустриального общества. Они приняли мифы о приоритете «частного» над «общественным», «хозяина» над «коллективом», приняли иллюзорные ваучеры, оставили свои рабочие места на заводах, безропотно согласились с разграблением заводов новыми «хозяевами» и разъехались по миру в роли «батраков». Часть остались торговать в киосках. Тоже «хозяева»!?

Очень трудно дать краткое объяснение тому, что произошло в сознании советских людей, как они согласились с потерей уверенности в завтрашнем дне, произвели переворачивания категориальных структур и ценностных ориентиров во имя иллюзий.

Согласно марксистской теории общественной жизни определяющими есть экономические отношения. Но есть в этой теории тезис о том, что «идеи становятся материальной силой, когда овладевают массами». Когда большевики провозгласили, что заводы, должны принадлежать рабочим, земля – крестьянам, а мир – народам, то такие идеи были обречены на успех.

Но что привлекательного предложили реформаторы, а затем могильщики социализма? Они пообещали, что народ будет жить так богато, как в развитых странах Запада. Будет иметь 40 сортов колбасы (от вида такого изобилия в западных магазинах многие граждане СССР теряли сознание) и любые модные вещи. Писатель В. Аксенов в повести «Остров Крым» перечислил 70 видов безделушек, которые его персонаж должен был привезти московским подругам из Парижа.

Но почему-то это изобилие стало доступно, как и до революции 1917 года, незначительному меньшинству. На Украине руховцы обещали, что Украина превзойдет ФРГ по объему производства и жизненному уровню, когда перестанет кормить москалей салом. Они при этом отталкивались от советского технического потенциала. Его уже нет. Остались только грязные производства, продукцию которых покупал Запад. Но финансовый кризис Запада аукнулся и здесь. Что же остается постсоветским гражданам? Советские квартиры и дачные участки да разрушающаяся инфраструктура городов. Политические реалии, как показали последствия «оранжевой революции», тоже вызывают сплошной пессимизм.

Таким образом, проект реформаторов – разрушителей социализма оказался несостоятельным. А в Китае почему-то реформы идут успешно. Когда этот вопрос был поставлен на Московском телевидении в 1998 г. двум реформаторам (Ф. Бурлацкому и В. Никонову) они дуэтом ответили, что славянский народ плохой, он ворует. И это было сказано после того, как сформировались миллионные и миллиардные состояния российских и украинских олигархов. Такое заявление исследователь манипуляции сознанием называет мифом, который создали реформаторы, гиперболизировав масштаб бытового воровства и противопоставив тому, что наблюдается в «цивилизованных странах». Ведь в США, как следует из доклада Министерства юстиции США «за пятилетку 1990-1994 г. только в одной отрасли, в системе здравоохранения США, хищения составили 418 млрд. долларов [7, 199].
Создание мифов с помощью СМИ есть новация, которая возникла на границе между индустриальным и постиндустриальным уровнем цивилизации. Советская идеология не была к этому готова. Тысячи лекторов выступали в трудовых коллективах и рассказывали рационально, с фактами в руках о борьбе двух социальных систем, об экологических проблемах человечества, об обществе, в котором труд станет потребностью. А люди физического, тяжелого, однообразного труда, нуждались в сказке в виде магазина, заполненного продуктами или экзотическими промтоварами. Шофер, который побывал по турпутевке в Финляндии, говорил: «Я видел коммунизм». Инженер, который на территории ФРГ регулировал транспортировку газа, говорил с восторгом: «У них даже мужские колготки есть».

И люди получили эту сказку, вернее, миф, который выше реальности. Это вторичный миф, в отличие от первобытных мифов, он не дополняет уровень здравого смысла, а гиперболизирует его. Он бытовые потребности превращает в структуру мира. Как отмечал Р. Барт, мелкая буржуазия «владеет здравым смыслом как предметом собственности, как неким волшебным придатком, особым органом восприятия, только странный это орган – ведь, чтобы нечто разглядеть, он должен сперва ослепнуть, перестать вглядываться в глубь вещей» [1,129].

И наши граждане перестали вглядываться в глубь вещей. Они побежали за призраком потребительского общества. Они приняли рекламу и демонстрацию моды за высшую реальность. Такие ориентации на неподлинные, фальшивые смыслы Жан Бодрийяр обозначил термином «симулякры» [см. 3]. Среди этих симулякров первое место занимают деньги. Они выходят за пределы рынка, приобретают статус самодовлеющей силы или, как говорит Бодрийяр, «они превращаются в автономный симулякр, не отягощенный никакими сообщениями и никаким меновым значением, ставший сам по себе сообщением и обменивающийся сам в себе» [3,76]. Ориентация на деньги и потребление с их помощью вещей, людей (секс вместо любви) и развлечений подкрепляется игровыми технологиями (деловые игры, компьютерные ''стрелялки'' и телевизионные соревнования), которые ''преодолевают'' объективные закономерности и соответствующие им категории, предлагая неограниченные возможности виртуального мира.

Таким образом, рационалистическая категориальная сеть, которая формировала мировоззрение советских людей, превращается в игровые конструкции вторичных мифов, сформированные по запросам общества потребления. Постсоветское массовое сознание захватило наживку потребительского общества и теперь с помощью иронии пытается сохранить смысл жизни. Западные социологи уже три десятилетия пишут о симулякрах и насилии в виде соблазна. Они живут в условиях новой формы эксплуатации и поражаются тем, что потребители общества потребления жаждут быть соблазненными. Если их предки жили от одного шага конвейера к другому, то их потомки живут «от приманки к приманке, от соблазна к соблазну, от овладения одним лакомым куском к поискам другого; проглотив одну наживку, они стремятся к следующей, – при этом каждый раз это новая, отличная от предыдущей и значительно более привлекательная приманка, соблазн, кусочек и наживка» [2,69].

Это состояние общества получило в западной философии и социологии название ”постмодерн” и соответствующую постмодернистскую интерпретацию. Согласно этой интерпретации рационализм Просвещения, который был порождён процессом производства, неадекватен в условиях потребительского общества, в котором свирепствует неукротимое ”желание”. Это желание можно описывать только метафорами, типа ”складка”, ”ризома”, ”тело без органов” и т.п., а не категориально. Но интересным является тот факт, что в противопоставлении постмодерна модерну используется противопоставление первого начала термодинамики (закона сохранения энергии) его второму закону, согласно которого энтропия (рассеивание энергии) является доминирующей тенденцией. Постмодернисты с восторгом отсюда выводят право на замену развития (и соответствующей диалектики) распадом, деградацией. При этом не учитывается то обстоятельство, что классическая термодинамика ХІХ века, на которую опираются постмодернисты, описывает только замкнутые системы. Анализ же открытых систем, выполненный в 70-е годы ХХ века синергетикой, показал, что при определённых условиях энтропия становится прародительницей порядка.

Этот новый порядок возникает из хаоса в процессе самоорганизации. Интересно то обстоятельство, что идеи самоорганизации, возникшие в среде физхимиков, были сразу же подхвачены теоретиками менеджмента. А книга члена Римского клуба Б. Гаврилишина о неэффективности экономик США и СССР и необходимости перехода к самоорганизующейся кооперативной экономике была опубликована впервые [см. 6] в том же 1979 году, что и работа И. Пригожина и И. Стенгерс о порядке из хаоса [9].

Так происходит возвращение к рационализму нового уровня, учитывающего элемент случайности, фактор времени, множественность участников развития. Это можно считать неклассическим рационализмом.

Объективной предпосылкой этого рационализма можно считать то обстоятельство, что пределы потребительскому обществу ставят исчерпывающееся ресурсы планеты, изменения в технологической подсистеме культуры (возрастающая роль информации, которая несовместима с частной собственностью) и опыт выравнивания уровня доходов в сочетании с ориентацией на развитие личности (шведский социализм). Постсоветскому идеологическому и массовому сознанию предстоит следующая мировоззренческая трансформация, освобождение здравого смысла от мифологических наслоений, формирование общечеловеческих мировоззренческих категорий и ценностей на основе неклассического рационализма, описывающего процессы самоорганизации.

Литература

1. Барт Р. Мифологии. – М.: Изд.-во им. Сабашниковых, 1996. – 312 с.

2. Бауман, Зігмунт. Глобалізація. Наслідки для людини і суспільства. – К.: Вид. дім. «Києво-Могилянська академія», 2008. – 109 с.
3. Бодрийяр Жан. «Символический обмен и смерть». – М.: «Добросвет», 2000. – 387 с.

4. Бульвар Гордона, 2009, № 3.

5. Бульвар Гордона, 2009, № 1.

6. Гаврилишин Б. Дороговкази в майбутнє. – К.: Основи, 1993. – 238 с.
7. Кара-Мурза С.Г. Манипуляция сознанием. – К.: Оріяни, 2000. – 448 с.

8. Павленко Ю.В. Зародження філософії // Філософська і соціологічна думка. – 1989. – № 11. – С. 71-78.

9. Пригожин И., Стенгерс И. Порядок из хаоса: Новый диалог человека с природой. – М. Прогресс, 1986. – 432 с.
10. Формирование диалектико-материалистического мировоззрения в процессе преподавания естественных наук. – К.: Вища школа, 1985.-220 с.

УДК 316
Падалка Г.М.,
аспірант

Донецького державного

університету управління

ЕЛЕКТОРАЛЬНІ ТЕНДЕНЦІЇ У СУСПІЛЬСТВАХ ДРУГОГО МОДЕРНУ

Electoral tendencies which are formed in societies of the second modern are examined in the article. On the basis of these elections to the European Parliament, the tendency of decline of level of electoral activity is examined. Such social conduct of electorate specifies, at first, not heterogeneity of acceptance of values and traditions of European Union by the countries-members of new and old Europe, secondly, the increase of amount of public passive or indifferent voters, and in the third, impossibility and incompetence of acceptance of decisions by most voters of simple population. But along with that, it can stipulate for the selection of active part of population, which realizes necessities and interests of all society, and which is able to achieve unique objective by development of democracy.

Key words: electoral tendencies, electoral appearance, social conduct, reasons, values.
В статье рассматриваются электоральные тенденции, которые складываются в обществах второго модерна. На основе данных выборов в Европарламент, рассматривается тенденция снижения уровня электоральной явки. Такое социальное поведение электората указывает, во-первых, на неоднородность принятия ценностей и традиций Евросоюза странами-членами новой и старой Европы, во-вторых, увеличение количества общественно пассивных или индифферентных избирателей, и в третьих, невозможность и не компетентность принятия решений большинством голосов простого населения. Но наряду с тем, это может обусловить толчок для выделения общественно активной части населения, которая осознает потребности и интересы всего общества, и которая способна достичь единственной цели путем развития демократии.

Ключевые слова: электоральные тенденции, электоральная явка, социальное поведение, мотивы, ценности.

У статті розглядаються електоральні тенденції, що складаються у суспільствах другого модерну. На основі даних виборів до Європарламенту, розглядається тенденція зниження рівня електоральної явки. Така соціальна поведінки електорату вказує, по-перше, на неоднорідність прийняття цінностей та традицій Євросоюзу країнами-членами нової та старої Європи, по-друге, збільшення кількості суспільно пасивних чи індиферентних виборців, й по третє, неспроможність та не компетентність прийняття рішень більшістю голосів простого населення. Але поряд з тим, має надати поштовх для виділення суспільно активної частини населення, яка усвідомлює потреби та інтереси усього суспільства, та яка спроможна досягнути єдиної мети шляхом розвитку демократії.

Ключові слова: електоральні тенденції, електоральна явка, соціальна поведінка, мотиви, цінності.

Актуальність. Постановка проблеми. Вважається, що високий показник участі населення держави у процесі ухвалення рішень шляхом голосування показує високий рівень демократичності такої держави. Проте просте складання цифр у більшість голосів може визначити лише кількість населення, яка взяла участь чи яка проігнорувала голосування. Але найголовніше, подібний підхід з підсумовуванням голосів не може відображати демократичність держави у її суті.

На сучасному етапі демократичного розвитку держав, в епоху суспільства другого модерна, обкреслюється тенденція, яка показує не здатність звичної формули більшості 50 + 1 голос працювати та відображати реальні соціальні потреби електорату.

Таким чином, виникає необхідність розглянути значення «більшості голосів» за нових умов зниження виборчої явки у демократичних державах. (На прикладі виборів до Європарламенту).

Зв’язок із важливими науковим чи практичними завданнями. Особливістю суспільств другого модерна є перетворення процесу демократизації на «продукт масової демократії», але яка більшою мірою підміняється ідеєю демократії та схильна до симуляції своїх інститутів. Один із симптомів симуляції інститутів масової демократії є заміщення апеляцій до громадської думки маніпуляціями з рейтингами. Рейтинги, засновані на вибірковому опитуванні, коли респонденти погоджуються з варіантами відповідей, сконструйованими експертами, є лише свого роду модель громадської думки. Респондентами ці моделі пожвавлюються, і тоді симулякри стають реальними чинниками ухвалення та здійснення політичних рішень. У зв'язку з цим, важливо простежити тенденції, які відкривають можливості для перелому такої дійсності.

Таким чином, електоральні тенденції, які розвиваються у країнах Євросоюзу, показують нездатність та некомпетентність вже існуючої формули «більшості голосів» вирішувати важливі суспільні питання. А дослідження мотивів такої соціальної поведінки можуть відстежувати траєкторію розвитку даної тенденції.

Аналіз останніх досліджень і публікацій. Електоральні тенденції креслюються шляхом визначення електоральної поведінки. При цьому, на наш погляд, важливо визначити внутрішні мотиви даної поведінки. Пітирим Сорокін формулює початкову тезу про те, що соціальна поведінка заснована на психофізичних механізмах; суб'єктивні ж аспекти поведінки «змінні» величини. У результаті «колективному рефлексу» Пітирим Сорокін надає значення інтегральному чиннику всього суспільного життя [1].

Колективна взаємодія людей є джерелом синергетичного ефекту – центральної події у появі складного. В той же час хаос роз'єднаності та різнонаправленності на мікрорівні може руйнівно позначатися на властивостях середовища як сфери співіснування. Таким чином, умовою для всякої спільної діяльності та підставою успішного розвитку у складноорганізованому світі є когерентність диспозиційних орієнтацій, тобто уявлень про майбутнє. Саме, через формування уявлення про майбутнє, особлива частина суспільства може виділитися та інтегруючи суспільні цінності організувати себе у демократію [2].

Метою даної статті. є розгляд електоральних тенденцій, що складаються в суспільствах другого модерна (на прикладі Євросоюзу).

Викладення основного матеріалу. Якщо розглядати динаміку підсумків виборів до Європарламенту, то тенденція більш ніж очевидна. У 1979 році у виборах до Європарламенту взяли участь 64% виборців. У 1999 році - 49,8%, у 2004 році - 44,6%. Проте, якщо розглядати підсумки виборів до Європарламенту 2004 року диференційовано, то легко з'ясувати, що у країнах «старої Європи» прийшли на вибори понад 50% виборців, а в країнах «нової Європи» – менше 30%. І дані цифри говорять багато про що.

У країнах «старої» та «нової» Європи різна природа абсентеїзму. У колишніх країнах «соціалістичного табору» вона одна, у країнах «старої» Європи - інша. Саме це виявилося на виборах до Європарламенту – 2004.

Депутати Європарламенту від «нової Європи» володіють низьким рівнем довірчої легітимності з боку громадян своїх країн. Це привело до того, що вже зараз у Європарламенті обговорюються варіанти дії на електорат країн «нової Європи». Питання стоїть про введення «порога бар’єру», явка нижче за який означатиме, що вибори у тій або іншій країні будуть визнані такими, що не відбулися. Але вже сьогодні можна припустити, що навряд чи ці нововведення зроблять вирішальний вплив на підсумки виборів в Європарламент – 2009 [3].

Незважаючи на значущість майбутніх виборів, на них вже встигла вплинути економічна криза. У міру його розвитку помітно знизилася не тільки популярність європейської інтеграції, але й увага європейців до майбутніх виборів. Згідно з соціологічним опитуванням, проведеного у країнах ЄС у січні та лютому (опитано було 27 218 чоловік), приблизно 50% готові проігнорувати майбутнє голосування. Найбільше число євроскептиків живе у Великобританії – там упевненість у тому, що вони не підуть на вибори, висловили 30% опитаних. Для порівняння — на другому місці перебуває Польща, де точно не голосуватимуть 19%.

Згідно з соціологічними даними, явка у червні може становити всього приблизно 34%. Причому найстараннішими виявляться жителі Бельгії, яким територіально ближчі всі загальноєвропейські інститути — там прогнозується явка на рівні 70%.

З тієї миті, як у 1979 році пройшли вибори до першого Європарламенту, явка на виборах його депутатів незмінно знижується. Так, у 1979 році свої голоси віддали 63% європейців — хоча на той момент Європарламент був далеко не таким впливовим органом, як зараз. А потім, у міру зростання ролі Європарламенту інтерес до нього серед простих європейців незмінно падав — у 2004 році явка становила всього 45,7% [4].
Традиційно найнижчий рівень активності виборців відзначено у Великобританії (23,3%), вслід йдуть Нідерланди (29,9%), Фінляндія (30,0%), Швеція (38,3%) та Португалія (40,0%). На перший погляд це може видатися дивним, адже вплив Європарламенту на політику ЄС і, отже, на життя громадян зростає. Проте більшість виборців слабо розбирається у взаємовідносинах інститутів ЄС й дотепер погано уявляють собі роль та обсяг компетенції Європарламенту, вважаючи його органом малоефективним і дуже далеким від інтересів громадян. Крім того, як зазначають багато спостерігачів, політичні партії виділяють мало ресурсів на ведення європейської виборчої кампанії, а в ході її практично не порушують загальноєвропейських питань, обмежуючись суто національними. Нарешті, ЄС все ще сприймається населенням, перш за все, як економічне об'єднання, що не досить активно бере участь у вирішенні політичних питань.

Крім чинників, прямо пов'язаних з євровиборами, свою роль зіграло й загальне розчарування населення у політиці – так, 17,7% європейців не брали участі у виборах Європарламенту тому, що взагалі втратили інтерес до політики, 13,8% – не мають вільного часу, 11,4% – просто не цікавляться виборами до Європарламенту. Низькій активності сприяв і ряд несприятливих обставин: війна у Косово, цілком, що заповнила інформаційний простір, та скандальна відставка Комісії в очах виборців, що дискредитувала всі інститути «євробюрократії» [5].

Наскільки до інтеграційного об'єднання застосовні ті ж мірки демократії, що і до національної держави – питання відкрите. Все залежить від того, як вважати. Адже про ступінь демократизму наднаціональної організації можна судити і по тому, як представлені народи, що до неї входять у органах міжурядової співпраці, чи добре чутно їх голос, чи мають вони нагоду наполягати на своєму. Інакше кажучи, по тому, наскільки зважають на думку кожної держави – члена у Європейській Раді та Раді ЄС, як забезпечується їхня участь у процесі підготовки та ухвалення рішень. А в цьому плані ЄС поки що особливо дорікнути ні в чому. Європейська Рада, як правило, працює в режимі одноголосності. У Раді ЄС малим та середнім країнам віддано набагато більше голосів, якщо порівняти з тим, на що вони могли б розраховувати, якби враховувався лише критерій народонаселення. Їхні громадяни посідають вагомі позиції у бюрократичних структурах ЄС. Вони представлені без будь-якої дискримінації у всіх робочих органах.

У цілому, діє розгалужений комплекс різноманітних «заборон та противаг», що гарантують у досить широких межах рівне представництво народів Об'єднаної Європи у процесі підготовки, ухвалення та здійснення спільних рішень, крім представництва у Європарламенті. Або, принаймні, що дають їм можливість обстоювати свої інтереси на рівноправній основі.

Посилення Європарламенту під цією точкою зору означає не стільки демократизацію, скільки перенесення акценту в діяльності ЄС на інститути представницької демократії при одночасному розмиванні політичних меж національної держави вслід за скасуванням митних, економічних, пов'язаних з вибором місця мешкання громадян або установи компаній і т.п. [6].

Але при цьому інтерес до виборів євродепутатів невисокий. Більшість європейців переконані, що голосування нічого не вирішує, оскільки Європарламент не займається їх насущними проблемами.

Саме встановлення мотиваційних причин участі європейського електорату дасть можливість переглянути значення «більшості голосів» для демократичної держави.

Вибори до Європарламенту після розширення ЄС завершилися тим, що маємо називати невдачею. Масове нез'явлення у Східній Європі, майже повсюдна перемога опозиції в Західній. Аналітики називають як мінімум три причини подібного результату.

Перше. Європарламент поки ще не став дієвим органом влади. Виборцям як у Старій, так й у Новій Європі не зовсім зрозуміло, які їхні реальні повноваження та вплив. А якщо так, то у цих виборах немає для них нічого цікавого. Особливо це характерно для нових країн ЄС, які тільки звикають до європейських демократичних традицій.

Друге. Голосування було протестним. Виборці протестували проти політики властей, причому повсюдно. Де економічної (Німеччина, Франція), де Іракської (Польща, Великобританія). Крім того, ті, хто не дійшли до урн, це, в основному, євроскептики. Вони теж, таким чином, протестували проти майже примусової інтеграції.

Третє. У Західній Європі все цілком передбачено. Середня явка, звичні результати. Перемога опозиції – це абсолютно нормально.

У Східній Європі все не дуже добре, але там цінність європейських інститутів для рядового виборця поки що неясна.

Голосування у десяти нових країнах ЄС теж ніяк не можна назвати однотипним. Взагалі 10 нових країн ЄС демонструють абсолютно різний рівень готовності відповідати якимось загальноєвропейським принципам та традиціям.

В Угорщині, Словенії, Кіпрі та Мальті все пройшло абсолютно спокійно, без будь-яких серйозних несподіванок. Десь перемогла влада, десь опозиція, але в усіх випадках розрив між фаворитами виявився у межах допустимого й ніхто новий (а тим більше несистемний) успіху не досяг. Що стосується чергового успіху на Кіпрі Партії Трудового народу, то вона давно вже заміщає відсутню на острові соціал-демократію, проводячи, втім, цілком ліберальний та ринковий курс.

Осібно стоять Чехія та Словаччина. Можна говорити про те, що у Чехії дуже багато узяли комуністи, а перебуваючи при владі соціал-демократи відверто провалилися. Крім того, Громадянська демократична партія екс-прем'єра Вацлава Клауса, що перемогла, з багатьох питань європейської інтеграції займає украй обережну позицію. Проте, все-таки, Клауса не можна зарахувати до відвертих євроскептиків, швидше він виявиться серед тих консерваторів, які закликають все робити поволі й акуратно.

Крім того, на наш погляд це дуже важливо, словацька політична система, на відміну від західноєвропейської та (якщо можна так об'єднати) центральноєвропейської (Угорщина, Словенія, Чехія, в якійсь мірі Хорватія та Румунія), збудована навколо абсолютно інших чинників. По своїй конфігурації вона набагато більше схожа на Східну Європу (Польща, Болгарія, Прибалтика, якоюсь мірою Україна та Молдавія), де роль особи помітно вища, а якості основних елементів передвиборної дискусії присутні не лівий-правий та ліберал-консерватор, а якісь ідеологічні фантоми, присутні тільки у даній країні. Наприклад «За Мечиара або проти» у Словаччині, «За політичні права для росіян або проти» у Латвії та Естонії і т.п.

Все це робить словацьку політичну систему украй залежною від загальних процесів у Європі. Сама по собі вона не може бути такою ентропійною як, наприклад, польська або румунська, зважаючи на невеликі розміри країни й очевидної залежності від зовнішніх процесів. Проте у критичні моменти це може створювати серйозну напругу [7].

Згідно з П. Сорокіним, всі люди вступають у систему соціальних взаємостосунків під впливом цілого комплексу чинників: несвідомих (рефлекси), біосвідомих (голод, спрага, статеве ваблення) та соціосвідомих (значення, норми, цінності) регуляторів.

Розглядаючи чинники соціосвідомих регуляторів, слід зазначити, що у суспільстві другого модерну розмиті межі значень та норм, а цінності трансформуються й інтегруються. Але у даному випадку інтеграція цінностей може послужити інтеграцією частин у органічне ціле. На фоні усвідомлення загальних цінностей та потреб частина населення може інтегруватися задля досягнення загальної мети, в нашому випадку це створення демократичної держави. І цю функцію не може виконати «більшість» як проста сума голосів, а лише особлива частина населення, яка інтегрувалася у єдиний організм, усвідомивши цю необхідність і загальну мету, використовує державу для її досягнення.

Украй популярні теорії, згідно з якими інституційний устрій ЄС є програшним – він страждає вадою демократії, внаслідок чого населення країн-членів всерйоз Європарламент не сприймає. Мовляв владні функції покладені у основному на Європейську Раду, Раду ЄС та Європейську Комісію. Навіть у процесі ухвалення нормативних актів («законодавства») ЄС він бере участь постільки поскільки. Якщо ж євродепутати та Рада ЄС дотримуються різних позицій, останній у більшості випадків має нагоду наполягати на своєму. Тому Європарламент не має належного авторитету. Електорат країн ЄС не сприймає його як «Законодавця» з великої букви, як «Вершителя доль», від якого залежить дуже багато. Люди не вірять у те, що він піклується про них і здатний обстоювати і захищати їхні інтереси.

Це певною мірою може зумовлювати низьку явку на вибори, але саме ці умови дають змогу певній частині населення бути зацікавленими у інституційному укріпленні Європарламенту як органу, що виражає їх інтереси. І тут дуже важливо, щоб саме інтереси та потреби громадян були доведені до відома Європарламенту, який буде розробляти політику задоволення цих потреб. Отже, враховуючи таку ситуацію, можна зауважити, що тенденція на відчуження від європейської інтеграції має посилюватися через різність внутрішніх проблем країн-учасниць. Але разом з тим, можете розпочатись процес формування особливої частини населення, яка буде зацікавлена у розбудові демократичного процесу у його суті. Для цього має бути досягнутий певний рівень розвитку громадянського суспільства, де кожен громадянин усвідомлює свої потреби та має змогу реалізуватися у суспільстві для покращення його. І тому, не може проста більшість голосів бути компетентною у суспільній політиці, проблемах та шляхах їх вирішення. Для цього має визначитись особлива частина населення, яка досягне певного рівня освіти для того, щоб бути компетентними у прийняття рішень на суспільному рівні.

Отже, частина тих, хто розчарувався, тих хто не цікавиться політикою і байдужий до суспільних процесів автоматично переходять до категорії населення та не впливають в цілому на процес реалізації ідеї демократії. А лише певна частина суспільства, яка досягла рівня політичної та суспільної зрілості та може взяти на себе відповідальність за розвиток та добробут суспільства, має організувати себе у народ і реалізовувати ідею демократії. Саме ідею у її суті, не симулятивну з приписаними параметрами, образами чи символами, які пронизують суспільство другого модерну, а у тій мірі демократичну, наскільки вистачає розвитку громадянського начала людини.

Саме через громадянський початок людина може бути визначена громадянином країни. Лише така людина, що досягла певного рівня освіти та кваліфікації, має високий рівень людяності як моральних критеріїв і усвідомлює мету суспільства та шляхи її досягнення може претендувати на владу у держави. Таку владу, яка має назву демократія.

Тому тенденція зниження виборчої явки, може служити початком оформлення європейського інтегрованого організму, який визначається виділенням тієї частини населення, яка усвідомила свої потреби як потребу демократії. Ця частина населення буде політично активна та мотивована на досягнення вищого рівня суспільного розвитку як для себе, так і решти членів суспільства.

Перспективи подальших досліджень у даному напрямку. Вивчення процесів демократизації суспільства залишається актуальним і при настанні епохи другого модерну. Більшість країн ставить перед собою за мету досягнення демократичного устрою. Участь населення у суспільному процесі ухвалення рішень шляхом голосування вважається достатнім для формування демократії. Проте часто густо все населення не може бути політично активним у суспільних справах і тим більше, вважатися компетентним у процесі ухвалення рішень. У зв'язку з цим намічаються тенденції у Європейському світі на формування особливої частини населення, яка органічна у своєму єднанні, розуміє необхідності та потреби сучасного суспільства й може реалізувати намічені цілі.

Виявлення мотивів соціальної поведінки, яка сприятиме розвитку такої тенденції, може дозволити відстежувати напрям тенденції та діагностувати відхилення.

Висновок: розглянувши електоральні тенденції, що складаються, у суспільствах другого модерну (на прикладі Євросоюзу), слід окреслити тенденцію зниження виборчої явки у європейських державах. На наш погляд, саме така тенденція може сприяти процесу демократизації суспільства. Це можливо через оформлення особливої частини населення, яка має змогу інтегрувати сучасні цінності у єдину мету та діяти у одному напрямі для її досягнення.
Література
1. Сорокин П. Человек. Цивилизация. Общество / Питирим Сорокин. – М.: Политиздат,1992. – С.513-521.

2. Пригожин И., Стенгерс И. Порядок из хаоса. – М.: Прогресс, 1986.

3. Впервые выборы в Европарламент проходили в 25 странах [Електронний ресурс]. – Режим доступу:

http://www.polit.nnov.ru/2004/07/12/euro/.

4. Несмотря на значимость предстоящих выборов, на них уже успел повлиять экономический кризис [Електронний ресурс]. – Режим доступу:
http://www.kommersant.ru/doc.aspx?DocsID=1165452.
5. Кавешников Н. [Електронний ресурс]. – Режим доступу:

6. Энтин М. "

http://aes.org.ru/BACK/rus/e1.htm.

6. Энтин М.
Новые горизонты Европарламента / Марк Энтин [Електронний ресурс]. – Режим доступу:
http://www.mgimo.ru/alleurope/2006/17/pravo-entin.html.

7. Выборы в Европарламент. (Не) единство непохожих [Електронний ресурс]. – Режим доступу:
http://www.igpi.ru/info/people/bruter/europarlament.html.

УДК 304.3 : 130.2

Полулях Ю. Ю.,
аспірант кафедри філософії культури та культурології СНУ
ім. Володимира Даля

СЕМІОЛОГІЯ МОДЕРНУ: СЕМІОЗИС ПРОЕКТУ
ТА КОНСТИТУЮВАННЯ СИМВОЛІЧНИХ ФОРМ
In article considered semiological aspect of the project of Modern. Research is dedicated to the analysis of the Semantics, the pragmatis and syntactis of the semiosis of the Modern. The features which constitute symbolical forms in a semantic reality of the Modern are analyzed on an example of a myth, communication and art.
Key words: Modern, semantics, pragmatist, symbolic forms.
В статье рассматривается семиологический (знаково-смысловой) аспект проекта Модерна. Анализируется семантика, прагматика и синтактика семиозиса Модерна. Исследуются особенности конституирования символических форм в смысловой данности Модерна на примере мифа, коммуникации и искусства.
Ключевые слова: Модерн, семиозис, семантика, синтактика, прагматика, символические формы.
В статті розглядається семіологічний (знаково-смисловий) аспект проекту Модерну. Аналізується семантика, прагматика та синтактика семіозису Модерну. Досліджуються особливості конституювання символічних форм в смисловій даності Модерну на прикладі міфу, комунікації та мистецтва.

Ключові слова: Модерн, семіозис, семантика, синтактика, прагматика, символічні форми.

1. Семіологічне дослідження проекту «Модерн» має на увазі виявлення цього проекту як певної смислової перспективи у її інтерсуб’єктивній даності. Роз’єднання єдності концепту «Модерн» на диференційні семіотичні складові дозволить розглянути аспекти його моделювання реальності в системі конструювання соціокультурних експектацій, тобто поза феноменальними очікуваннями тієї або іншої суб’єктивності. Основними структурними одиницями дискурсу, що представлений у цій статі, будуть поняття семіотичної парадигми Пірса-Моріса та теорії символічних форм Е. Касирера. По-перше, ми розглянемо, як саме утворюються сигніфікативні якості проекту «Модерн» на основі виділення семантичної об’єктивації, синтаксичної репрезентаменації й прагматичної інтерпретації «Модерну» та їх модифікацій у семіозисі. По-друге, ми виявимо особливості конституювання семіозису «Модерну» у ряді символічних форм, а саме в міфі, комунікації та мистецтві.

1.1. Семантична об’єктивація. Виділення модерного розуму з інших способів раціоналізації світу пов’язується з особливою формою уявлення світу, а саме як світу, який перебуває в якісному становленні, тобто уявлення світу, який прогресує. Новий Час своїми філософськими полями виділяє прогрес як ознаку модерного часу, встановлюючи розуміння Модерну у його прогресивному, революційному, емансипованому характері нового, у відмінності від старих епох. Але таке розуміння можливе лише на ґрунті історичного розуміння, а саме встановлення історичнорозмірної перспективи осмислення світу: «історична свідомість, що виражає себе в понятті «модерн», або «новий час», конституювало певний погляд з позиції філософії історії - рефлексивне подання про власне місце розташування, обумовлене обрієм історії в цілому» [1, 11]. Означування світу в сенсі історичного світу дозволяє семантизувати особливості прогресивних процесів із історичними імперативами – імперативами «поступу історії», «законів історії», «цілями історії», що мають свій вираз у теорії стадій розвитку суспільства (Віко, Конт, Маркс). Класичний модерний розум цілком пов’язує історію з прогресом («Ми жили в епоху, коли кожний був упевнений, що історія на стороні прогресу» [2, 28]). В першу чергу це пов’язано з тим, що становлення модерного розуму є його становлення на певному етапі історії як виділення з історії суттєвих сторін історії, завдяки яким історія лише й розвивається. Модерн потребує історії й утворює історію як своє самообґрунтування: «історія в «онтологічному вимірі» є граничний конструкт теорії модерної раціональності, обумовлений філософськими експлікаціями атрибутів цієї раціональності» [3, 131]. Тому історичне є фундаментальним семантичним ґрунтом проекту Модерну, в розмірностях якого він себе влаштовує та створює референціальні бази означування. Інші семантичні референції модерну (просвітництво, виробництво, цінності, темпоральність, держава, нації тощо) фундовані семантикою історичності та в своєму значеннєвому просторі остаточний смисл отримують завдяки їй. Вони значать завдяки тому, що історичність нетематизовано присутня у їх здійсненні в мисленні. Так само й Модерн має відношення до свого значення себе як Модерну через відношення до історії. Там, де історії як особливої категорії розуму не існує, там не має й Модерну. Недарма, коли перші ознаки кризи модерного суспільства стали проявлятися, були висунуті концепції цивілізаційного розвитку, де історія не мала конститутивного значення (Данилевський, Шпенглер). Цей семантичний бінаризм (історичне / не історичне) й створює семантичне корегування Модерну в значеннєвих виразах.

1.2. Синтаксична репрезентаменація. Влаштування семантичного наповнення проекту Модерну відбувається на основі встановлення семантичних відношень в матеріальних (в значенні «матеріалу» – фізичного, чуттєвого, психічного, концептуального тощо) носіях цих відношень. Репрезентамени (знаконосії) семантики проекту не тільки виражають його значення, але й виражають його за певними принципами – на основі кодифікації. Кодифікація історичного в серіях репрезентаменації спрямована в першу чергу на суттєву кодифікацію, тобто на особливість історичного, що виявляється саме в Модерні. Модерн є сутність історичного, мало того, ця сутність є сутнісна відмінність значення модерності від попередніх історичних соціокультурних форм, в яких ця сутність не була виявлена. Типічною репрезентаменцією, тобто закріпленням значення у значеннєвих одиницях одного й того ж самого матеріалу, для Модерну є наукова діяльність – виявлення дійсного та природного ходу речей на основі об’єктивних раціональних принципів каузальності та імплікації. На відміну від міфологізму Античності та релігійності Середньовіччя науковість Нового Часу в своїх поняттях та теоріях, а ще більш в практичних наслідках, відрізняла культурну особливість нової епохи. Наукова картина світу встановила новий матеріал пізнання – об’єктивну природу та новий метод цього пізнання – експеримент, дослід. Становлення «природи» відбувалося в її кореляції «історією», раціональність Модерну знайшла природне як нормативну опозицію історичному: «новоєвропейський знак знаходить свою значимість у симулякрі «природи». Проблематика «природності», метафізика реальності й видимості – це характерно для всієї буржуазії з епохи Відродження, це дзеркало буржуазного, класичного знака» [4, 116]. Синтактичний бінаризм проекту Модерну (природне / штучне) не є прямим віддзеркаленням семантичного бінаризму, це радше проникнення семантичного фундаменту Модерну (історичного) в протилежну йому сферу (не історичного) та її організація під владою семантики Модерну. Наука – це кодифікація природи історією, це творення з природи історії як просторово (картографія світу), так й часово (темпографія світу). Через поняття експериментальної науки, через її гіпотези та концепти, що є репрезентаменами та порядками репрезентаменів, Модерн кодифікує навколишню реальність в структурні ансамблі, що відповідають його семантиці. Внаслідок цього природа постає необхідною передумовою людини, що закріплюється в принципі «антропоморфного Всесвіту». Семіологічно це означає, що конотації речей (явищ, подій) світу кодифікуються на основі історичності, а в денотації кодифікуються на основі наукових практик. Субстанція історії перетворює матеріал природи в матерію історії.

1.3. Прагматична інтерпретація. Серії інтерпретантів – засад здатності судження про значення, що дається нам через репрезентамени знаків, в цьому випадку знаків проекту Модерну – в прагматиці Модерну опосередковані конституюванням історичності в структури породження суб’єктивності: «Історична раціональність розглядається в цьому випадку як функція соціального буття. Завдання такого підходу до розуміння розуму полягає у вказівці імперативів (або процедур по їхньому виробленню), що дозволяють оптимізувати соціальну діяльність, або, принаймні, зберегти її сучасну структуру» [3, 145]. Функціоналізм, що породжується у інтерпретативній варіації, окреслюється у значенні встановлення цілей для певних дій, котрі лише в рамках цих цілей мають певний смисл. Телеологізм, що був Новим часом вигнаний з фізики та осів у метафізиці, яка завдяки Канту стала дослідженням універсалій розуму, а не буття, в прагматиці Модерну конституювався у площині функціонального буття смислу для людини. На відміну від прагматики плюралізму Постмодерну (див.: [5, 15-19]), що встановлює радикальну множинну внутрішнього та зовнішнього горизонтів світоставлення, прагматика функціоналізму визначена відносною множиною функцій, які цілком можливо звести до певного числа, як, наприклад, у Я. Мукаржовського (практична, теоретична, символічна, естетична функції діяльності) [6] або Р. Якобсона (референтивна, апелятивна, поетична, експресивна, фатична, метамовна функції повідомлення) [7]. Це означає, що для суб’єкта проект Модерну пропонує сприймати смислову визначеність світу через спрямованість суджень суб’єкта на функції речей (сущого) світу; ці функції цілком є знаки цих речей, більш того, вони є знаки надречового значення, знаками тієї трансфеноменальної площини, що встановлює смислову даність речей через їх функції для суб’єкта, а саме – семантики Модерну. Інтерпретант семіозису Модерну, що постає у відношення до об’єкта семіозису, має це відношення до нього так само, як й репрезентамен семіозису – через опозицію історичному. Інтерпретанти функціоналізму свою релевантність отримуються саме на основі об’єктів історичності. Історія становиться, тобто є постійним процесом оновлення, але це оновлення відбувається на певному інваріантному ґрунті, навколо якого історія й існує, тобто (в семіозисі Модерну) йде до свого призначення в конструктах модерного розуму. Інваріантний ґрунт історії як певна субстанція виявляється через сукупність функцій, якими оперує людина й динаміка яких створює смислову опозицію цьому ґрунту, а саме прагматичний бінаризм – функція / субстанція. Через функції людина володіє субстанцією, через прагматику функцій людина встановлює владу семантики історії у своєму світовідношенні. Прагматика інтрпретантів встановлює значення функціональної моделі як норми уявлення навколишньої реальності. І саме тут коди наукових практик є взірцем такого моделювання, а отже прагматика семіозису Модерну корелюється синтактикою, й серії інтерпретантів спрямовані на організацію себе таким чином, щоб їх форми були тотожні кодам репрезентаменів.

1.4. Таким чином, ми окреслили фундамент значення Модерну (семантика історичності, синтактика наукових практик, прагматика функціоналізму), який цілком переростає в діалектику смислотворення Модерну, конструюючись на основі семіозисного ґрунту. Ми маємо на увазі розгортання в єдність трьох пластів семіозису проекту Модерну, чиї способи єднання породжують (визначають) нові феномени, що також фундовані в реальність здійснення Модерну, а саме:

а) єдність семантики та синтактики проекту Модерну створюють дискурсивну владу парадигми;

б) єдність семантики та прагматики створюють дискурсивну владу релятивності;

в) єдність синтактики та прагматики створюють дискурсивну владу трансцендентальності.

Також можна зазначити можливість породження смислових пластів на основі єдності парадигми й релятивності (аксіологізм), релятивності й трансцендентальності (сигніфікатизм), трансцендентальності й парадигми (антропологізм) тощо. В цілому, таке розгортання є розгортання культурної перспективи Модерну.

2.1. Переходячи до конститутивних форм семіозису проекту Модерну, треба зазначити, що ці конститутиви є парадигмальними системами значення, тобто існують як «позачасова парадигма, елементи якої розташовуються на різних рівнях, являючи собою різні варіанти деякого єдиного інваріантного значення» [8, 432]; це «площина віртуальних опозицій між знаком і різними його сусідами, між феноменом і його віртуальними сусідами» [9, 482]. Такою парадигмою в смисловій діалектиці семіозису є символічні форми – форми синтезу протилежностей, на основі яких утворюється даність ідеального значення для свідомості від його розгортання від фактів буття до сфери чистого смислу [див.: 10; 11]. Символ в символічній формі це конституювання бінарного значення в свідомості та через свідомість. В кожній символічній формі можливо виділити три рівня: 1) рівень чуттєвого оформлення світу, 2) рівень споглядального оформлення світу та 3) рівень категоріального оформлення світу. На першому рівні ми маємо справу зі структурами життєсвіту, що нерефлексійно взаємодіють з навколишнім світом, тобто зі структурами докси, смислами світу простих вірувань, чуттєвих афектів та простих референціальних переживань на основі індексальних асоціацій. На другому рівні – зі структурами континууму життєсвіту, смислами хронотопів світу, вираженням простору й часу. На третьому рівні – зі структурами понятійного осмислення життєсвіту, судженнями та умовивидами, смислами вираження граничного категоріального змісту.

2.2. Міф як символічна форма є конструювання світоуявлення через єднання значення та фактів на основі ритуального об’єднання різнопланових рівнів буття у всеєдність як конкретно-чуттєву даність буття. Символічна форма міфу в семіозисі проекту Модерну своєю доксичною структурою має за основу феномен техніки. Саме техніка опосередковує семантику історичного ставлення до світу та виробництво смислів у конкретно-чуттєвих явищах. НТР через синтактику Модерну закріпив за технікою та виробництвом техніки основу сучасного соціального буття; в конкретиці світ постає лише завдяки техніці – семантичне поле навколишньої реальності було настільки роздроблено науковими специфікаціями та парадигмами, що її єдність забезпечується лише через технічні засоби, що в основі мають досягнення науки як такої. Прагматична функціональна взаємодія з технікою є цілком позасвідома взаємодія, але конкретна, безпосередньо дана. Наше сприйняття природи, суспільства, самих себе опосередковано технічними структурами; техніка афектує наші чуття безпосередньо та опосередковано – й тим самим виробляє для нас в нашій чуттєвій сфері значення єдності природи, суспільства та людини.

Це помітно на споглядальному рівні міфу. Шостий технологічний уклад (Другий модерн) засновується саме на розвитку техніку, а отже й значення Модерну в своєму міфічному бутті всеєдності залежить від техніки. Постіндустріальне суспільство у його панівному характері має за мету технократичну раціональність (Д. Белл). Час постає у вимірах технічного: «Прискорення життя технологічної цивілізації якісно змінює відчуття часу, миттєвість «скорочується» до найменших одиниць, «квантів» соціальної та психічної енергії. У переживання часу вривається вплив механізації, автоматизації, комп’ютеризації, зміна транспортних, комунікативних, аудіовізуальних засобів людського спілкування (наприклад, поява кінематографа, радіо, телебачення, відеотехніки, інтернет-мережі, лазерної графіки тощо)» [12, 16] Простір виробляється за допомогою техніки: «Сучасні культурно-цивілізаційні засоби «стискують» простір, роблять його легко оглядальним і таким, що підпорядковується планетарним екологічним і технологічним процесам» [12, 17]. Семіозис проекту в формах споглядання демонструє себе технічно, а значеннєва опозиція історія / природа перетворюється на значиму опозицію техніка / природа.
На категоріальному рівні міфу Модерну ми маємо справу з чистими смислами фундуючих його значень, тобто з історією, наукою та функцією. Ці значення в міфічній сфері Модерну фіксуються як значення технологічного буття: історія кристалізується в формі технологічного суспільства завдяки досягненням науки та функціональному розвитку здібностей оперування технікою; мало того – міф Модерну припускає, що іншого шляху для людства немає, техніка є його альфою та омегою.
2.3. Комунікація як символічна форма є конструюванням світоуявлення через єднання значення та фактів на основі трансляції інформації для вироблення загальних значень буття. Чуттєвим рівнем комунікації в семіозисі Модерну є «мова» моди – вона встановлює принципи означування емоційних станів щодо певних подій або сутностей, які мають бути зрозумілі тим, хто входить до дискурсу моди. Афектація значення через повідомлення модних конструктів (вестиментарного одягу, пісні, книги, гри тощо) встановлює той референціальний бар'єр, щодо якого семантика історичності «висловлює» себе в мінливості та відносності, а прагматика функціоналізму спрямовує феномени моди в функціональне маркування суспільного буття. Інформаційні можливості моди обмежені чуттєвими серіями комунікативності – щоб щось повідомляти, модний феномен має бути вбудований в загальний контекст життєсвіту на рівні простих афективних даностей смислу, тобто в нашому випадку – в семіозис Модерну як соціокультурну реальність.

Споглядальний рівень комунікацій Модерну визначений формальною артикуляцією значення, а саме розвитком мовних практик як індифікаційних структур, що формують світогляд. Тут формується настанова, принципом якої є гіпотеза Сепіра-Уорфа, тобто в спогляданні немає того, чого немає в мові. Мова як репрезентація референцій розуміється як такий феномен, що визначає мислення, а тим самим визначає демонстративні схеми уявлення світу. Якщо чуття повідомляються референціально через дискурс моди, то мова повідомляє про чуття та їх смислові порядки через репрезентативний дискурс.

На категоріальному рівні комунікація відносно семантики визначається поняттям інформації, відносно синтактики поняттям повідомлення й відносно прагматики поняттям комунікативної дії. Інформацію містить усе, що споглядає модерний розум, бо інформація як визначення можливості вибору є тоді, коли в чомусь знайомому існує або утворюється щось незнайоме, а історичне як розвиток є постійне утворення нового в старому. І це нове сприймається нами на основі кодів старого, тобто стає повідомленням, структурованою інформацією. Й щоб це повідомлення стало повідомленням для всіх, воно має бути фіксованим в комунікативній дії, в утворенні комунікативної спільноти, спрямованої на загальне дискурсивне поле розуміння.

2.4. Мистецтво як символічна форма є конструювання світоуявлення через єднання значення та фактів на основі інтеграції споглядальних одиниць значення в діалектиці чуттєво-одиничного та ідеально-загального для виразності буття. Авангардні форми модернізму на основі наукових, філософських та технічних концептів та досягнень на чуттєвому рівні символічної форми мистецтва фундували афективне сприйняття як сприйняття знакове, символічне; мистецтво для відчуттів вже давало не форми образності, а форми знаковості. Знакове вираження певних елементів репрезентування соціокультурного буття для відчуття встановлювало нові правила афектації, коли воно мало бути не лише пасивним, але й активним, коли афектація цілком перероблялася в кінезис. Мистецтво у його різних видах в чуттєвій даності констатуювало знаковість соціального та культурного світу людей.

На споглядальному рівні мистецтво демонструвало цю знаковість в нефігуративності та безпредметності. Експресіонізм, кубізм, супрематизм, конструктивізм, футуризм, дадаїзм, реді-мейдс, сюрреалізм, екзистенціалізм – ці модерні напрями мистецтва, заявляючи про свою історичну місію нового мистецтва, відкидали класичні форми образної репрезентації, встановлюючи денотативні обрії, а не безпосередні моноденотації. Означування світу мистецтвом на рівні континуальності світоспоглядання робить з часу та простору знакові конструкції, більш того, у мистецтві «виникають навіть нові види просторовості, які генеруються на засадах науково-технічних і художніх досягнень (наприклад, «романний» простір завдяки книгодрукуванню, автономний візуальний простір абстрактного живопису, постмодерністське сприйняття простору як телевізійного образу, «гіпертекст» комп’ютерного мистецтва і таке інше)» [12, 17].

Категоріальний рівень мистецтва Модерну фіксує в смисловому наповненні чітку настанову семіозису проекту: утворення нового смислу є його конструювання як смислу-функції. Смисл модерного мистецтва є смисл, який виникає в момент зустрічі с цим мистецтвом, поза мистецтвом його немає. Денотування та визначення значення мистецьких творів фундовано прагматикою реципієнтів мистецтва, яка, в свою чергу, фундує діяльність «індукторів» мистецтва. Виявлення значення – це встановлення значення.

Література

1. Хабермас Ю. Философский дискурс о модерне. – М.: Издательство «Весь Мир», 2003. – 416 с.
2. Валлерстайн И. Конец знакомого мира: Социология XXI века. – М.: Логос, 2004. – 368 с.

3. Белокобыльский А.В. Основания и стратегии рациональности Модерна. – К.: ПАРАПАН, 2008. – 244 с.

4. Бодрийяр Ж. Символический обмен и смерть. – М.: «Добросвет», 2000. – 387 с.
5. Вельш В. Наш постмодерний модерн. – К.: Альтпрес, 2004. – 328 с.
6. Мукаржовский Я. Место эстетической функции среди прочих функций // Исследования по эстетике и теории искусства. – М.: Искусство, 1994. – С. 142 – 162.
7. Якобсон Р. Лінгвістика і поетика // Антологія світової літературно-критичної думки ХХ ст. – Львів: Літопис, 2002. – С. 465 – 487.
8. Лотман Ю.М. Семантика числа и тип культуры // Семиосфера. – С.-Петербург: «Искусство–СПБ», 2000. – С. 431 – 434.
9. Барт Р. Семиология и медицина // Система моды. Статьи по семиотике культуры. – М.: Издательство им. Сабашниковых, 2003. – С. 478 – 488.
10. Кассирер Э. Философия символических форм. Т. 1. Язык; Т. 2. Мифологическое мышление; Т. 3. Феноменология познания.– М.: СПб.: Университетская книга, 2002. – 272 с.; 2002. – 280 с.; 2002. – 400 с.
11. Скороварова Є.В. Естетика Ернста Касирера: синтез класичного та некласичного // Філософія етнокультури та морально-естетичні стратегії громадянського самовизначення. – Чернігів, ЦНТЕІ, 2006. – С. 120 – 125.
12. Личковах В. Світовідношення як переживання (онтологія, феноменологія та естетика «життя миттєвістю») // Дивосад культури. – Чернігів: РВК «Деснянська правда», 2006. – С. 15 – 27.

УДК 323.21(477)
Ротар Н.Ю.,
доктор політ.н, професор кафедри політології та державного управління

Чернівецького національного

університету імені Юрія Федьковича

Політична участь в епоху Другого модерну:

пошук адекватних моделей

While international scholarly momentum continues to build around Ulrich Beck’s ideas on risk, politics and reflexivity, his commentary on transformative democracy is only beginning to attract scholarly interest. To better understand the theoretical and conceptual dynamics of transformative democracy in the age of second modernity, the author of the article focuses his analytical attention on the socio-technical domains from which the democratic-cosmopolitan imperative should be expected to garner strength. It should be emphasized, though Ulrich Beck articulates on further search rather than final solution of second modernity problem, nonetheless, his ideas stipulate and facilitate intensification of finding out the ways to answer the question on different tendencies of citizens’ political participation evolution on both national and global levels.

Key words: political participation, age of second modernity, Ulrich Beck
Автором доказано, что Второй модерн в интерпретации У.Бека есть новым политический проектом, который формируется и существует в обществе рисков и условиях мирового сообщества. И хотя, У.Бек, скорее определяет направления дальнейших поисков, чем предлагает окончательный вариант решения проблемы Второго модерна, его идеи оказывают содействие интенсификации поисков ответа на вопрос относительно направлений эволюции политического участия граждан на национальном и глобальном уровнях.
Ключевые слова: политическое участие, эпоха второго модерна, У.Бек

Автором доведено, що Другий модерн в інтерпретації У.Бека є новим політичним проектом, який формується та існує у суспільстві ризиків і умовах світового співтовариства. І хоча, У.Бек, скоріше окреслює напрямки подальших пошуків, ніж пропонує остаточний варіант розв’язання проблеми Другого модерну, його ідеї сприяють інтенсифікації пошуків відповіді на питання щодо напрямків еволюції політичної участі громадян на національному та глобальному рівнях.

Ключові слова: політична участь, епоха другого модерну, У.Бек.
Політичні перетворення в Україні, що відбуваються в суперечливий за природою та суттю період, який поєднав і водночас посилив процеси глобалізації та регіоналізації, інтеграції та фрагментації, ставлять перед політичною наукою низку проблемних питань, пов’язаних з необхідністю пояснення нової реальності, вимагають формулювання адекватних концептуальних положень щодо функціональних аспектів політичної суб’єктності громадян. У цьому кон​тексті особливої актуальності та значимості набуває проблема осмислення міс​ця та ролі участі громадян України у політичних процесах трансформаційного періоду, які відбуваються в епоху Другого модерну.

Дослідження політичного за допомогою інструментарію парадигми Другого модерну має нетривалу практику. Проте, інтенсивність та характер дискусій навколо ідей, інтегрованих у сферу політологічного дискурсу У.Беком та Е.Гіденсом, засвідчує їх актуальність. В українській політичній науці і комплексі соціальних наук, проблеми Другого модерну та його інтерпретації в умовах транзитного суспільства, найбільш повно представлені дослідженнями І.Кононова [1, 2], завдяки ініціативам якого, обговорення проблем Другого модерну ставиться на порядок денний.

Поняття Другого модерну є достатньо новою категорією аналізу соціального, яке трактується по-різному, зокрема й одними з визнаних авторитетів у справі теоретичного осмислення сучасності У.Беком та Е. Гідденсом [3–14]. Останній, характеризуючи період модерну як радикальний модерн, визначає низку його базових рис: по-перше, інституційний розвиток формує в масовій свідомості почуття фрагментарності та дисперсії соціальної реальності, яка діалектично пов’язана з основними тенденціями розвитку світу по шляху глобальної інтеграції; по-друге, набуває активності процес рефлективності громадянина стосовно його само ідентифікації; по-третє, у суспільній свідомості починають домінувати проблеми глобального рівня над локальними проблемами; по-четверте, повсякденне життя перетворюється в комплекс реакцій на абстрактні системи, що призводить і до соціальних втрат, і до здобутків; по-п’яте, скоординовані політичні дії можливі та необхідні як на глобальному, так і на локальному рівнях; по-шосте, розвиток передбачає вихід за межі інститутів радикального модерна, що може призвести до постмодерну [4, р. 150].

Розкриваючи характер радикального модерну, Е.Гідденс вказує на його максимально можливий динамізм та неймовірну швидкість змін в усіх сферах функціонування суспільства. Паралельно, радикальний модерн провокує порушення внутрішньої природи політичних інститутів, що на рівні політичного процесу виявляється у розриві політичної наступності, порушується структурно-функціональна цілісність, характерна для лінійної динаміки модерну. Зрештою, це призводить до динамічності знання про політичне та трансформації політичних інститутів та моделей політичної участі, які поступово позбавляються наступності та традиційного підґрунтя.

Розглядаючи феномен глобалізації модерну, Е.Гідденс вказує, що ідея суспільства як зв’язаної системи, повинна бути замінена ідеєю просторово-тимчасового дистанціювання. Концептуально, Е.Гідденс спрямовує увагу на комплекс відносин між локальним залученням (обставинами з-присутності) і взаємодією на відстані (зв’язків присутності й відсутності). У сучасну епоху рівень просторово-тимчасового дистанціювання значно вище, ніж у будь-який попередній період, і відносини між місцевими й віддаленими соціальними нормами й подіями стають розтягнутими. Глобалізація належить до процесів розтягування та є інтенсифікацією соціальних відносин, які зв’язують віддалені райони таким чином, що локальні феномени формуються під впливом подій, які відбуваються на великій відстані від них і навпаки. Глобалізація має чотири інституціональних виміри (світова капіталістична економіка, система національних держав, світовий військовий порядок і міжнародний поділ праці), які в сукупності змінюють якісний стан світу.

У.Бек також вказує на те, що на сучасному етапі модернізації набули рухливості базові принципи існування модерного суспільства, зокрема (1) ототожнення суспільства з національною державою, відповідно, контейнерна модель національно-державно організованого суспільства; (2) ідеалізація суспільства повної зайнятості, відповідно формалізованої системи трудових відносин зі стандартизованими трудовими біографіями; (3) вкорінення у класових культурах масових партій; (4) традиційна система гендерних відносин та розподілу ролей у суспільстві [5, с. 7]. Ці процеси спровокували появу нового політичного проекту – Другого модерну, який позначений зростанням модернізаційних ризиків та глобалізаційними процесами, що в сукупності формують умови для системної зміни політичного та політики. Суспільство Другого модерну поступово виробляє свою базову якість – рефлективність політики, яка є самопротиставленням та самоконфронтацією модерна. У віддаленій перспективі рефлективність політики призводить до повної раціоналізації дій людини у сфері політики.

Заперечуючи концепцію модерна та постмодерна, У.Бек пропонує використовувати теорію Першого та Другого модерна, в якій рефлексивна модернізація є перехідним періодом від Першого модерну до Другого. Базовою відмінністю епохи Другого модерну є процес глобалізації, під час якого створюються «транснаціональні зв’язки та простори, знецінюються локальні культури, що сприяє виникненню третіх культур» [7, с. 28], який примушує переглянути всі сфери функціонування суспільства в контексті дихотомії локальне – глобальне.

Отже, рефлексивна модернізація, за У.Беком є модернізацією модерну – «модерн стає проблемою для самого себе; його базові принципи, основні установки та ключові інститути в процесі радикальної модернізації піддаються корозії зсередини; проект модерну має бути заново обговорено, переглянуто та реконструйовано» [10, р. 47]. Науковець підкреслює, що з простої на рефлексивну, модернізація перетворюється в міру того, як руйнуються базові установки модерна, які з часом втрачають легітимність як передумови і стандарти правової держави, соціальної держави, національної економіки, корпоративної системи та системи парламентської демократії.

З руйнуванням базових установок модерну відбувається руйнування однієї з основ політичної участі – політичних ідентичностей у їх традиційному розумінні. Згідно з У.Беком, глобалізацій ні процеси сприятимуть формуванню нового розуміння і нового типу космополітичної ідентичності, яка передбачає принципову відкритість іншості на глобальному рівні та одночасну прив’язку до конкретної локальної реальності.

Міркуючи над проблемами трансформації ідентичностей, в тому числі і політичних, російський дослідник Д.Драгунський підкреслює, що ідентичність епохи модерна для громадянина визначалася стійкою й щільною сіткою зовнішніх стосовно нього координат, хоча і залишалася ідентичність в собі. Другий модерн руйнує звичні орієнтири, проте громадянин не відчуває радості від звільнення політичних обмежень, пов’язаних з кордонами та візовими обмеженнями, навпаки більшість намагається або повернутися до звичної для себе сітки, або сформувати для себе нову, адекватну сучасності мережу ідентичностей [12, с. 5–7]. Однак, політична ідентичність в ієрархії ідентичностей Другого модерну не обійматиме тих, достатньо високих позицій, типових для модерних суспільств. На нашу думку, це пов’язано з потребою переосмислення суті національних і релігійних ідентичностей, засвоєння нового формату соціально-економічних ідентичностей та визначення себе в системі нових ідентичностей, що виникають на тлі змістовно оновленої соціальності.

На рівні політичної участі це обернеться збільшенням попиту на політичну неучасть, так званий оновлений абсентеїзм, який відрізнятиметься від абсентеїзму першого модерну підвищенням імовірності відсутності будь-якого досвіду політичної участі. З одного боку це пояснюється переорієнтацією громадянина на представництво інтересів на позаполітичному рівні, поза межами інституту політичних партій. У цьому контексті конструктивним видається твердження У.Бека, що в епоху Другого модерну відбуваються небезпечні процеси втрати політичними інститутами низки політичних функцій, які переходять до соціальних сил, що не мають відношення до сфери влади та її легітимації (інверсія політики та неполітики). Це призводить до формування системи субполітик – «додаткового шансу для діяльності та узурпації влади за межами політичної системи» [10, р. 14].

З іншого боку, в умовах глобалізації відбувається об’єктивне зменшення кількості громадян, які проживають в тих національних державах, з якими пов’язані їхні політичні права, зокрема і право політичної участі. Оцінюючи ці процеси У.Бек підкреслює, що «політичне у Другому, глобальному модерні не вимерло, а емігрувало. На наших очах, нашими руками здійснюється зміна понять та форм політичного, для сприйняття та дослідження яких поки що відсутні історично перевірені категорії та форми світосприйняття. Структура шансів політичного проривається крізь дуалізм національного та інтернаціонального та розміщується у «глокальному» просторі» [5, с. 12], який поєднує риси глобального та локального, розриваючи громадянина між цими двома площинами соціальності.

Отже, політичне як таке не зникає, а трансформується, центр уваги переноситься в іншу площину – в епоху Другого модерна, найбільшим потенціалом політизації наділені ризики – систематична взаємодія суспільства з загрозами та небезпеками, які виробляються самим процесом модернізації [9, р. 21]. Страх, поєднаний з постійним очікуванням негативних наслідків соціальних процесів та політичних курсів, формують специфічну політичну реальність. Суспільство ризиків стає сконструйованою невизначеністю в сфері політики, яка згодом призводить до колективної безвідповідальності і стає ще однією причиною поширення оновленого абсентеїзму. Ми погоджуємося з І.Кононовим, який оцінюючи процес та результати трансформації політичного поля в епоху другого модерна, робить висновок, що воно повинно розширитися «і набути як мінімум чотирьохрівневого характеру – глобального, національного, регіонального і місцевого» [1, с. 240], що сприятиме зменшенню рівня самоконфронтаційного потенціалу Другого модерну. Відповідно, неминуче трансформується зміст політичної участі. Якщо сьогодні основні моделі політичної участі (електоральна, дискурсивна та протестна) [15] прив’язані до електорального циклу, то чотирирівнева модель політичного виведе їх за межі національного електорального процесу. Існуюча сьогодні практика електоральної участі на рівні виборів до Європарламенту засвідчує, що регіональний та глобальний рівні політичного є недостатньо засвоєними, а орієнтації на участь у процесах наднаціонального рівня для більшості громадян перебувають у зоні скептицизму.

Одним з основних джерел самоконфронтації другого модерну У Бек вважає те, що «у наші дні не всі, звичайно, але все зростаюча кількість людей торгують, працюють, кохають, одружуються, здійснюють дослідження на інтернаціональному рівні, а їх діти виховуються у декількох державах та отримують освіту також інтернаціонально. […] Так які ж у нас підстави очікувати, що політична лояльність та ідентичність як і раніше залишатимуться прив’язаними виключно до нації? (національної держави – Н.Р.» [8, с. 20] (мається на увазі – національної держави). Безумовно, національні держави не позбавилися своєї сили в епоху глобалізації. Індикатором цих процесів є обмеження національною державою транснаціональності, зокрема і на рівні політичної участі, яка до сьогодні перебуває у прямій залежності від такої статусної ознаки особистості як громадянство.

Проблема участі негромадян у політичному процесі країни, в якій вони постійно проживають, є досить актуальною для сучасної політичної науки. Це зумовлено проблемою отримання та реалізації політичних прав негромадянами як у країнах стабільної демократії, так і в країнах пострадянського простору.

В умовах другого модерну теоретичне розв’язання проблеми політичної участі негромадян, то, на нашу думку, можна виокремити декілька основних підходів. М.Дж.Міллер, будучи прихильником традиційного розв’язання питання співвідношення громадянства і політичних прав людини, підкреслює, що позбавлення негромадян політичних прав не завжди повинно мати абсолютний характер. Звертаючись до подібних прикладів, він наводить найбільший виняток з правил – Великобританію, яка як член наднаціональної Співдружності націй надає в повному обсязі виборчі права всім негромадянам, які є громадянами країн Співдружності або Ірландії [16].

Натомість, Ю.Хабермас (космополітичний підхід) пропонує систему громадянства національних держав замінити на систему громадянства світу, що сприятиме уникненню політичних конфліктів світового масштабу [17, с. 38–37]. Підтримуючи Ю.Хабермаса, С.Конопацький вбачає у космополітичному громадянстві відповідь на сучасний розвиток капіталу, тому вважає, що політичні аспекти громадянства не повинні ставати на перешкоді економічному потенціалу глобалізованого світу [18, р. 210].

Третій підхід (подвійного членства) найбільш повно представлений ідеями Р.Брубейкера, який стверджує, що уряди всіх країн повинні бути зацікавлені в тому, щоб більшість негромадян отримали громадянство. Це стосується як легалізованих мігрантів у країнах Західної Європи та Північної Америки, так і осіб без громадянства в країнах Прибалтики. Останнім часом в країнах стабільної демократії отримала розвиток система подвійного членства, яка являє собою два концентричних кола. Внутрішнє коло символізує тих членів суспільства, які входять до національної політичної спільноти і є громадянами. Зовнішнє коло символізує членство у національній соціально-економічній спільноті та охоплює окрім громадян, що постійно проживають у країні, іноземців, негромадян, і у випадку Європи – громадян країн ЄС, що проживають у країні. Членство у політичній спільноті передбачає привілеї і обов’язки, зокрема і право у формуванні загальнонаціональної політики шляхом політичної участі, які не поширюються на членів більш широкої соціально-економічної спільноти. Парадоксом співіснування двох концентричних кіл У.Брубейкер називає самовиключення або виключення члена соціально-економічної спільноти зі спільноти політичної. Самовиключення пов’язане з тим, що надійний статус натуралізованого іноземця може задовольняти людину та уповільнювати її дії на шляху отримання статусу громадянина. Однак, демократія, на думку дослідника, може відбутися тільки за умови максимальної відповідності контурів зовнішнього та внутрішнього кіл [19].

Співзвучними з ідеями У.Брубейкера є розуміння політичної участі, сформоване в межах комунітарної теорії. Один з її представників Х.Ларді вважає категорію політичної участі центральною в процесі створення стійкого політичного співтовариства (спільноти). За допомогою політичної участі індивідуальні актори в першу чергу пізнають себе та усвідомлюють власні політичні інтереси, соціалізуються та реалізуються в певній політичній системі, відповідно до її норм і правил, тому неправильно заперечувати право політичного голосу за тими, в кого відсутній юридичний статус громадянина [20, р. 80].

Водночас у сучасній політичній науці авторитетним є консервативний підхід, згідно з яким тільки повноправні громадяни, при всіх інших рівних умовах, є достатньо компетентними для участі у виробленні рішень, які стануть обов’язковими для всієї політичної системи [21, с. 144]. Автор ідеї Р.Даль зазначає: «До корпусу громадян країни, яка управляється відповідно до демократичних норм, повинні входити всі особи, на яких поширюється юрисдикція даної країни, за винятком тих, хто перебуває в ній тимчасово, і тих, чия недієздатність доведена» [22, с. 78]. Одночасно дослідник визнає, що будь-яка група дорослих людей, яка виключена з демосу, оскільки немає громадянства, «неминуче виявляється ущемленою у захисті своїх інтересів. Виключаючий демос зазвичай не захищає інтереси виключених» [21, с. 194].

На нашу думку, дискусія стосовно характеру і форм участі негромадян у політичних процесах країни проживання в умовах Другого модерну набувають особливої актуальності. В умовах суттєвих диспропорцій рівня політичного та економічного розвитку країн сучасного світу вести мову про космополітичне громадянство не видається можливим. Більш адекватним буде надання легалізованим негромадянам прав участі у процесах управління на місцевому рівні.

У суспільстві Другого модерну одна з провідних ролей належить інформаційним технологіям, які стимулюють засвоєння громадянами нових форм політичної активності, які в сукупності продукують явище політичної електронної участі (е-участі), яка наближує громадянина до сфери політичного та водночас дистанціює його від неї. Е.Гідденс, оцінюючи запровадження електоральних форм взаємодії у суспільні відносини, вказує, що наприклад, економіка, прив’язана до «електоральних грошей, що існують тільки у вигляді цифр на екрані комп’ютера» [6, с. 35].

Процеси інформатизації політичних відносин актуалізували проблему оновлення формату політичних партій. У країнах стабільної демократії одним з напрямків такої трансформації є поступове формування нового типу партій – кіберпартій, концептуальна модель якої була сформульована Е.Маргареттс (Лондонська школа публічної політики) [23]. Дослідниця вва​жає, що кіберпартії є продовженням еволюційного шляху розвитку інституту політичних партій та до певної міри подібні на картельні партії, проте основою діяльності кіберпартій є мережеві технології комунікації, що опосередковують взаємодію між організаційними партійними структурами та виборцями. Цей тип політичних партій не передбачає інституту формального членства у партіях, що позначається як на внутрішній структурі партії, так і на принципах її функціонування у політичному просторі. Кіберпартії розширюють можливості участі громадян у реальній політиці, стимулюючи її автономні форми. Іншими перевагами кіберпартій вважаються відносно низька капіталоємність, яка розширює можливості доступу партій до потенційних виборців; висока ефективність двостороннього зв’язку між віртуальними членами партії та її лідерами; наявність постійно функціонуючого внутрішньопартійного дис​курсу, який має відкритий характер не тільки для партійного керівництва, а для всіх, хто підтримує ідеї партії; сприятливі можливості для артикуляції та агре​гації інтересів через віртуальні форуми і конференції; кращі можливості для розвитку більш тісних зв’язків між партіями та її прихильниками (виборцями); надання громадянам партійних документів і матеріалів у зручному форматі; відкритий стиль вироблення стратегії і тактики у формі публічного діалогу; рівні та рівноправні можливості для всіх учасників комунікації.

Отже, Другий модерн в інтерпретації У.Бека є новим політичний проектом, який формується та існує у суспільстві ризиків та умовах світового співтовариства. І хоча, У.Бек, скоріше окреслює напрямки подальших пошуків, ніж пропонує остаточний варіант розв’язання проблеми другого модерну, його ідеї сприяють інтенсифікації пошуків відповіді на питання щодо напрямків еволюції політичної участі громадян на національному та глобальному рівнях.
Література

1. Кононов І.Ф. Глобалізація: походження ризиків та можливості управляти ними // Сучасні суспільні проблеми у вимірі соціології управління: Збірник наукових праць ДонДУУ. Т. Х. Вип. 116 «Соціологія державного управління». Серія «Спеціальні та галузеві соціології». – Донецьк: ДонДУУ, 2009. – С. 240. С. 232–342.

2. Кононов І.Ф. Соціальні структури і політична форма в суспільствах Другого модерну // Вісник Харківського національного університету імені В.Н.Каразіна. «Соціологічні дослідження сучасного суспільства: методологія, теорія, методи». – 2008. - № 795. – С. 13–19.

3. Giddens A. Modernity and self-identity in the late modern age. – Cambridge, 2001.
4. Giddens A. The Consequences of Modernity. – Cambridge: Polity Press, 1990. – P. 150.

5. Интервью с профессором Ульрихом Беком // Журнал социологии и социальной антропологии. – 2003. – Том VІ. - № 1. – С. 5–23.

6. Гідденс Е. Нестримний світ: як глобалізація перетворює наше життя / Пер. з англ. Поліщук Н.П. – К.: Альтерпрес, 2004. – 100 с.

7. Бек У. Что такое глобализация? – М.: Прогресс-Традиция, 2001. – С. 28.

8. Бек У. Космополитическое общество и его враги // Журнал социологии и социальной антропологии. – 2003. – Том VІ. – № 1. – С. 24–53.

9. Beck U. Risk society: Toward a new modernity. – L., 1992.
10. Beck U. The reinvention of politics: Toward a theory of reflexive modernization // Beck U., Giddens A., Lash S. Reflexive modernization: Politics, tradition and aesthetic in the modern social order. – Cambridge: PolityPress, 1994. – P. 1–55.
11. Бек У. Общество риска. На пути к другому модерну / Пер. с нем. – М.: Прогресс-Традиция, 2001.

12. Драгунський Д. Массовые инициативы в эпоху второй модернизации // Космополис. – 2006. – № 1 (15). – С. 5–10.

13. Кравченко С.А. Модерн и постмодерн: «старое» и новое видение //

14. Филатов А. Перспекивы интерпритации понятия космополитизма в современной социальной истории // Žmogus ir žodis. – 2007. – ІV. – С. 49–59.

15. Ротар Н. Монографія

16. Миллер М.Дж. Неграждане: участие в политической жизни и политическое представительство // Российский бюллетень по правам человека. – 1995. – Вып. 7. – С. 85–95.

17. Хабермас Ю. Гражданство и национальная идентичность // Хабермас Ю. Демократия. Разум. Нравственность. – М.: АО „KAMI”, ACADEMIA, 1995. – С. 38–58.

18. Konopacki S. Citizenship in a global context // National and Ethnic Identity in the European context. – Lodz, 2000. – P. 202–217.

19. Брубейкер У.Р. Членство без гражданства: экономические и социальные права „неграждан” // http://www.hrights.ru/text/b7/Chapte4.htm Дата перегляду 05.06.2003.

20. Lardy X. Citizenship and the right to vote // Oxford journal of legal studies. – Oxford, 1997. – Vol. 17. – N 1. – P. 75–100.

21. Даль Р. Демократия и её критики: Пер. с англ. / Под ред. М.В.Ильина. – М.: РОССПЭН, 2003. – С. 144.

22. Даль Р. О демократии: Пер с англ. А.С.Богдановского / Под ред. О.А. Алекринского. – М.: Аспект-Пресс, 2000. – С. 78.

23. Margaretts H. The cyber party // ECPR joint of workshops. Papers to workshop „The causes and consequences of organizational innovation in European political parties”. – Grenoble, 2001. – Режим доступу: http://www.ucl.ac.uk/spp
УДК 504.03
Рудакова О.В.
кандидат социологических наук,

доцент кафедры философии и социологии Курского института социального образования (филиала) Российского государственного социального университета
ЭКОЛОГИЧЕСКИЕ ПРОБЛЕМЫ ЧЕЛОВЕКА
В ПОСТИНДУСТРИАЛЬНОМ ОБЩЕСТВЕ XXI ВЕКА

The environmental problems existing now threatn not only separate kinds of vegetative and fauna, but also mankind as a whole, they were generated as a result of influence of the human on the nature which happens against a background the natural changes which sometimes are very considerable.
The conflict between the Human and the Nature in a modern postindustrial society has broken the balance keeping habitat. The mankind too slowly approaches understanding of danger which creates the thoughtless relation to environment. Meanwhile the solution (if it is still possible) of such terrible global problems as ecological, demands urgent vigorous joint efforts of the international organisations, the states, regions, the public.

Key words: ecology, postindustrial society, bio-ecological and social-ecological approaches, ecological balance.

Существующие в настоящее время экологические проблемы, представляющие угрозу не только отдельным видам растительного и животного мира, но и человечеству в целом, сформировались в результате воздействия человека на природу, которое происходит на фоне естественных изменений, масштабы которых порой бывают очень значительны.

Конфликт Человека и Природы в современном постиндустриальном обществе нарушил равновесие, сохраняющее среду обитания. Человечество слишком медленно подходит к пониманию масштабов опасности, которую создает легкомысленное отношение к окружающей среде. Между тем решение (если оно еще возможно) таких грозных глобальных проблем, как экологические, требует неотложных энергичных совместных усилий международных организаций, государств, регионов, общественности.

Ключевые слова: экология, постиндустриальное общество, биоэкологический и социально-экологический подходы в изучении проблемы, экологическая сбалансированность.
Існуючі в сьогоденні екологічні проблеми, що загрожують не тільки окремим видам рослинного та тваринного світу, але й людству в цілому, сформувались в результаті впливу людини на природу, який відбувається на фоні природних змін, масштаби яких інколи бувають досить значними.

Конфлікт Людини і Природи в сучасному постіндустріальному суспільстві порушив рівновагу, що зберігає середовище мешкання. Людство занадто повільно підступає до розуміння масштабів небезпеки, яку створює легковажне ставлення до навколишнього середовища. Між тим розв’язання (якщо воно ще можливе) таких загрозливих глобальних проблем як екологічні, потребує невідкладних енергійних спільних зусиль міжнародних організацій, держав, регіонів, суспільства.
Ключові слова: екологія, постіндустріальне суспільство, біоекологічний і соціально-екологічний підходи у вивченні проблеми, екологічна збалансованість.
Сейчас, когда мы вступили в третье тысячелетие, назрела необходимость осмысления и преодоления многих проблем, которые накопились за весь период существования человечества. Некоторые из проблем имеют локальный характер и решаются каждым по отдельности, но есть и глобальные проблемы, без решения которых человечество обречено на гибель. К таким проблемам смело можно отнести и социально-экологические проблемы взаимодействия общества, человека и природы.

Усиливающееся деструктивное антропогенное и технологическое давление на окружающую среду приводит человечество к глобальному экологическому кризису. Противоречие между ростом народонаселения и возможностью удовлетворения его материально-энергетических потребностей, с одной стороны, и ограниченными возможностями естественных экосистем – с другой, приобретают антагонистический характер. Их обострение чревато необратимыми изменениями биосферы, радикальной трансформацией традиционных природных условий функционирования цивилизации, что создаёт угрозу жизненно важным интересам будущих поколений человечества.

Всё больше учёных, общественных и политических деятелей сходятся на том, что совокупная человеческая деятельность способна коренным образом подорвать природное равновесие биосферы и тем самым поставить цивилизацию перед угрозой гибели. В подавляющем большинстве экологических бедствий основным виновником становится всё чаще не непредсказуемость действия технологических средств или природных стихий, а непродуманная деятельность человека, наносящая своим техногенным воздействием нередко непоправимый вред природе. Поэтому в экологических исследованиях в разных странах мира всё более ощутим поворот к учёту социальных факторов как в создании экологической проблемы, так и в её решении.

Изменения природной среды приобретают социальную значимость. Постигая законы природы и овладевая силами природы, общество, тем не менее, не способно изменить эти законы или подчинить их социальным закономерностям (как невозможно и обратное сведение социальных закономерностей к естественным). Особенностью современной экологической ситуации и является пересечение и взаимодействие этих разнородных закономерностей в условиях социальной системы, взаимосвязанной с определенной экосистемой. Социальная экология в центр своего внимания помещает изучение ситуаций, возникающих вследствие нарушения равновесия во взаимодействии общества с природой, выяснение антропогенных, технологических, социальных факторов развёртывания таких ситуаций и нахождения оптимальных путей и средств преодоления их разрушительных последствий.

Крупные города уже давно столкнулись с проблемой и автомобильных выхлопов, и выбросов из труб заводов и фабрик в воздух, которым мы дышим, тяжелых химических элементов. Загрязняются земля и реки. Оказалось, что даже такой компонент холодильных установок, как фреон, накапливаясь в атмосфере, способен разрушать озоновый слой планеты, что, в свою очередь, грозит прямым солнечным излучением, приводящим к раковым заболеваниям.

Глобальных проблем отдельно взятому человеку не решить, но мы не стараемся хотя бы интересоваться – чем «напичканы» продукты, которые покупаем в магазинах и на рынках. Во-вторых, на наших упаковках и не пишут, что продукт изготовлен из ГМО (генетически модифицированных организмов). Тогда как одни генетики, скрещивая, к примеру, картофель с крысой (для большей плодовитости и выносливости), говорят, что здоровью это не вредит, другие заявляют прямо противоположное. Самый распространенный компонент в современных полуфабрикатах – глутамат натрия (особенно его полно в различных приправах), накапливаясь в организме, приводит к достаточно серьёзному ухудшению зрения. Но сегодня он – почти везде (почитайте, что написано – как правило, очень мелкими буквами — на упаковках). И все это – как результат решения продовольственных проблем, повышения урожайности, борьбы человечества за изобилие, а еще — как улучшение «усвояемости». Только какой ценой? Вредна не только грязная вода, но даже обработанная хлором в очистных сооружениях – хлор, накапливаясь в организме, потом начинает его разрушать. Не панацея и бутылированная вода. Специалисты называют ее чистой, но мертвой, так как она тоже подверглась обработке. А сырая чистая вода человеку просто необходима, попей он в течение десяти лет одну кипяченую, и организм начнет разваливаться. И это не частные вопросы, большая часть их требует решения даже не на уровне министерств и ведомств (это само собой), а правительств.

Вся история попыток экологического движения осмыслить, ради чего оно действует - это история двух идейных течений, двух подходов к решению проблемы защиты среды обитания человека: биоэкологического и социально-экологического. Либо общество - внешнее зло, которое в любом случае оказывает нарастающее разрушительное давление на Природу (биоэкологический подход), либо в обществе есть черты и структуры, которые определяют нарастание разрушений и которые можно устранить с помощью преобразований (социально-экологический подход).

Прежде чем строить социально-экологическую программу преобразований общества, людям, которые понимают опасность экологической катастрофы, следует ответить для себя на ключевой вопрос: могут ли сознательные усилия политической силы (общественно-политического движения) изменить общество настолько, что оно прекратит двигаться к экологическому саморазрушению. Ведь социальное устройство и господствующий образ мышления в его нынешнем качестве приводит к ускоренному разрушению окружающей среды. Если этот порядок вещей изменить нельзя, то человеку, осознающему масштабы угрозы, остается только бежать подальше от мегаполисов, чтобы пасть жертвой «конца света» в последнюю очередь. Часть экологов, не желающих знать ничего об изменении общественной структуры (как правило, из-за биологического бэкграунда), предпочитает стратегию пассивного сопротивления или инфильтрации «своих людей» в органы власти в надежде, что чиновников удастся просветить, заставить их действовать «экологически», и тем отложить катастрофы и Катастрофу. Тактически, как вспомогательное средство, это поведение оправдано, но стратегически ведет в тупик. Общественные отношения заставляют даже «просвещенных» чиновников уступать бюрократическому и коммерческому нажиму. «Недостаточно сговорчивых» система просто отторгает. Это обрекает сторонников такого биоэкологического направления на постоянные поражения. И после очередной неудачи экологи просыпаются от аполитической спячки и начинают бурно обсуждать необходимость социальных и политических перемен. Это явление в экологическом движении приходилось видеть уже несколько раз. И каждый раз полемика упирается в противостояние - либо придать существующему обществу дополнительную структуру экологического контроля и сдерживания, либо выдвинуть стратегию качественного изменения общественной структуры. Первый путь - уступка биоэкологов социально-экологическому подходу. Но по сути - это та же подмена стратегии тактикой. Вслед за временным политическим успехом экологов Система соберется с силами и отторгнет экологический «довесок». Этот процесс мы уже видели в 90-е гг. Решение экологических проблем - в устранении их социально-культурных причин.

Идея постиндустриального общества, таким образом, представляется логически безупречной, но совершенно недостаточной для понимания ситуации, с которой мы сталкиваемся и будем сталкиваться в будущем. Постиндустриальное - это не индустриальное и не традиционное (доиндустриальное). Это нечто третье. Но что? Каковы его черты.

Общий логический подход один – постиндустриальное общество должно принципиально отличаться от традиционного и индустриального. Так что начнем «от обратного» - с признаков предыдущих.

Традиционное общество – общественная система, основанная на преобладании сельскохозяйственного труда и регулировании общественных отношений на основе традиции. Индустриальный уклад (индустриализм) - система социальных отношений, основанных на узкой специализации и управлении человека человеком во всех сферах его деятельности. Индустриальное общество управляется элитой практически во всех своих сферах.

В чем наиболее глубинное различие между неторопливым развитием цивилизации в предыдущие столетия и последующим «ускорением» общественного развития при переходе к индустриализму? В социальной сфере проявлением перехода от одного общества к другому является выделение принципиально новых социальных слоев – интеллектуальной элиты, ориентированной на постоянное производство нового знания и критику старого - управленческих слоев, организующих совместную деятельность специализированных производителей («буржуазия», «менеджмент», «технократия»); специализированных работников, лишенных собственности и даже участия в управлении ею, «отчужденных» от собственности – пролетариев. В производственной сфере результатом перехода к индустриализму является технологическая революция (промышленный переворот, индустриализация); в информационной - массовое тиражирование информации, производимое элитой, развитие систем массовой коммуникации; в политической - возникновение национальных государств, начало эпохи революций и массовой партийной политики. Все эти черты производны от важнейшего социально-производственного принципа новой эпохи - всеобщей специализации.

Соответственно, постиндустриальное общество отличается от индустриального тем, что оно уже не будет основано на тотальной специализации и управлении, а от традиционного тем, что не будет ориентировано на воспроизводство существующих идей и отношений, будет носить информационно насыщенный характер. Открытость новых социальных структур информационным потокам (что резко отличает их от традиционных), позволяет называть новое общество информационным.

С традиционным обществом новое постиндустриальное общество неизбежно будет сближать фактор экологической сбалансированности - у человечества просто больше нет резервов разрушения среды обитания. Однако, в отличие от традиционного общества новая «формация», очевидно, не будет отказываться от достижений науки. Это дает надежду, что мы избежим возвращения к биологическим способам регулирования численности населения через голод и болезни. Информационная насыщенность новых отношений позволяет «вписывать» человечество в природные рамки с помощью повышения экологической эффективности производства и потребления.

Социальная структура нового общества будет основана не на открытом господстве и управлении («вертикальные связи»), а на согласовании, координации («горизонтальные» связи) либо информационном манипулировании, когда объект управления не понимает, как он управляется.

Планомерно и досконально изучая природные явления, человек не только пополняет свой багаж естественнонаучных знаний, но и постоянно совершенствует методы «сбора информации» об окружающей его природной среде. Полученная «качественная» информация помогает человеку в критической ситуации принять разумное решение и защитить себя от стихийных сил природы, которые до конца ему еще не подвластны. Цунами, тайфуны, селевые потоки, землетрясения и наводнения — вот далеко не полный перечень «стихийных» сюрпризов природы. Защитить человека от них способны творения его рук, проектирование и управление которыми должно осуществляться на основе «обновленных» научных идей и методов.

От того, сумеет или нет человечество решить созданные им же самим экологические проблемы, зависит его «светлое» будущее. При этом от «меркантильного» подхода к решению экологических проблем человеку следует отказаться. Проблемы такого уровня только «финансовыми» методами не закрыть. Начинать человеку следует с активизации всех своих интеллектуальных возможностей, в первую очередь со способностей абстрагироваться до концептуального представления исходной ситуации и анализа «сценарных» вариантов развития событий. После чего следует подключать к делу весь свой практицизм и рационализм, моделировать конкретные ситуации, накапливать информацию, закрывать имеющиеся «пробелы» в знаниях, совершенствовать научные методы, «доводить» их до уровня конкретных методик и активно внедрять на практике.

Несмотря на то, что каждая из глобальных проблем имеет свои варианты частичного или более полного решения, существует некий набор общих подходов к решению проблем окружающий среды. Кроме того, за последнее столетие человечество разработало ряд оригинальных способов борьбы с собственными, губящими природу недостатками.

К числу таких способов можно отнести возникновение и деятельность разного рода «зеленых» движений и организаций. Кроме пресловутого «Green Peaсe'а», отличающегося как размахом своей деятельности, так и заметным экстремизмом действий, существует другой тип экологических организаций - структуры, стимулирующие и спонсирующие природоохранную деятельность, например Фонд дикой природы. Также существует целый ряд государственных или общественных природоохранных инициатив: природоохранные законодательства, различные международные соглашения или система «Красных книг».

В числе важнейших путей решения экологических проблем большинство исследователей также выделяет внедрение экологически чистых, мало- и безотходных технологий, строительство очистных сооружений, рациональное размещение производства и использования природных ресурсов.

Хотя, несомненно, – и это доказывает весь ход человеческой истории – важнейшим направлением решения стоящих перед цивилизацией экологических проблем стоит назвать повышение экологической культуры человека, серьезное экологическое образование и воспитание, все то, что искореняет главный экологический конфликт – конфликт между дикарем-потребителем и разумным обитателем хрупкого мира, существующий в сознании человека.

УДК 316.334.22
Уколова А.А.,
аспірант кафедри соціології

та філософії

ЛНУ імені Тараса Шевченка

Праця: від традиційного суспільства

до Другого модерну

The development of the notion “work” within the process of social evolution from traditional society up to the Second Modern is examined in the article. There were investigated scientific views upon “work” of scientists from different historic periods.

Key words: work, agricultural society, industrial society, post industrial society, society of the Second modern.
В статье рассматривается трансформация понятия «труд» в процессе социальной эволюции от традиционного общества ко Второму модерну. Рассмотрены представления о труде ученых разных исторических эпох.

Ключевые слова: труд, аграрное общество, индустриальное общество, постиндустриальное общество, общество Второго модерна.
У статті розглядається трансформація поняття «праця» в процесі соціальної еволюції від традиційного суспільства до Другого модерну. Розглянуто уявлення про працю вчених різних історичних епох.

Ключові слова: праця, аграрне суспільство, індустріальне суспільство, постіндустріальне суспільство, суспільство Другого модерну.

У суспільному житті існують певні основоположні категорії, серед яких однією з найважливіших є «праця». Поняття «праця» взагалі містить в собі позитивний зміст. Працювати – це обов’язок кожної людини. Нам здається, що зміст, який ми сьогодні вкладаємо у дане поняття, був незмінним протягом всього розвитку людства. Але уявлення про працю еволюціонували разом зі змінами у самій діяльності людини. Поняття «праця», уявлення про неї змінювалися у різні історичні епохи. Тому, на нашу думку, для розуміння поняття «праця», слід проаналізувати дану категорію від початку її розвитку до сьогоднішніх днів.

Проблемами праці, її аналізом займалися вчені ще з давніх часів. Так, Ксенофонт, Платон, Аристотель, Тома Аквінський вже аналізували дане поняття.

Більш детального розгляду поняття «праця» отримала в роботах соціологів-економістів світового рівня А. Сміта, К. Маркса. Їхні ідеї в роботах: «Дослідження про природу і причини багатства народів» [1], «Капітал» [2], відповідно, стали визначальними для розвитку науки про працю на багато років вперед.

Більш науковому аналізу категорія «праця» була піддана вже у ХХ столітті. Серед її дослідників можна виділити Р. Арона, Д. Белла, У. Ростоу, У. Бека та інших. Видатний соціолог сучасності З. Бауман присвятив питанню трансформації ставлення до праці значний розділ своєї роботи «Індивідуалізоване суспільство» [3].

У зв’язку з переходом суспільства до Другого модерну відбулися певні зміни в визначенні поняття «праця», в уявленнях про неї. Тому для більш глибокого розгляду і розуміння ми пропонуємо почати аналіз даної категорії від самого її зародження, проаналізувати еволюцію «праці», розглянути погляди на дане поняття представників різних історичних епох. Це й визначає мету даної статті.

У сучасних науках існує декілька класифікацій типів суспільства. Для подальшого аналізу поняття «праця» ми беремо за основу класифікацію, яку дає Д. Белл у книзі «Майбутнє постіндустріальне суспільство. Досвід соціального прогнозування». У ній автор розподіляє історію людства на три основні стадії: аграрну, індустріальну й постіндустріальну [4].

Значна частина історії людства пов’язана з так званим традиційним, аграрним або доіндустріальним суспільством. Тут переважають добувні види господарської діяльності – землеробство, скотарство та ін. Переважна більшість населення (приблизно 90%) зайнята в сільському господарстві, головним завданням є виробництво харчових продуктів. У доіндустріальному суспільстві ключовим фактором виробництва є земля. Праця на даному етапі людського розвитку є ручною.

В епоху традиційного суспільства переважали відносини перерозподілу, а не ринкового обміну, а елементи ринкової економіки жорстко регулювалися. Це пов'язано з тим, що вільні ринкові відносини підвищують соціальну мобільність і змінюють соціальну структуру суспільства; система перерозподілу може регулюватися традицією, а ринкові ціни – ні; примусовий перерозподіл перешкоджає «несанкціонованому» збагаченню або збідненню як окремих людей, так і станів. Переслідування економічної вигоди в традиційному суспільстві часто морально засуджувалося.

Тривалий час в історії суспільства праця через нерозвиненість знарядь вимагала великої фізичної напруги і для багатьох була безпосередньо пов'язана з виживанням. Тому праця вважалася покаранням, її прагнули уникнути або перекласти на інших. Для вільних громадян античної епохи було характерне презирство до фізичної праці, якою займалися раби. Вільні громадяни присвячували себе політичній діяльності, культурній творчості, активному дозвіллю, тобто свобода розумілася перш за все як свобода від необхідності працювати. Тобто праця у цей час вважалася справою нижчих верств.

Для філософів та мислителів старовини вона не була привабливим об'єктом аналізу. Вони займалися перш за все проблемами буття і пізнання, значно менше цікавлячись практичною діяльністю людини. Таким чином уявлення про працю формувалося з загальних уявлень про світ, людину, які проповідували ті чи інші релігійні та філософські вчення. Звертаючись до праць мислителів античності, бачимо, що погляди на категорію «праця» різняться, але всі вони підкреслювали, що праця є засобом існування людства. Ксенофонт, вважаючи рабство звичайним станом, підкреслював важливість сільськогосподарських робіт, які забезпечують селян усім необхідним. Вважав поділ праці важливим для зростання продуктивності праці.

Ідеї про поділ праці лежать в основі й платонівського вчення про суспільство. Поділ призводить, на думку Платона, до обміну між людьми, а обмін, в свою чергу, є досить корисним. Платон бачив в поділі праці основу для існування різних станів, головну причину ієрархічної будови суспільства.

Філософ античності Аристотель також відстоював поділ праці, розуміючи його ефективність. Аристотель розрізняє обов'язки і внутрішній шлях вільнонародженого і раба, розуміє працю раба і ремісника як підневільну, фізичну, таку працю, що переводиться на гроші. Гідним проведенням вільного часу вважає не працю, а дозвілля, пов'язане з інтелектуальною працею, яка не потребує великої фізичної праці.

В традиційному суспільстві головним регулятором життя людей та їх трудової діяльності, зокрема, виступала релігія. Праця у християнстві розглядалася перш за все як покарання за першорідний гріх людини. Християнством довгий час гнівно засуджувалася господарська діяльність, спрямована на отримання прибутку. Середньовічний філософ Тома Аквінський критикував торгівлю й писав, що «торгівля має в собі щось ганебне» [5, c.9].

Усупереч йому Уїльям Петті вперше формулює думку про те, що багатство народу створюється у всіх сферах матеріального виробництва й що «праця є батько і головний принцип багатства, а земля його мати» [5 , c.10]. Петті вважав, що в основі ціни товарів лежить кількість праці, витраченої на їх виробництво та вартість конкретної кількості землі. Йому ж належить поділ праці на виробничий і невиробничий [5 , c.10-11].

У традиційних суспільствах несільськогосподарська робота була пов'язана з оволодінням ремеслами, досвід такого роду отримувався протягом довгого періоду навчання. Працівник зазвичай брав участь у всіх етапах виробничого процесу від початку до кінця. Тобто суспільству такого типу конче не вистачало розподілу праці для більш швидкого та ефективного розвитку світової економіки.

Великий внесок у розвиток науки про працю зробив англійський вчений Адам Сміт. Він визначив багатогранні переваги, які надає розподіл праці, в умовах зростання продуктивності. Його найвідоміша праця «Багатство народів» стала основою теорії вільного конкурентного ринкового господарства. Робота починається з опису розподілу праці на фабриці шпильок: «Працюючи поодинці, людина може виробити в день десь близько двадцяти шпильок, проте якщо розбити завдання на ряд простих операцій, то десять робочих, виконуючи спеціалізовані завдання, в співпраці один з одним здатні виробити в день 48000 шпильок. Таким чином, кожен учасник спеціалізованого процесу виробляє в 240 разів більше, ніж якби він працював самостійно» [1]. Тобто за Смітом, багатство країни визначається продуктами матеріального виробництва. Їх обсяг, в свою чергу, залежить від долі населення, що бере участь у такому виробництві, і від продуктивності праці в ньому. Вчений показав об’єктивну необхідність існування та розвитку товарних ринків як незаперечної умови підвищення продуктивності праці. Умовою зростання продуктивності праці виступає його розподіл, поглиблення спеціалізації виробництва [5, c.12]. Американський соціолог І. Валерстайн зауважив: «Адам Сміт припускає у часто цитованій фразі з «Богатства націй», що розподіл праці є необхідним наслідком «певної особливості людського єства..., схильності мінятися, вимінювати, обмінювати один предмет на іншій» [6, c.63].

Тобто, ми бачимо, що Адам Сміт виходить з того, що людина істота соціальна, якій з народження притаманне спілкування з іншими людьми, однією з якостей людини є здатність до обміну, тобто ринкові відносини. Це в сутності природній процес. З такими судженнями варто погодитися.

Поглибленням розподілу праці й ускладненням професійної структури; концентрацією робочої сили вже не в аграрній економіці, а в промисловості супроводжується індустріалізація. Відбувається чіткий поділ між «працею» та «дозвіллям», що не було характерним для традиційного суспільства [7, c.136-137].

Індустріальне суспільство можна назвати «суспільством праці». Це тип економічно розвиненого суспільства, в якому домінуючою галуззю національної економіки є промисловість. Колись домінуюче сільське господарство відійшло на другий план, у цій сфері тепер зайнято тільки 5–10% населення. Формування індустріального суспільства тісно пов’язано з розвитком машинного виробництва, урбанізацією, розвитком ринку товарів, праці, фінансового ринку та ін. Капіталізована або високотехнологічна праця стала рушійною силою епохи індустріалізації.

З виникненням і розвитком індустріального суспільства намічаються дещо інші аспекти в аналізі праці. По-перше, саме в цей період активно відбувається формування і становлення більшості найважливіших суспільних наук (включаючи економіку і соціологію), в яких праця стає об'єктом спеціального наукового аналізу. У економічній науці вона стає важливою аналітичною категорією, осмислюється як чинник виробництва. В рамках соціології починають вивчатися суспільна роль праці, соціальні процеси, пов’язані з нею. По-друге, в цей час відбувається формування «робочого класу», що складається з колишніх селян, позбавлених можливості отримувати кошти для існування від власної ділянки землі і вимушених пропонувати за винагороду свою здібність до праці. По-третє, отримала розвиток прикладна функція науки. Традиційне суспільство було орієнтоване на підтримку порядку речей, що склалися. Засоби виконання робіт і організація сумісної праці передавалися з покоління в покоління, а періодично виникаючі інновації носили випадковий характер. У індустріальному суспільстві вдосконалення виробничого процесу було поставлене на систематичну основу і стало одним з важливих завдань науки. Зусилля вчених концентрувалися на питаннях ефективності виробництва, максимальної віддачі, підвищення продуктивності праці, вирішення виникаючих соціальних проблем.

У індустріальну епоху «праця» і «професія» стають основою людського існування, визначаючи положення людини в суспільстві, добробут, спосіб життя, коло спілкування тощо. Професійний статус відштовхує на другий план такі, колись ключової значущості поняття, як релігійна і етнічна належність тощо.

У цей час змінюється місце господарської діяльності в житті людини й суспільства: із засобу існування суспільства (який передбачає мінімальний набір благ) в головну мету існування, головний тип людської діяльності. У зв’язку з цим роль економічної складової – максимізації результату (прибутку, користі…) – в мотивації господарської діяльності різко зросла. К. Маркс з цього приводу зазначав: «Стародавнє переконання, згідно якому людина, як би вона не була обмеженою в національному, релігійному, політичному відношенні, завжди виступає як мета виробництва, здається більш піднесеним у порівнянні з сучасним світом, де виробництво виступає як мета людини, а багатство як мета виробництва» [цит. за 5, с.16]. Проте саме це ініціювало використання ресурсів у великих масштабах і небувале економічне зростання. Тільки завдяки цьому ми можемо спостерігати сьогодні той рівень матеріального добробуту, якого досягла більшість населення економічно розвинених країн.

Карл Маркс взагалі глибоко дослідив поняття «праця». Він розумів працю, як універсальну свідому діяльність людини, в якій вона реалізує себе, створює матеріальні і духовні цінності для задоволення існуючих потреб. Також, Маркс розкриває працю як процес, що здійснюється між людиною і природою, в якому людина, власною діяльністю, опосередкує, контролює і регулює обмін між собою і природою [5, c.21].

Карл Маркс у своїй відомій праці «Капітал» зауважував: «Павук здійснює операції, що нагадують операції ткача, а бджола спорудою своїх воскових осередків може осоромити деяких архітекторів. Але і найгірший архітектор від якнайкращої бджоли відрізняється тим, що перш ніж будувати осередок з воску, він вже побудував її в своїй голові. Працівник відрізняється від бджоли не тільки тим, що змінює форму того, що дає природа; він здійснює в той же час і свою свідому мету, яка як закон визначає спосіб і характер його дій і якій він повинен підпорядкувати свою волю» [цит. за 8, c.46]. Тобто, Маркс вважав, що праця – діяльність, усвідомлена людиною, ще до її початку людина має у голові образ майбутнього творіння.

Надзвичайно сильний бік вчення марксизму – його соціальний зміст, висунення на перший план людини праці, робітника, пролетаря, який своїми руками створює багатства суспільства. У роботі «Капітал» Маркс дає конкретний аналіз капіталістичного процесу виробництва додаткової вартості, форм капіталу, прибутку і заробітної плати. У «Капіталі» наймані робітники і капіталісти розглядаються як уособлення певних економічних відносин. У передмові до першого видання «Капіталу» Маркс пише: «Постаті капіталіста і землевласника я змальовую далеко не в рожевому світлі. Але тут мова йде про осіб лише остільки, оскільки вони є уособленням економічних категорій, носіями певних класових відносин та інтересів…Отже, з моєї точки зору, менш ніж з будь-якої іншої, окрему особу можна вважати відповідальною за ті умови, продуктом яких вона в соціальному розумінні лишається, хоч би як високо підносилася вона над ними суб’єктивно» [8, c.47].

Слідуючи за класиками економічної науки К.Маркс проводив грань між продуктивною і непродуктивною працею. Під продуктивною працею він розуміє матеріальне виробництво, що створює вартість, на відміну від послуг, які "сплачувалися" за рахунок продуктивної праці.

Праця є центральною проблемою в дослідженнях сучасного соціолога З. Баумана. В праці «Індивідуалізоване суспільство» вчений перш за все зосереджує свою увагу, й увагу читачів на трансформації поняття «праця»: «Згідно Оксфордського словника англійської мови, вперше слово “праця” (labour) було вжито в 1776 р., що означало «фізичні зусилля, спрямовані на задоволення потреб співтовариства. Сто років потому цим же словом стали характеризувати «всю сукупність працівників і операторів, що беруть участь у виробництві» [3]. Згідно Баумана, праця в ранньому капіталізмі, орієнтованому на виробництво, відігравала важливу роль як в індивідуальних, так і в соціальних та системних галузях.

Треба зауважити, що в цей період історії людства відбувається процес машинізації та автоматизації виробництва. Тобто в процес між працею і людиною включається техніка. Цей аспект добре проаналізований Карлом Ясперсом у праці «Витоки історії та її мета» [9]. Він показує, що техніка й праця не існують одна без одної: «Принципове перетворення техніки призводить до принципового перетворення праці». В своєму визначенні праці Ясперс виділяє наступні складові цього феномену: «Праця може бути визначена трояко, – пише філософ, – праця як витрати фізичних сил; праця як планомірна діяльність; праця як істотна властивість людини, що відрізняє її від тварини, воно полягає в тому, що людина створює свій світ». Техніка за своєю сутністю полегшує працю, вона все більше звільняє людину від тягаря фізичної праці, збільшує її дозвілля для вільного розвитку її здібностей [9].

Але треба наголосити на тому, що ручна праця традиційного суспільства не зникла, вона просто перемістилася на периферію світоекономіки (термін І.Валерстайна [6]), тим самим погіршивши умови та положення робітників.

У результаті розвитку технологій індустріальне суспільство переходить на новий ступінь свого розвитку, де суттєвого значення набувають знання та інформаційні технології. Виникає постіндустріальне, інформаційне суспільство. У термінології, яка характеризує перехід суспільства від індустріальної стадії, зустрічаються такі визначення, як суспільство Другого модерну або суспільство ризику (У.Бек) [10].

Концепція постіндустріального суспільства починає свій розвиток з виходом в 1973 р. книги американського соціолога Д. Белла «Майбутнє постіндустріальне суспільство. Досвід соціального прогнозування». У ній вчений визначає контури постіндустріального суспільства, багато в чому відштовхуючись від характеристик індустріальної стадії. Знання й інформацію американський вчений вважає не тільки ефективним каталізатором трансформації постіндустріального суспільства, але і його стратегічним ресурсом [4].

Еволюційний перехід до економіки знань супроводжувався постійним збільшенням частки людського капіталу. Так, за мінімальними оцінками, для країн Заходу ця доля в період з 1913 по 1973 р. зросла з 31 до 57%, а вже за чверть століття склала практично 70% [11, с.31]. Роль людського капіталу, що збільшується, при переході до економіки знань змінює не тільки економіку, але й саме суспільство.
Система «постіндустріалізму» у Белла характеризується п’ятьма ознаками: 1) перехід від виробництва товарів до виробництва послуг; 2) переважання серед працівників «класу» професійних фахівців і техніків; 3) провідна роль теоретичних знань, як основи нововведень в економіці, політиці і соціальній структурі суспільства; 4) орієнтація в майбутньому на методи контролю і оцінку можливих напрямів розвитку технології; 5) прийняття рішень на засадах нової «інтелектуальної технології». Ці процеси, на думку американського соціолога, вже набирають реальних життєвих форм, тоді як риси традиційного капіталізму поступово зникають [12]. Центральна ознака «постіндустріального суспільства», за Беллом – це панування науки, наукових знань. Він відриває науку від економіки, проголошує її автономність, розглядає її розвиток як передумову нової організації і структури суспільства. Основними елементами цієї структури стають університети, наукові інститути, науково-дослідні організації. Оскільки «велика наука» перебуває поза ідеологією, то Белл намагається протиставити її «великому бізнесу» [4].
Тобто, в постіндустріальному суспільстві основним виробничим ресурсом стало знання. Джерелом вартості стають знання, а не тільки праця. Посилюється роль творчої та зниження некваліфікованої праці. Виробництво стає автоматизованим. Основним джерелом розвитку, на думку В. Іноземцева, служить внутрішній розвиток особи, його можливість самоудосконалюватися, генерувати знання, здатність змінювати не тільки навколишній світ, але і навколишніх людей. Значного розмаху досягає сфера послуг. Наприклад, в США у 1970 році 65% робочої сили було зайнято в сфері послуг, близько 30 – у промисловості й будівництві та біля 5% - у сільському господарстві [13].

Французький філософ і соціолог Ж. Еллюль розглядає сучасну працю як породження сучасної техніки. У роботі «Інша революція» він пише, що техніка – чинник поневолення людини. Але, техніка могла б бути і чинником його звільнення. Єдина реалістична революція буде прямувати саме по цьому шляху, і вона буде мати наслідком радикальне відкидання будь-яких ідеологій, які руйнують індивід і суб'єкт, і разом з тим – радикальне відкидання не техніки як такої, але ідеології техніки. «Техніка вводить нас в небувало новий, небачений всесвіт. – пише Еллюль. – Наші попередні знання вже ні на що не придатні». Еллюль пише про необхідність проведення радикальних (революційних) перетворень. Він називає 5 напрямів революційних змін, серед яких – «різке скорочення робочого часу [12].

Але таких вже радикальних змін не відбулося при переході від індустріальної стадії розвитку. Визначення даної епохи як постіндустріальної є не досить коректним. Більш доречним та суттєвим терміном, на наше глибоке переконання, є суспільство Другого модерну (термін Д. Бека). Бо, як пише в своїй статті Кононов І.Ф.: «Напрями соціологічної думки, що використали для свого позначення, етикетки з приставкою "пост-", нереалістично орієнтували суспільну увагу на якусь соціальну потойбічність, де все не так, як в минулому світі. Але коливання думки дали ґрунт для нового розуміння предметного поля соціології і її суспільного служіння. На мій погляд, виходу за межі Модерна як «техногенної цивілізації» (термін В.Стьопіна) не відбулося. У його розвитку чітко позначилися два етапи, які доцільно називати Першим (індустріальне суспільство) і Другим модернами» [14].

У суспільстві Другого модерна провідну роль відіграють інформаційні технології, комп'ютерна і телекомунікаційна техніка, нанотехнології і генна інженерія. На відміну від індустріального суспільства, головного значення набуває людський, а не речовий капітал [14].

За Беком, даний етап розвитку також можна називати, як суспільство ризику. Фактично, суспільство ризику можна розглядати як вид суспільства індустріального, оскільки багато хто з цих ризиків пов'язаний з індустріальним розвитком. Бек пише про те, що точно так, як і в дев'ятнадцятому столітті модернізація зруйнувала структуру феодального суспільства і породила індустріальне суспільство, вона руйнує індустріальне суспільство сьогодні, і народжується інша сучасність. Ми є свідками не кінця, а початку сучасності – сучасності за межами її класичної індустріальної конструкції [10, с.10].
Ульріх Бек говорить про те, що на Заході відбувся процес індивідуалізації. Індивідуалізація є, як би мовити, парадоксом «соціальної структури» Другого Модерну [10]. Тобто людина стала вільною від більшої частини традицій, вплив класового положення вже не є таким визначальним, людина стає незалежною. Бек говорить про те, що традиції повинні бути обрані, а, нерідко і винайдені, вони набувають сутності лише унаслідок індивідуальних рішень і досвіду. «Той, хто живе в цьому пост-національному, глобальному суспільстві, перманентно знімає старі класифікації і формулює нові» [15].

На зміну залежності від традиційних зв’язків приходить залежність від ринку праці. Сучасна людина прив’язана до професії, яка визначає її соціальний статус. «Праця і професія, пише в “Суспільстві ризику” Бек, в ХХ ст. зробилися “віссю способу життя” західної людини. «Ще в дитинстві, цілком знаходячись усередині сім'ї, підростаюча людина на прикладі батьків дізнається, що професія є ключ до світу» [15].

Треба наголосити на тому, що в цілому ж у суспільстві Другого Модерну підвищуються вимоги до інтелектуальних і творчих здібностей людини, до його психофізичних характеристик, збільшується кількість людей, що знаходяться в активному віці, але чиї здібності до праці не відповідатимуть новим вимогам.

Швидкий розвиток інформаційної сфери суспільства істотним чином видозмінює структуру зайнятості населення, призводить до появи нових професій і робочих місць й тому вимагає відповідних орієнтацій системи освіти. Виникає необхідність в перепідготовці великих мас населення; протягом активного життя людина в інформаційному суспільстві вимушена кілька разів змінювати професію.

Соціолог З. Бауман, говорить про те, що звичне мільйонам людей розуміння праці проіснувало обмежений час, і сьогодні праця втрачає свої класичні риси, знаходячи нове розуміння, видозмінюючись. Бауман звертається до такої характеристики праці в його класичному розумінні, як «перспектива довгострокової і постійної зайнятості на одному місці і в одній професії». «Отримуючи свою першу роботу на фабриках Форда, – пише соціолог, – молодий майстер міг бути цілком упевнений, що завершить свою трудову діяльність на тому ж самому місці. Тимчасові горизонти ери “важкої модерніті” були довгостроковими. Для робітників ці горизонти були позначені перспективою довічної зайнятості в компанії [3]. Переходячи до оцінки сучасної ситуації, Бауман відзначає, що ситуація змінюється, трудове життя насичується невизначеністю, і найважливішим елементом цієї зміни стає прихід нової, «короткострокової» ментальності на зміну «довгострокової». Ринок праці сьогодення є доволі нестабільним інститутом, гнучким. Ситуація на ньому може змінитися протягом 2-3 років. Функціонувати він може лише за умов високої професійної та інтелектуальної мобільності людського капіталу.

Висновки. В процесі переходу від традиційного суспільства до суспільства Другого модерну еволюціонувало поняття «праця», уявлення про нього у своїх працях відображали найвідоміші вчені різних історичних епох. У кожний новий період історичного розвитку трудовий процес модернізується: до нього залучається все більша кількість людей, вони краще підготовлені, оснащені інноваційною технікою, технологіями та організацією виробництва.

Підсумовуючи вищенаведене, відзначимо, що основою могутності в доіндустріальну епоху була земля, в індустріальну – капітал, в постіндустріальну – знання людей. Також при переході від аграрного суспільства до суспільства Другого модерну змінюється структура трудових ресурсів: зменшується частка фізичного і зростає частка розумової висококваліфікованої й творчої праці. Збільшуються витрати на підготовку робочої сили: витрати на навчання й освіту, підвищення кваліфікації і перекваліфікації працівників.

Проаналізувавши еволюцію поняття «праця», погляди різних науковців, ми сформулювали наступне визначення поняття. Праця – свідома, цілеспрямована, корисна діяльність людини по отриманню або створенню життєвих (матеріальних і нематеріальних) благ для задоволення особистих або суспільних потреб, за допомогою прикладання людиною розумових та фізичних зусиль. Праця є основою економічного зростання, добробуту населення, розвитку конкретної людини та прогресу суспільства в цілому.
Література

1. Смит А. Исследования о природе и причинах богатства народов // http://www.spbgu.ru/book27
2. Маркс К. Капитал. Т.1. // Маркс К., Энгельс Ф. Соч. – 2-е изд. – М.: Госполитиздат, 1954. Т. 23. – 907 с.
3. Бауман З. Возвышение и упадок труда // Бауман З. Индивидуализированное общество. М., 2005 // http://www.gumer.info/bibliotek_Buks/Sociolog/baum/index.php
4. Белл Д. Грядущее постиндустриальное общество: Опыт социального прогнозирования. Пер. с англ. / Иноземцев В.Л. (ред. и вступ. ст.). – М.: Academia, 1999. – 956 с.
5. Рофе А.И. Труд: теория, экономика, организация: Учебник для вузов. – М.: МИК, 2005. – 600 с.
6. Валлерстайн И. Конец знакомого мира. Социология XXI века / Пер. с англ. под

ред. В.Л. Иноземцева. – М.: Логос, 2004. – 368 с.

7. Побережников И.В. Переход от традиционного к индустриальному обществу: теоретико-методологические проблемы модернизации. – М.: «Российская политическая энциклопедия» (РОССПЭН), 2006. – 240 с.
8. Лагутін В.Д. Людина і економіка: Соціоекономіка: Навчальний посібник для вузів. – К.: Просвіта, 1996 – 336 с.
9. Ясперс Я. Истоки истории и ее цель. // http://ksana-k.narod.ru/Book/jaspers2/index.html
10. Бек У. Общество риска. На пути к другому модерну / Пер. с нем. В. Седельникова и Н. Федоровой; Послед. А. Филиппова. – М.: Прогресс – Традиция, 2000. – 384 с.

11. Гринберг Р. Государство в экономике знаний // Экономика Украины. – 2008. – №10. – С. 28 – 39.

12. Історія економічних учень: Підручник / Л. Я. Корнійчук, Н. О. Татаренко, А. М. Поручник та ін.; За ред. Л. Я. Корнійчук, Н. О. Татаренко. — К.: КНЕУ, 1999. — 564 с. // http://studentbooks.com.ua/content/view/133/50/1/104/
13. Белл Д. Социальные рамки информационного общества // Новая технократическая волна на Западе. М., 1986. http://www.nethistory.ru/biblio/1043172230.html
14. Кононов І.Ф. Переход ко Второму модерну как вызов для социологии // www.isras.ru/abstract_bank/1210013492.pdf
15. Бек У. Собственная жизнь в развязанном мире: индивидуализация, глобализация и политика // http://www.soc.pu.ru/publications/pts/bek_3.shtml
УДК 316.42

Хобта С.В.,
кандидат социологических наук, доцент кафедры философии и социологии Луганского национального университета имени Тараса Шевченко

ЦЕННОСТНЫЕ ИЗМЕНЕНИЯ В УСЛОВИЯХ
ВТОРОГО МОДЕРНА
There was also offered a comparative characteristic of value systems the First and Second modern. It is shown, that in the Second modern socity there is a transformation of the modern value system.

Key words: modernization, global society, culture, value.
В статье предложена сравнительная характеристика ценностных систем обществ Первого и Второго модерна. Показано, что в обществе Второго модерна происходит трансформация модерной ценностной системы.
Ключевые слова: модернизация, Первый модерн, Второй модерн, глобальность, культура, ценность.

В статті запропоновано порівняльну характеристику ціннісних систем суспільств Першого та Другого модерну. Показано, що в суспільстві Другого модерну відбувається трансформація модерної ціннісної системи.
Ключові слова: модернізація, Перший модерн, Другий модерн, глобальність, культура, цінність.
Вопрос о способах описания реальности – ключевой не только для научного сообщества, но и общества в целом. Изменившийся мир требует уточнения, наполнения новым содержанием ряда обществоведческих понятий. Одно из них – понятие „модернизация”. В настоящее время оно означает не только переход к модерному обществу, но и трансформацию в направлении информационного, глобального общества. Трансформация модерна, вслед за У. Беком, будет пониматься нами как переход от Первого модерна ко Второму. Этот процесс включает изменение в системе ценностей. Задачей данной статьи является описание контуров ценностной системы, формирующейся в условиях Второго модерна.

Социальные ценности – это фундаментальные принципы взаимодействия, обеспечивающие целостность социальной системы. Они являются „фабрикой по производству смыслов” и значений, функционирующих в обществе [1, 5].

На социетальном уровне ценности кристаллизируются в неком социальном проекте, который является ценностным обоснованием социального бытия и социальной динамики. Ценностной основой модернизации стал проект модерна. Он предполагает активно-деятельностное, преобразовательное отношение к действительности, единство теории и практики, мышления и деятельности, определенную логику господства [2, 162]. Этот проект означает рациональное преобразование природы и общества согласно знанию о должном/правильном. На наш взгляд, Второй модерн в логику Первого модерна вносит многовариантность должного и связь с глобальностью. Под глобальностью мы вслед за У. Беком [3, 50] понимаем возникновение „мирового общества”, ликвидацию пространственной замкнутости. „Мировое общество” предполагает общность социальных отношений, которые не могут интегрироваться в национально-государственную политику или определяться ею. Это „воображаемое сообщество”, в конструировании которого ключевую роль играет самоидентификация. Согласно А. Мартинелли, ценностной основой такого сообщества могут выступать несколько „интегрирующих” положений. В антропологическом плане – признание мирового единства и разнообразия. В экологическом – признание единичности человеческой природы в биосфере и единство среды обитания. В гражданском – признание общей ответственности и солидарности, необходимость взаимопонимания [4, 7]. Появление общей и единственной идентичности не является частью этого проекта.

Сравним ценностные ориентиры обществ Первого и Второго модерна. Начнем с того, что при переходе от Первого модерна ко Второму меняется отношение к самой системе координат существования общества: происходят изменения в осмыслении базовых категорий описания социальной реальности – времени и пространства.

Время Второго модерна – настоящее. Важное качество его ценностной системы – „презентизм” [см. 5]. Для лучшего понимания этого качества может быть полезна статья Г. Зиммеля „Приключение” [6]. Приключение – форма, характеризующаяся презентизмом, неисторичностью и концентрацией на переживаниях. Оно существует как „вычленение событий из общей связи жизни” [6, 224]. Это – „бытие вне определенного ряда. <…> Его атмосфера – безусловность настоящего, концентрация жизненного процесса в пункте, который не имеет ни прошлого, ни будущего и поэтому содержит в себе жизнь в такой интенсивности, по сравнению с которой материал событийности часто становится безразличным, также как для игрока важнее игра, а не ее результат” [6, 223]. Свобода приключения в том, что оно обладает собственным центром. При проживании жизни как цепи приключений, жизнь разбивается на фрагменты опыта. В результате исчезает и необходимость некоего целостного жизненного проекта, и социальная перспектива. Метафора жизни как „приключения” имеет продолжение в современной социологии. З. Бауман противопоставляет домодернистскую, модернистскую и постмодернистскую культуры через фигуры „паломника”, „туриста” и „глобтроттера”.(
В ценностной системе Первого модерна также ценно настоящее, но оно – стартовая площадка для будущего. Для этого типа общества характерна „прогрессивная ориентация”, проектирующая компенсацию несоответствий между сущим и должным на будущее состояние самой социальной системы [8, 503-504]. Структурирование ценностной системы общества Первого модерна и формирование ее социальной перспективы осуществляется через „метанарратив” прогресса. В обществе же Второго модерна идея прогресса „дерегулирована” (З.Бауман). В конце утверждения относительно любого „достижения” Второго модерна можно поставить вопрос: „Достижение ли это?”

Идентичная ситуация в сфере науки. Вера в силу Разума и науки безраздельно господствовали в период Первого модерна. Но с середины ХХ века начинается процесс демонополизации научных притязаний на познание [9, 237-241]. Наука начинает восприниматься не только источник позитивных новаций, но и источник серьезных проблем. В связи с этим изменился статус университетов как центров науки и образования. Кратковременные курсы теперь могут конкурировать с длительной подготовкой в учебном заведении. Постоянные технологические нововведения делают срок жизни полезных знаний и навыков значительно короче, чем срок, требуемый для их усвоения и подтверждения в учебных заведениях, в том числе университетах. „Возникает подозрение, – пишет З. Бауман, – что если наплыв людей в университеты еще не сократился достаточно резко, то это в значительной мере обусловлено их непредвиденной и неожиданной ролью временного убежища в обществе, порожденном хронической безработицей; структуры, позволяющей молодым людям на несколько лет отложить момент истины, немедленно наступающий тогда, когда им приходится столкнуться с жесткими реалиями рынка труда” [1, 165].

В „обществе рисков” наука и ее центры лишились доверия. Это общество живет в условиях постоянной возможности неуправляемых и непредсказуемых ситуаций, сталкиваясь чаще с непреднамеренными последствиями действий, нежели результатами научного прогнозирования. Формой адаптации к неопределенности и риску в обществе Второго модерна является концентрация на повседневных, сиюминутных проблемах, гедонистическая тенденция наслаждаться жизнью здесь и сейчас. Релятивизм и неопределенность размывают простые понятные определения социальных ситуаций. Это приводит к смещению социальнозначимых, интегрирующих ценностей с социетального на „приватный” уровень. Морально-этические, коллективистские „долговременные” ценности требуют высоких издержек. Уровень социального доверия показывает, что члены общества, кроме себя и своего ближайшего окружения, не находят партнеров по взаимодействию, заслуживающих доверия, т.е. надежда на „возмещение”, „моральную компенсацию” минимальна. В институционализме показано, что высокие издержки снижают „спрос” [10]. В качестве „дорогих” коллективистские ценности оттесняются в область трансцендентного (искусство, религию) или „используются” ограниченно, в рамках малых групп.

Индивидуализм в условиях Второго модерна приобретает новые формы. В обществе Первого модерна индивидуализм предполагал некую „этику ответственности” – необходимость уважать права другого для уверенности в уважении собственных прав, гражданскую солидарность, которую А.де Токвиль первоначально увидел в американцах. „Новый” индивидуализм – это, прежде всего, ценность личного успеха вне ориентации на социальное окружение (в качестве примера может вступить т.н. калифорнийская идеология [11]). В литературе существует термин „неоиндивидуализм”, означающий высокую выраженность индивидуалистичности культуры, характерную для стран северной и западной Европы и Северной Америки и стран, находящихся под воздействием с их стороны [12, 329].

Важной причиной обострения индивидуализма и „приватизации” ценностей стала реструктуризация отношений Труда и Капитала. Признание приоритетности индивидуалистического явилось следствием модернизации. Индивидуалистическое включало как права и свободы человека, так и права собственности. В обществе Первого модерна необходимость соблюдения обоих аспектов в политике реализовывала представительная демократия, а в экономике – определенная форма отношений Труда и Капитала. Осуществление индустриализации – основной интенции первой модернизации – в рамках национальных государств, обусловило „диалоговость” этих отношений, контролируемых государством и профсоюзами. Ограниченные границами государства Труд и Капитал вынуждены были искать взаимовыгодные условия. Социальные гарантии со стороны Капитала обменивались на лояльность со стороны Труда. Долгосрочные отношения ориентировали на определенный набор ценностей, таких как свобода, справедливость, равноправие, компромисс. Это позволяло частично совмещать две конфликтующие рациональности: кратковременную экономическую и долговременную социальную (А. Панарин) (13, 140(.

Падение социализма, развитие информационных технологий и сетевой формы организации кардинально изменило отношения Труда и Капитала. Информационные технологии стали для Капитала мощнейшим инструментом управления и организации. „Экстраординарное увеличение гибкости и приспособляемости, ставшее возможным при новых технологиях, противопоставило жесткость труда мобильности капитала. Это сопровождалось непрестанным давлением с целью сделать трудовой вклад возможно более гибким. Производительность и прибыльность возросли, однако труд потерял институциональную защиту и стал все больше зависеть от индивидуальных условий сделок на постоянно меняющемся рынке труда” [14, 267]. Развитие сетевых отношений для большинства наемных рабочих и служащих стало означать снижение требований к условиям труда и ликвидацию социальных гарантий.

Изменения в сфере трудовых отношений переориентировали социальные отношения с долгосрочной перспективы на краткосрочную, атомизировали социальных акторов, снизив потенциал коллективного действия, привили к разрушению форм солидарности и установлению функциональной кооперации.

Первый модерн дал классические формы социальной солидарности, вершиной которых стало рабочие движение. Во Втором модерне эти формы приходят в упадок. Динамика форм солидарности представляет движение от солидарности, основанной на „социальных конвенциях” к солидарности, основанной на „социальных контрактах” (Р. Патнем). Социальный контракт направлен на эмоциональную поддержку и связывает членов, доказывая слабость их „облигаций”. Социальная конвенция предполагает соблюдение правил, основанное на чувстве долга, членство в них обусловлено не эмоциональной беспомощностью, а осознанием общей силы. Примером ассоциаций, базирующихся на социальном контракте, являются так называемые „группы поддержки” (клубы бывших алкоголиков, наркоманов, кружки по обсуждению книг и т.п.) [15, 49].

Новой формой солидарности, в терминологии Р. Патнема, являются „третичные” ассоциации. Для большинства их участников членство заключается в уплате взносов и чтении информационных сообщений. Их члены объединены лидерами, лозунгами, символами, идеями, но не межличностными связями, это приводит к тому, что ассоциативное членство, как предполагается теорией социального капитала, не повышает уровень социального доверия [15, 49].

Атомизацию провоцируют и новые высоко индивидуализированные формы культурного потребления. Истоки этого в „революции масс-медиа”. Результаты этой революции проявляют себя во всех уголках мира, в том числе и в Украине [16]. Благодаря Интернет образовалось особое виртуальное пространство социального взаимодействия, которое охватило широчайшую сферу социальной активности и стало мощнейшим источником производства символов. Восприятие реальности опосредовано знаками и символами. Поэтому в определенном смысле реальность всегда существует виртуально. В ходе же информатизации формируется культура, в которой сама реальность погружена в виртуальный мир, а виртуальные образы не просто передают опыт, но сами становятся опытом. Э. Кастельс называет ее „культурой реальной виртуальности” [17, 352]. Одним из важнейших материальных благ этой культуры становится компьютер, обеспечивающий интегрированную коммуникацию и возможность манипулирования образами. Виртуальное становится ценным, так как связано с новой свободой и самостоятельностью, даруемой информационными технологиями. Когда „все чудеса – on line, – их можно соединять в самостоятельно построенные образные миры” – замечает Э. Кастельс [17, 353]. Эти миры модулируемы, самоконструируемы и вневременны, как и „культура реальной виртуальности” в целом. Виртуальность позволяет свободно конструировать и идентичность. Например, в чате или ICQ участник выбирает для себя и желаемый „ник”, и стиль общения, которые могут совершенно не отвечать его реальным качествам. Ж. Бодрийяр называет современность – „эрой симуляции”. Симуляция происходит в том смысле, что „теперь все знаки обмениваются друг на друга, но не обмениваются больше ни на что реальное” [18, 53]. Жизненная среда современного человека все больше формируется из „симулякров” – образов, не имеющих референта в реальности.

Такая ситуация в символическом пространстве создает опасность погружения в реальность виртуальную, подмены реального контакта контактом виртуальным, опосредованным средствами коммуникации, замены предметно-смыслового языка языком символов, вызывая угрозу асоциализации и деперсонализации.

Сверхрациональность и прагматичность сочетается с иррациональностью в мировоззренческих вопросах. Социологи говорят о „неорелигиозном ренессансе”, который характеризуется не только актуализацией традиционных религий, но и высокими темпами роста неорелигиозных течений. Неорелигии, как правило, не связаны, или очень отдаленно связаны, с традиционными мировыми религиями [19, 659]. Большинство неорелигий космополитичны, что говорит об их адаптации к реалиям современного мира. В них, как правило, отсутствует двойственность структуры мира, противопоставление мирского и трансцендентного. По характеру неорелигии синкретичны, эклектически сочетают фрагменты традиционных мировоззренческих систем и культов, архаических и мистических представлений. Часто связаны с языческими и гностическими представлениями [20]. Т.е. в религии происходит „возвращение” к „дотрансцендентальной” или „одноярусной” культуре. Неорелигии являются „земными” религиями. В их рекламных буклетах обещания касаются не только приобщения к истинной вере, но и улучшения здоровья, повышения успешности в карьере, учебе, общении, материальном состоянии.
Важным маркером изменений в ценностной системе Второго модерна является отношение к телесности. Как и все явления социальной жизни, телесность, включая здоровье, болезни, критерии красоты, подвержена социальным и культурным влияниям [21; 22]. Известно, что в зависимости от точки рассмотрения тела, меняются функционально-типологические его модели [18]. Первая модернизация упразднила религиозный взгляд на тело как на „бренный сосуд”, временное вместилище души и подошла к нему инструментально – сделала его важнейшим рабочим инструментом, а здоровье важнейшим его атрибутом. Второй модерн изменил статус тела. Оно стало самоценным. Пропагандируется культ тела, молодости, красоты и здоровья. Человек получил полное право на контроль за телом. Теперь он обладает правом на аборт, смену пола, в некоторых странах на эвтаназию и легкие наркотики. Самоценность тела объясняют сокращением объемов тяжелой физической работы [22], утратой трансцендентных надежд на жизнь вне тела [23], господством культуры симулякров, где тело – один из знаков [18]. Возникла и особая эстетика тела. Важнейшим принципом этой эстетики является „управляемость”. Как замечает Э. Гидденс, „тело все более становится тем, что мы должны «создать», а не просто принять в готовом виде” [21, 151]. Ответственность за тело ложится не на природу, здоровье или Бога, а на человека, который должен выгодно им распоряжаться, инвестировать его по социально предписанным правилам. Ценность приобретает сам процесс работы над собой: отказ от вредных привычек, занятия спортом, правильное питание, экологичность интерьера, обустройство жизненного пространства (например, по фен-шуй) и т.д. Здоровый образ жизни и забота о собственном теле являются важнейшими чертами современного человека.
Красивым может быть не любое здоровое тело, а только отвечающее определенным критериям. Те, кто изначально не соответствует заданным стандартам, сразу вытесняются на „эстетическую обочину”. А те, кто соответствует, готовы приложить максимальные усилия, чтобы сохранять свои позиции. Для этого предлагается огромный выбор кремов, косметических процедур буквально для каждой из частей тела, пластическая хирургия и эстетическая стоматология. „Дисциплинарный” образ тела индустриального общества сменил образ „эротизированного” тела общества информационного [22]. Сексуальность стала одной из центральных характеристик тела. Сексуальность как функция автономизируется от коллективно значимой функции воспроизводства рода и переключается на сугубо индивидуальные функции, такие как обеспечение физиологического и психического равновесия, „выражение субъективности”, выведение наружу бессознательного и т.д.

Что касается изменений в отношении полов, кроме дальнейшего наступления женщин на общество „гегемонии мужчин” (П. Бурдье) [см. 24], важным на наш взгляд является то, что традиционная оппозиция „мужское – женское” дополняется представлением о „гендере” и появляется неологизм „унисекс”, в котором полностью стираются различия полов.

Особым аспектом ценностной системы Второго модерна является „постматериализация” ценностей. Идея „постматериализации” ценностей принадлежит Р. Инглхарту [25]. Р. Инглхартом и У. Бэйкером предложена своеобразная карта мира, на которой страны размещены в зависимости от предпочитаемых ценностей, интерпретированных в двух измерениях: традиционализм vs секуляризация/рационализм и выживание vs самовыражение [26]. По линии этих измерений проходят различия в ценностных системах модерных и постмодерных обществ. Для модерных обществ характерна материалистическая ценностная ориентация. Ее индикаторами выступают низкая субъективная оценка уровня жизни и здоровья, недоверие к другим, недостаточная толерантность в отношении иных социальных групп, отрицание равноправия мужчин и женщин, стремление любой ценой и всеми средствами обеспечить свое существование. Постматериалистическая ценностная система включает ценность самореализации, личностной удовлетворенности, качества жизни, ценности, связанные с экологией, социальной деятельностью, участием в принятии решений в сфере экономики и в общественной жизни [см. 25; 26].

Изменения в ценностной системе находят отражение на уровне личности. На наш взгляд, обобщенной ценностной характеристикой „современной личности” может быть названо качество, которое Э. Геллнер называет „модульность”. Модульность – способность к самоорганизации, способность в рамках одной культуры решать разнообразные задачи [27, 87]. Существуют и другие близкие к пониманию „модульности” определения. М. Уэльбек описал ее как „обезличивание” [23], З. Бауман – как „гибкость” [1], В. Ядов как „нестабильная социальная идентичность” [28].

Человек Второго модерна готов меняться, приспосабливаться, отзываться на все новое. Быстрая адаптация к новому становится возможной при освобождении от ограничений, налагаемых на личность происхождением, привычками, устойчивыми правилами поведения. Поэтому основная составляющая „современной личности” – диффузная, плазменная, ковкая идентичность. Она не предполагает ни долговременных стабильных отношений, ни устойчивой ценностной системы, регулирующей эти отношения. Базовыми ценностями ценностной системы „современной личности” выступают активность, свобода, независимость, быстрый личный успех. Главными качествами – гибкость, приспособляемость, высокая адаптация к условиям нестабильности и рисков, инструментальность, индивидуалистичность, „приватность” и прагматичность, краткосрочность перспектив планирования, приоритетность качества жизни и субъективного благополучия над количеством благ, ориентация на „постматериалистические” ценности самовыражения и самореализации.

Таким образом, можно говорить о том, что Второй модерн вызывает трансформацию ценностной системы Первого модерна. По своим основным характеристикам современная ценностная система является продолжением и развитием наиболее существенных качеств модерной ценностной системы. Современная ценностная система характеризуется следующими чертами: проблематизация социальных „метанарративов”; переключение принципов ценностной системы с трансцендентности на имманентность, с единства – на плюрализм; не привязанность к линейной концепции развития понимаемого как прогресс; дисбаланс коллективного и индивидуального; индивидуализм, инструментальность, „приватность” ценностей, прагматичность, гедонистичность; „постматериалистичность” – ориентация на ценности качества жизни и самореализации, включение в ценностную систему экологического измерения, толерантности, здорового образа жизни; ценность телесности, понимаемой как „демонстрационное”, символическое благо; дополнение представлений о мужском/женском понятиями „гендер”, „унисекс”.
Литература

1. Бауман З. Индивидуализированное общество: Пер. с англ. – М.: Логос, 2002.

2. Маркузе Г. Одномерный человек. – М.: REFL-book, 1994.
3. Бек У. Национальное государство утрачивает суверенитет // Сумерки глобализации: Настольная книга антиглобалиста: Сб. – М.: ООО АСТ: ЗАО НПП Ермак, 2004.

4. Мартинелли А. Рынки, правительства и глобальное управление // Социс. – 2002. – №2.

5. Попова И.М. Повседневные идеологии. Как они живут, меняются и исчезают. – К.: Ин-т социологии НАНУ, 2000. – 219 с.

6. Зиммель Г. Приключение // Избранное. – М.: Юрист, 1996. – Т.2. Созерцание жизни. – С. 212-226.

7. Бауман З. Глобализация. Последствия для человека и общества: Пер с англ. – М.: Весь Мир, 2004. – 188 с.

8. Парсонс Т. О социальных системах / Под ред. В.Ф. Чесноковой и С.А. Белановского. – М.: Академический Проект, 2002.

9. Бек У. Общество риска. На пути к другому модерну: Пер. с нем. – М.: Прогресс – Традиция, 2000.

10. Норт Д. Институты, институциональные изменения и функционирование экономики: Пер. с англ. − М.: Фонд экономической книги Начала, 1997. − 180 с.

11. Барбрук Р., Камерон Э. Калифорнийская идеология //http:www.zhurnal.ru/4/calif0.htm.

12. Triandis H.C., Bontempo R., Villareal M.J. Individualism and Collectivism: Cross-Cultural Perspectives on Self-Ingroup Relationships // Journal of Personality and Psychology. – 1988. – Vol.54, №2. – P.329.

13. Панарин А.С. Искушение глобализмом. – М.: Русский Национальный Фонд, 2000.
14. Бауман З. Рассказанные жизни и прожитые истории // Социс. – 2004. – №1.

15. Putnam R.D. Democracy in America at century’s end // Democracy’s victory and crisis / Edited by Axel Hadenius. – Cambridge University Press, 1997.
16. Ручка А.О., Костенко Н.В., Скокова Л.Г. Мас-медіа і культура в контексті соцієтальних перетворень // Українське суспільство на порозі третього тисячоліття: Кол. моногр. / За ред. М.О.Шульги. − К.: Ін-т соціології НАН України, 1999. – С. 541-589.
17. Кастельс М. Информационная эпоха: экономика, общество и культура: Пер. с англ. – М.: ГУ ВШЭ, 2000.

18. Бодрийяр Ж. Символический обмен и смерть. – М.: Добросвет, 2000.
19. История религии: В 2 т. / Под общ. ред. И.Н. Яблокова. – 2-е изд., прераб. и доп. – М.: Высшая школа, 2004. – Т.2.
20. Неклесса А. Трансмутация истории. 11 сентября 2001 года в исторической перспективе и ретроспективе // Новый мир. – 2002. – № 9. – С. 143-159.
21. Гіденс Е. Соціологія: Пер. з англ. – К.: Основи, 1999. – 726 с.

22. Бурлачук В.Ф. Образы тела и стратегии власти // Методологія, теорія та практика соціологічного аналізу сучасного суспільства: Зб. наук. праць. − Х.: ХНУ ім. В.Н. Каразіна, 2004. – С. 37-40.
23. Уэльбек М. Мир как супермаркет. – М.: Ад Маргинем, 2003. – 157 с.
24. Сокулер З.А. Бурдье Гегемония мужчин // Социальные и гуманитарные науки. Отечественная и зарубежная литература. Сер.11, Социология: РЖ (РАН, ИНИОН) – М., 2001. – ISBN. – 2002. – № 1. – С. 8-23.
25. Инглхарт Р. Постмодерн: меняющиеся ценности и изменяющиеся общества // Полис. – 1997. – №4. – С. 6-32.
26. Yuchtman-Ya’ar E. Value Priorities in Israeli Society: An Examination of Inglehart’s Theory of Modernization and Cultural Variation // Human Relation. – Vol.38, № 7. – P.603-621.
27. Геллнер Э. Условия свободы // Знание-сила. – 1996. – №5.
28. Данилова Е.Н., Ядов В.А. Нестабильная социальная идентичность как норма современных обществ // Социс. – 2004. – №10. – С. 27-30.
УДК 130.2

Чантурия А. В.,
кандидат философских наук,

доцент кафедры философии
и социологии
ЛНУ имени Тараса Шевченко
КУЛЬТУРА ВТОРОГО МОДЕРНА:

В ПОИСКАХ УТРАЧЕННОЙ РЕАЛЬНОСТИ
In the article asserts the idea that the development of the economy of attention is typical for the Second modern society. It leads the thrillerization of the discourse about a reality and promotes the destabilization of a society.

Key words: culture, economy of attention, discourse, thrillerization, suspense, «the risk society», the Second modern.

В статье обосновывается мысль, что для общества Второго модерна характерным является развитие экономики внимания. Это приводит к триллеризации дискурса о реальности и способствует дестабилизации общества.

Ключевые слова: культура, экономика внимания, дискурс, триллеризация, саспенс, «общество риска», Второй модерн.

У статті обґрунтовується думка, що для суспільства Другого модерну характерним є розвиток економіки уваги. Це призводить до тріллерізації дискурса про реальність та сприяє дестабілізації суспільства.

Ключові слова: культура, економіка уваги, дискурс, тріллеризація, саспенс, "суспільство ризику", Другий модерн.
Многочисленные рассуждения о перспективах развития человечества и успехах–издержках глобализации уже не вызывают у современного человека глубокой заинтересованности, которая могла бы стать основой для соответствующей рефлексии. Складывается впечатление, что наиболее популярные авторы подобных рассуждений, как в масс-медиа и сфере искусства, так и в научной среде, вовсе не заботятся о том, чтобы их сценарии будущего чему-то соответствовали. Постмодернистское наследие в интерпретации реальности надолго лишило ее сущностных черт, а в сфере культурных моделей прочно утвердилось представление о символах как мере всех вещей.

В ситуации, когда открываются невиданные ранее возможности для творчества, самовыражения, общения, самосовершенствования, досуга и даже реализации гедонистических устремлений, человек все чаще чувствует неполноту реальности и неудовлетворенность культурой. «На наших глазах разваливается картина мира, консолидированная метафизикой. Элементы грядущего уже не схватываются старым мышлением. Несмотря на все попытки восстановления социальной и психологической стабильности, паутина традиционных ценностей, обычаев, привычек расползается. Срезаны старые корни. На нашем пороге – второе пришествие «жуткого гостя», нигилизма. «Пустыня растет», – говорил Ницше. Сегодня она растет глобально» [1, 174].

Мир движется в будущее, которое столь стремительно теснит прошлое, что не оставляет времени на осмысление настоящего. Мобильная связь, интернет, «разумные вещи», киборгизация и множество других достижений современной цивилизации порождают формы взаимодействия людей, которые научная мысль просто не в состоянии своевременно охватить с помощью концептуальных моделей.

В период, когда одной из основных проблем развитого мира является дефицит ресурсов, признается, что поистине неизученными и неисчерпаемыми остаются возможности внутреннего мира человека. Так, австрийский общественный деятель и философ Конрад Беккер, которого называют теоретиком «информационного антиглобализма», утверждает, что информационное общество работает с процессами человеческой психики, а основой управления этими процессами является экономика внимания. Изобретены и изобретаются тонкие способы контроля, тонкие техники подчинения. Они работают с сознанием, памятью, убеждениями, способностью принятия решений, воображением, – то есть не с телом, а с тем, что составляло и составляет личностные характеристики человека. Культура становится «оружием ХХІ столетия» [2].

Следует отметить, что культура является не только оружием, но и плацдармом, который капитализм сегодня стремительно отвоевывает, превращая в достижения цивилизации. Фернан Бродель, анализируя особенности становления капитализма, подчеркивал, что в силу обладания относительной свободой движения, именно капитализму дано было выбирать области, куда он желает и может вторгнуться, и те, какие он предоставит их собственной судьбе, без конца воссоздавая из своих первичных элементов собственные структуры и мимоходом понемногу трансформируя чужие [3, 524]. Сегодня областью, в которую капитализм «желает и может вторгнуться», является культура. То, что культурные символы становятся источником дохода, средством манипулирования, элементом потребления и т.д., не вызывает сомнений. Борьба за внимание потребителей становится основным принципом деятельности не только представителей бизнеса, но и политиков, деятелей культуры, и даже ученых.

Одной из особенностей человека является то, что его неизменно привлекает все необычное, новое, неизвестное и неизведанное. Стремление удивлять и удивляться стимулирует непредсказуемое развитие культуры. Особенно в ситуации, когда сама реальность все чаще превращается в фантом культуры. Все большее количество людей получает возможность «заявить» о себе, «обозначить» себя в огромном мире, стать полноценным творцом культурных ценностей. Сегодня человек без специального образования может исполнять и «создавать» музыкальные произведения, конструировать и обрабатывать графические изображения, снимать клипы и фильмы. Рассуждения об элитарности культуры и демократичности цивилизации теряют былую значимость. Человеческая жизнь, человекоразмерная реальность предстает как процесс непрерывной реализации еще вчера казавшихся принципиально неосуществимыми культурных проектов в культурных продуктах.

Если процессы, происходящие в человеческой психике, приобретают столь важное значение в информационном обществе, то управление этими процессами действительно открывает новые возможности для экономики внимания. Современный капитализм, постоянно расширяющий границы возможного в поисках новых источников прибыли, сталкивается с тем, что требуется все больше усилий для привлечения внимания потребителей. Вот почему производители культурных символов, образов все чаще делают ставку на сенсационность, остроту, вызывающий характер, а вовсе не на значимость или истинность. Критический анализ тиражируемой информации приводит к полной ее дискредитации. «Если в информационном обществе возникла надежда с помощью всех благ компьютерной революции стать более информированным, чем раньше, узнавать быстрее и полнее все, что происходит в мире, в культуре, в науке и технике, то сегодня эта надежда рухнула под напором избыточной и часто сфальсифицированной информации. И действительно, все, а не только отдельные философы, поняли, что знают определенно только то, что на самом деле ничего не знают» [4, 66].

Современные производители стремятся предлагать то, что вызывает любопытство и привлекает внимание, является интересным для потребителя. Вот почему для различных видов современного дискурса характерна триллеризация. Существительное thrill переводится с английского как «сильное волнение, трепет», соответствующий глагол – как «вызывать острые эмоциональные ощущения». Отсюда и «триллер» – жанр литературы и кино, который не имеет четких границ, но к которому относят произведения, стремящиеся вызвать у зрителя ощущение напряжённого переживания, волнения, и, тем самым, неизменный интерес и внимание.

Триллеризация предполагает наличие саспéнса (от англ. suspense – беспокойство, тревога ожидания). Этот художественный прием известный французский режиссёр Франсуа Трюффо определил как «нарастание напряженного ожидания». Термин применяется преимущественно в кинематографе и обозначает состояние зрителей, возникающее при просмотре особо волнительных сцен фильма. Во время таких сцен зрители испытывают максимальное эмоциональное вовлечение в происходящее на экране, переживают за героев, с нетерпением ждут развязки событий. Признанный мастер саспенса в кино, Альфред Хичкок, полагал, что цивилизация отнимает у человека способность непосредственно реагировать на что бы то ни было. Только искусственные приемы, действующие на грани шока, дают возможность избавиться от омертвения и восстановить душевное равновесие. Наилучшим образом эта цель достигается с помощью кино. Трюффо утверждал, что «кино, которое делает Хичкок, до такой степени концентрирует внимание публики на экране, что арабские зрители перестают лущить свои орешки, итальянцы забывают закурить сигарету, французы оказываются не в состоянии заигрывать с соседкой, шведы – заниматься любовью между рядами...» [5]. Таким образом, если верить французскому режиссеру, саспенс являет собой яркий пример не только художественного приема, но и успешной технологии культурной глобализации.

Риторику триллера можно обнаружить и в научном дискурсе. Так, Ульрих Бек, характеризуя «общество риска» как часть Второго модерна, отмечает, что «…одна из основных черт «общества риска» состоит в том, что границы между исчисляемым риском и неисчисляемой неопределенностью (небезопасностью)… очень неясны. Это имеет многообразные последствия: Опасность представляет «разрушительная сила войны»… Мы становимся членами одной «команды мировой опасности»… Наука не уменьшает риск, но обостряет сознание риска… Страх определяет чувство жизни… «Экономика страха» обогащается во всеобщем разрушении нервов… Безопасность, подобно воде или электричеству, становится одним из общественно организованных потребительских благ» [6, 10-11].

«Общество риска» формирует культуру саспенса. Современный «культурный продукт» в погоне за вниманием потребителя настолько перенасыщен всем тем, что «разрушает нервы», что зачастую становится катализатором массовой агрессии, фобий, эмоционального опустошения. Так, средства массовой информации превращают в вызывающее острые ощущения действо любое событие, даже имеющее деструктивные социальные последствия. Внимание зрителя-потребителя становится целью, которая оправдывает любые средства. «В экстремальные моменты террористических катастроф телевидение является не просто информационным окном в мир трагических событий, оно индуцирует террористические угрозы, интенсифицирует их. Благодаря телевидению происходит адаптация общества к насильственным проявлениям под знаком террора. В экранном обличии терроризм обладает всеми достоинствами хорошо «закрученного» кассового сценария – это тайна, стремительное и непредсказуемое развитие сюжета, много действия, психологическое напряжение, драматичность, сильные эмоции. Все эти свойства являются естественными стимулами для телевизионного инфотейнмента (разыгрывания новости – А.Ч.), подталкивающего медиа-менеджеров к использованию терроризма в своих коммерческих интересах» [7, 24].

Роль СМИ в жизни современного украинца трудно переоценить, учитывая тот факт, что 83,3 % жителей нашей страны проводят свой досуг за просмотром телепередач, а 58,3 % – за чтением газет [8]. Евгений Копатько, руководитель Research & Branding Group, группы компаний в области исследований рынка и рекламной деятельности, опираясь на данные социологических исследований, отмечает, что жители Украины находятся в негативном информационном пространстве. Существует прямая зависимость между настроениями людей и негативной информацией, подаваемой СМИ. Анализ новостных программ показал, что в некоторых выпусках новостей не было ни одного позитивного сюжета. По мнению журналистов, такая ситуация является естественной, поскольку они дают то, что смотрят люди. Позитивный запрос на информацию в обществе игнорируется украинскими СМИ, они «кошмарят» свою страну. Результаты социологических исследований приводят к выводу, что в украинском обществе накоплен огромный потенциал недовольства, которое может взорвать Украину в любой момент [9].

По данным опроса, проведенного экспертами Института Горшенина в рамках программы исследований «Пульс кризиса» с 22 по 25 октября 2008 года во всех областных центрах Украины, Киеве и Севастополе, подавляющее большинство украинцев заявляют, что экономическая ситуация в Украине ухудшилась (87,1% респондентов), а 79,3% боятся последствий экономического кризиса. Специалисты Института Горшенина отмечают, что эти страхи можно назвать фантомными страхами, вызванными преимущественно сообщениями средств массовой информации и истерией, которая нагнетается политиками [10].

Отечественные творцы культурных символов сегодня вовсю эксплуатируют возможности саспенса в новых медиа-сценариях, которые условно можно объединить общим слоганом «Кризис всегда с тобой!». «Травмирующая реальность» заполонила не только новостные и общественно-политические программы. Даже реклама сегодня вполне способна поддержать в украинском обществе ощущение «страха и трепета», поскольку отказ от покупки может стимулировать тревожное ожидание драматической развязки, предрекаемой создателями рекламных сюжетов. Вот одна из схем: «Сейчас кризис, и Вы вынуждены экономить, но разве можно экономить на ребенке? Ребенку необходимо лучшее, поэтому купите…» Завуалированный вопрос «Разве Вы желаете зла своему ребенку?» не дает родителям возможности мыслить логически, поскольку включает эмоции. Производители с помощью морального насилия добились своего, но это вовсе не означает, что ребенок действительно получил лучшее из возможного. Запугивание стало одним из самых популярных методов так называемой «палочной рекламы»: не будете покупать наше антибактериальное мыло – получите заражение крови, не будете пользоваться нашим дезодорантом – люди не захотят ездить с вами в лифте, не будете жевать нашу жевательную резинку – девушка откажется с вами целоваться и т.д. [11].

Опасность негативной и агрессивной информационной среды для общества – вовсе не плод фантазии политиков или обеспокоенной общественности. Еще в конце прошлого века американский социолог Дэвид Филипс описал так называемый «феномен Вертера». История открытия этого феномена связана с романом Гете «Страдания юного Вертера», главный герой которого совершает самоубийство. Книга оказала громадное воздействие на читателей. Она не только сделала Гете знаменитым, но и вызвала волну самоубийств по всей Европе. Феномен был настолько мощным, что власти в некоторых странах запретили роман. Дэвид Филипс внимательно изучил статистические данные о самоубийствах в Соединенных Штатах с 1947 по 1968 год. Исследование, проведенное Филипсом, показало, что сразу после публикации на первых страницах газет рассказа о самоубийстве число совершаемых самоубийств резко увеличивается в тех географических районах, где данный случай получил широкую огласку. Филипс считает, что некоторые неуравновешенные люди, прочитав о самоубийстве какого-либо человека, убивают себя в подражание ему. Филипс также провел серию широкомасштабных исследований причин убийств и выяснил, что число совершенных убийств резко увеличивается после широкого освещения средствами массовой информации актов насилия [12].

Трудно поверить, что нынешние производители деструктивной информации не знакомы с феноменом Вертера. Ощущение нарастающего напряжения не может длиться бесконечно. Человек в состоянии сложного жизненного выбора, подталкиваемый извне красочными образцами «возможных» решений, все чаще оказывается беззащитным перед навязываемой моделью реальности.

Нет никаких оснований утверждать, что в украинском обществе сложился устойчивый спрос преимущественно на негативную интерпретацию событий действительности, или, что большая часть жителей нашей страны исключительно по доброй воле предпочитают пребывать в постоянном напряженном ожидании драматического будущего. Киевский международный институт социологии провел исследование "Видение жителями Украины своего будущего". Согласно его результатам, часто задумываются о своем будущем только 59,1% опрошенных, никогда – 6,2%. 51,9% украинцев смотрят в будущее с оптимизмом, 20,2% видят его таким же, как и сегодняшний день, а завтра кажется хуже, чем сегодня 15,1% респондентов. Признали, что у них уже нет будущего, – 2,7% [13].

Таким образом, в эпоху Второго модерна переопределяются не только границы между природой и обществом, нами и другими, жизнью и смертью, знанием и незнанием, но и границы между реальностью и ее образом, непрерывно формируемым культурой. Если постмодернизм вполне может игнорировать реальность, предполагая самодостаточность знаковой сферы культуры, то в обществе Второго модерна реальность вновь напоминает о себе. Эксперименты в научном дискурсе, искусстве, информационном пространстве наряду с научно-техническими достижениями становятся факторами значительных социальных изменений. Не культура ИЛИ реальность имеют значение, но И культура, И реальность.
Литература

1. Миронов В.Н. Философия истории Фридриха Ницше // Вопр. философии. – 2005. – № 11. – С. 163-175.

2. Беккер К. Словарь тактической реальности. Культурная интеллигенция и социальный контроль. Перевод Олега Киреева // Библиотека сайта Re@ligion. [2003]. URL: http://realigion.ru/library.asp?act=review_all&gID=0&nID=1397 (дата обращения: 10.05. 2009).

3. Бродель Ф. Материальная цивилизация, экономика и капитализм, XV – XVIII вв. Т.1. Структуры повседневности6 возможное и невозможное / 2-е изд.; пер. с фр. Л.Е. Куббеля; вступ. Ст. Ю.Н. Афанасьева. – М.: Издательство «Весь мир», – 2006. – 592 с.

4. Горохов В.Г. Научно-техническая политика в обществе не-знания // Вопр. философии. – 2007. – № 12. – С. 65-80.

5. Саспенс // Cайт Alfred Hitchcock. [2008]. URL: http://alfred-hitchcock.ru/suspense/ (дата обращения: 02.06. 2009).

6. Социология: профессия и призвание. Интервью с профессором Ульрихом Беком // Журнал социологии и социальной антропологии. – 2003. – Том VI. – № 1. – С. 5-23. [Электронный ресурс] // Сайт Фонда «Общественное мнение». [М., 2003 – 2007]. URL: http://club.fom.ru/books/doc1604071337.pdf (дата обращения: 10.05. 2009).

7. Петухов В.Б. Феномен терроризма в информационном пространстве культуры: Автореф. дис. ... доктора культурологии: 24.00.01/ МПГУ. – М., 2009. – 49 с. [Электронный ресурс] // Официальный сайт ВАК Министерства образования и науки Российской Федерации. [М., 2004 – 2009]. URL: vak.ed.gov.ru/
common/img/uploaded/files/vak/announcements/Kultur/2009/06-04/PetukhovVB.doc (дата обращения: 02.06.2009).

8. Стріха М.В., Рябчук М.Ю., Метельова Т.В. Дослідження трансформації культурних практик та споживання культурних товарів і послуг у сучасному українському суспільстві. Аналітична записка // Сайт Українського центру культурних досліджень. [К., 1994 – 2008]. URL: http://www.culturalstudies.in.ua/zv_2004_6.php (дата обращения: 30.05. 2009).

9. Украинцы настолько устали от хаоса и анархии, что значительная часть из них готова пожертвовать своими гражданскими свободами // Сайт Research&Branding Group. [К., 2007 – 2009]. URL: http://www.rb.com.ua/rus/company/
publications/2009/3780.html (дата обращения: 30.05. 2009).

10. Большинство украинцев не опасаются последствий экономического кризиса // Газета по-киевски Онлайн: новости Киева, подробности, политика [29.10.2008 в 10:45]. URL: http://mycityua.com/news/country/2008/10/29/104526.html (дата обращения: 28.05. 2009).

11. Шпанер Л. Агресія і телебачення // Сайт ЛНУ імені Івана Франка. URL: http://www.franko.lviv.ua/mediaeco/zur-kryt/n14/shpaner.htm (дата обращения: 25.05. 2009).

12. Чалдини Р. Б. Психология влияния // Сайт «Окулус». [2000]. URL: http://oculus.ru/stat.php?id=106&gl=7 (дата обращения: 30.05. 2009).

13. Кириченко И. Жизнь по целевому назначению? Украинцы о будущем // Зеркало недели. – 3-10 ноября 2007. – № 41 (670). [Электронный ресурс]. URL: http://www.zn.ua/3000/3050/60988/ (дата обращения: 30.05. 2009).

Світ-системний аналіз.
Глобалізація. Модернізація
УДК 341.14
Бабін Б. В.,
канд. юрид. наук, доцент кафедри морського права Одеської національної морської академії
МІЖНАРОДНЕ ПРОГРАМНЕ РЕГУЛЮВАННЯ

КРІЗЬ ПРИЗМУ ФЕНОМЕНІВ ПОСТМОДЕРНУ
The peculiarities of the modern international regulation in a concept of the modernization theories, development and sustainable development theories are analyzed in the article. The actuality of program regulation of the supranational relations and using the respective international legal forms are proved. The peculjarities of the modernization and development are lighted from the positions of international law and sociology.
Key words: modernization, globalization, postmodern, sustainable development, right on development, program regulating, international law, international programs.
В докладе проанализированы особенности современного международного регулирования через концепт теорий модернизации, развития и устойчивого развития. Доказано актуальность программного регулирования наднациональных отношений и использования соответствующих международно-правовых форм. Указано на особенности категорий модернизации и развития с позиций социологии и международного права.

Ключевые слова: модернизация, глобализация, постмодерн, стабильное развитие, право на развитие, программное регулирование, международное право, международные программы
У доповіді проаналізовано особливості сучасного міжнародного регулювання через концепт теорій модернізації, розвитку та сталого розвитку. Доведено актуальність програмного регулювання наднаціональних відносині і використання відповідних міжнародно-правових форм. Вказано на особливості співвідношення категорій модернізації та розвитку з позицій соціології та міжнародного права.
Ключові слова: модернізація, глобалізація, постмодерн, сталий розвиток, право на розвиток, програмне регулювання, міжнародне право, міжнародні програми.
Сучасне світове суспільство використовує різні форми регуляторів, що постійно верифікуються та модернізуються, тому «класичні» уявлення теорії міжнародного права і міжнародних відносин здебільшого не в змозі забезпечити ефективність свого методологічного апарату для досліджень відповідних нормативних джерел та явищ. Регулятивна діяльність міжнародних організацій, категорії «міжнародних стандартів» та «права (доробки) Європейських Співтовариств» й, зокрема, міжнародні програмні акти, залишилися у певній тіні сучасних досліджень; ці міжнародно-правові явища сьогодні згадують насамперед у прикладному контексті, без спроби визначити природне підґрунтя їх виникнення та розвитку. Така ситуація багато в чому обумовлена як консерватизмом міжнародно-правової доктрини, так і успадкуванням від радянського періоду неефективної, марксистської конструкції причин та умов виникнення та існування міжнародно-правових регуляторів.

Тому дослідник, намагаючись визначити детермінізм відповідних правових явищ, змушений сьогодні аналізувати досвід соціологічних, політологічних та філософських розвідок сучасності, зокрема тих, що ведуться у площинах модерну та постмодерну, глобалізації та сталого розвитку; саме такі завдання ми ставимо перед собою. Спроби використати відповідні доробки при аналізі причин запровадження програмного регулювання на міжнародному рівні і стане метою нашої роботи. Слід зазначити, що відповідні питання були підняті у працях Баймуратова М.А., Гавердовського А.С., Ігнатенка Г.В. та Лукашук І.І., але комплексних досліджень відповідних процесів ще не проводилося.

Розглянемо аспекти категорії модернізації, як динамічного відображення обох модернів. Цікаво, що Єрмаханова С.А., аналізуючи «три соціологічні макротеорії: формаційну, цивілізаційну і модернізаційну», висловлює думку, що «теорії модернізації були створені як альтернатива комуністичної орієнтації»; при цьому на її думку серед факторів, що сприяли виникненню цієї теорії (соціополітичного, інформаційно-політичного, ідеологічного) особливе місце посідав теоретичний фактор, який полягав у тому, щоб виробити для західної суспільної науки оптимістичну парадигму історичного розвитку, відмінну від концепції кризи і «занепаду» західного світу [1, с. 234]. Таке розуміння модернізації в історичному ракурсі є цікавим насамперед тому, що обумовлює загальнолюдську цінність розвитку. Додамо що інші автори бачили модерн якраз у радянському ладі.

У початкових теоріях модернізації процес переходу від традиційного суспільства до сучасного характеризувався як глобальний, тривалий (причому темпи цього процесу мають прискорюватися); поетапний; прогресивний та такий, що породжує зближення суспільних систем [2, с. 76]. Тут вкрай цікавою для нас стає категорія етапності, адже саме вона є характерною рисою програмування (на відміну від планування та прогнозування). Модернізація визначається Федотовою В.Г., перш за все, як орієнтація на інновації, домінування інновацій над традицією, поступовий (нециклічний) розвиток, переважну орієнтацію на інструментальні цінності, індустріальний характер, активний діяльний психологічний склад і т.ін. [3, с. 10]. Додамо, що інноваційність є рисою саме прогнозованого та програмованого розвитку, що підтверджують й теорії менеджменту. Штомпка П. під модернізацією розуміє досягнення сучасності, «процес перетворення традиційного, або дотехнологічного суспільства, по мірі його трансформації, в суспільство для якого характерні машинна технологія, раціональні та секулярні відносини, а також високо диференційовані соціальні структури» [4, с. 25], що можна безумовно розповсюдити й на політико-правові інституції.

З точки зору неомодернізації, модернізація розглядається як історично обмежений процес, що узаконює інститути та цінності сучасності, та передбачає «розумне адміністрування» на усіх рівнях – від глобального до локального [5, с. 184], що вкрай цікаво з точки зору наднаціонального, міжнародного регулювання. У цьому контексті вкрай важливими стають і розроблені у межах теорії пізнього модерну Гідденсом Е. три основні риси, що визначають характер сучасного суспільства:

- зростання у багато разів швидкості змін соціальних процесів;

- втягування соціально і інформаційно різних районів світу у взаємодію один з одним;

- зміна внутрішньої природи сучасних соціальних інститутів.

При цьому модернізація, за Гідденсом Е., полягає в автономізації соціальних відносин від локальних умов взаємодій. Сучасна соціальна система розглядається цим автором через її формування в чотирьох інституціональних вимірах, і, відповідно, глобалізація також розглядається ним в межах світової капіталістичної економіки, системи національних держав, світового військового порядку та міжнародного поділу праці [6, p. 71, 114].

Єрмаханова С.А., наводячи ряд критеріїв модернізації, виокремлює формалізацію, як підхід до соціальних інститутів на основі абстрактних і універсальних законів і правил, який передбачає домінуючу позицію науки і експертів. Цей підхід, на думку вказаного автора також полягає у формуванні, розвитку та розповсюдження сучасних політичних інститутів і практик, а також сучасної політичної структури; при цьому затребуваними є ті політичні інститути та практики, які найбільшою мірою здатні забезпечувати адекватне реагування і пристосування політичної системи до мінливих умов і викликів сучасності [7, с. 244]. Додамо, що саме програмні форми політичної та правничої практики відповідають наведеним критеріям у максимальному обсязі.

Трофімов О.М. відзначає, що в умовах модернізації інформаційна парадигма потребує мережевого принципу організації управлінських структур і «м’якого мислення» як інструментарію аналізу управлінських проблем. Якщо парадигма жорсткого мислення виходила з передумови іманентної системності соціального середовища та сфери управління, вбачала основну проблему в пошуку оптимальних шляхів прямування до відомих або заданих цілій, то концепція м’якого мислення перенесла ознаку системності з реальності на процес її пізнання. Вказаний підхід дозволяє цьому автору структурувати управлінські процеси за допомогою дослідження різних поглядів і позицій і основну увагу приділити самому процесу здійснення (вирішення) управлінських завдань, які він розуміє як безперервне уточнення й удосконалювання цілей. Водночас ним згадується про роль організаційної кібернетики у рамках парадигми м’якого мислення, центральним поняттям якої стала так звана балансуюча система. Щоб залишатися балансуючою протягом тривалого часу та відповідати складності навколишнього середовища, з яким вона вступає в контакт, система повинна досягти необхідного розмаїття, а стратегія відповідної організації стає стратегією балансу [8]. Слід зазначити, що «м’яке» управління, запропоноване Трофімовим О.М. є близьким за духом як до категорії програмного регулювання, так і до концепції «м’якого» права, зокрема, міжнародного, яке містить в собі і програмні акти.

Із проблемою модернізації є тісно пов’язаними й феномени розвитку та сталого розвитку зокрема. Слід зазначити, що категорія розвитку як особливої характеристики міжнародних відносин здавна відзначалася у працях науковців. Як вказував один з «батьків-засновників» теорії міжнародного права Е. де Ваттель, «метою природи суспільства, що встановлюється між усіма людьми, є їх взаємна допомога для удосконалення себе самих та їх держави; нації, які розглядаються як вільні особистості, що мешкають з усіма у природному стані, зобов’язані розвивати між ними це людське суспільство; тому метою великої спільноти, встановленої природою серед усіх націй є також взаємодопомога для взаємного удосконалення» [9, с. 30].

Сучасний автор Маслова С.В. висловлює думку, що ідея прогресивного розвитку знайшла своє відбиття у цілях, принципах, структурі, функціонуванні сучасного міжнародного права, пронизує всю його систему та стає одною з фундаментальних та керівних ідей сучасних міжнародних відносин. При цьому, зазначає цей російський фахівець, міжнародне право має можливість та повинно забезпечувати нормативну координацію його суб’єктів, спрямовану на забезпечення прогресивного розвитку. Визнаючи, що «процес розвитку є об’єктом різних міжнародно-правових актів», Маслова С.В. задається питанням – чи має сьогодні міжнародне право регулятор, зорієнтований на виконання саме цього завдання, чи має воно необхідне правове підґрунтя, яке забезпечило б необхідний прогресивний стан розвитку [10, с. 6, 7].

У той же час окремі автори висловлюють думку щодо кризи «теорії прогресу, що з часів епохи Просвітництва оперувала критеріями раціональності, універсальності й висхідного розвитку», та що «постулати структурно-функціонального підходу здаються безнадійно застарілими». При цьому, на їх думку, в сучасній науці управління як провідні утверджуються принципи нелінійності, невизначеності, біфуркації, стохастичності, найважливіше значення надається таким новим для державного адміністрування поняттям, як стратегічна нестабільність, дискретність, реактивність, альтернативність [11]. На думку інших фахівців зростання «є перехідним етапом i описується експонентою», при чому «наявність меж зростання або точок насичення звичайно описують моделями двох типів – гіперболічної та логістичної» [12, с. 43].

Але інші автори, зокрема Єрмолаєв А., вважають, що безпека суспільства і держави полягає саме в забезпеченні стабільного розвитку відповідної системи відносин. Тому критеріями ефективності та адекватності політики безпеки на їх думку можуть бути такі якісні параметри, як прогресивність розвитку суспільства (економіка, суспільні інститути), стабільність і рівновага (неконфліктність), вплив у світовідносинах (статус, економічна присутність, імідж), наявність/відсутність зовнішніх загроз для території, економіки, соціокультурних якостей [13].

Цікаву думку висловлює російська дослідниця Столяр В.Ю., яка зазначає, що соціально-економічним механізмом, який забезпечує соціальний розвиток та водночас є найважливішим управлінським інструментом, стає довіра. Цей автор також зазначає, що потреба у соціальних структурах довіри корениться в фундаментальному індетермінізмі соціальної взаємодії, що міститься у відносинах між соціальними суб'єктами, їхніми цілями і засобами, ресурсами, між виробництвом та споживанням, між примусом і згодою призводить до непередбачуваності, невизначеності, глобальним ризикам суспільному житті [14, с. 3].

Додамо, що історичним прикладом того, як проблеми забезпечення розвитку обумовлюють вжиття програмних заходів міжнародного рівня, слід вважати «план Маршалла» та «програму взаємного забезпечення безпеки», які з ініціативи США реалізовувалися у 40-х та 50-х рр. ХХ ст. для забезпечення відновлення країн Західної Європи та розвитку інших держав світу [15, c. 43]. У той же час радянські автори, критикуючи зазначені засоби регулювання розвитку, відносили проблему подальшого гармонічного економічного розвитку вирівнювання диспропорції у економічному положенні розвинутих держав та держав, що розвиваються, до глобальних проблем та зазначали, що задля її вирішення необхідні спеціальні міжнародно-правові засоби [16, с. 63]; Мазов В.А. характеризував такі засоби саме як «комплексні проекти» та «міжнародні програми на довготерміновій основі» [17, с. 123].

Відповідно до ст. 28 Копенгагенської декларації про соціальний розвиток (A/CONF.166/9), ухваленій під егідою ООН 6-12 березня 1995 р. визнається, що розробка та здійснення стратегій та програм в інтересах соціального розвитку є справою кожної країни та що при цьому мають враховуватися економічні, соціальні та екологічні відмінності в умовах у кожній країні, із дотриманням усіх прав та основних свобод людини; при цьому спеціально підкреслюється, що «важливою умовою повного здійснення програм та дій в цілях соціального розвитку є міжнародне співробітництво» [18]. Не обмежуючись такою констатацією необхідності вжиття програмних заходів, на цій конференції була ухвалена спеціальна Програма дій. Крім того, спеціальна Програма дій була ухвалена Віденською Всесвітньою конференцією з прав людини 25 червня 1993 р., яка, на думку окремих авторів «надала міжнародної легітимності праву на розвиток» [19, с. 18].

Зазначимо, що вказані своєрідні алгоритми поведінки держав та категорія «нового міжнародного економічного порядку» дуже нагадують відповідну стратегію дій владних суб’єктів та зміст економічних відносин у так званих соціальних державах, еволюцію яких можна співвіднести із запровадженням права на розвиток на міжнародному рівні. Цікаво, що Мілецький В.П. до специфічних методів соціального управління та політики в таких державах відносить «перш за усе програмно-цільовий метод, якій знаходить свій вираз у комплексних цільових програмах соціального розвитку»; на його думку основною перевагою таких програм є «поєднання у цілісний ланцюжок таких елементів як «цілі – заходи – показники – засоби – ресурси» [20, с. 16].

Програмність міжнародних засобів вирішення проблеми розвитку Мазов В.А. доводив, вказуючи на центральну роль ООН у концентрації інформації та досвіду стосовно повністю нових глобальних проблем, покликаних науково-технічним прогресом, що прискорюється, та у координації дослідження цих проблем державами у рамках планів довготермінового міжнародного співробітництва. При цьому, як констатував цей автор, «діяльність держав у міжнародних організаціях по плануванню та уніфікації їх участі у міжнародних програмах закріпила у міжнародному праві координаційну та планову форму співробітництва у програмах міжнародних організацій», таких як Програма розвитку ООН, програма ЮНЕСКО «Людина та біосфера» [21, с. 122].

Як визнають сучасні російські дослідники, характерною рисою сучасної нормативної системи є те, що стимулювання соціального прогресу стало одним з її основних завдань, а націленість на загальний добробут – істотною рисою. Ці особливості вони пов’язують, зокрема, із зростанням значення програмно-цільового регулювання міжнародних відносин [22, с. 71]. Додамо, що радянський автор Шуршалов В.М. визнавав, що такі питання, як внутрішній розвиток країни, розвиток економіки, державний бюджет може стати предметом регулювання міжнародної угоди [23, с. 95]. Як відомо саме питання бюджетної політики, територіального та економічного розвитку потребують на використання програмного підходу у найбільшому ступеню.

Також слід вказати на існування ідеї сталого розвитку. Як зазначається у Вікіпедії, концепт стійкого розвитку – це загальна концепція стосовно необхідності встановлення балансу між задоволенням сучасних потреб і захистом інтересів майбутніх поколінь, включаючи їх потребу в безпечному і здоровому довкіллі. При цьому термін «сталий розвиток» є офіційним українським відповідником англійського терміну «sustainable development», дослівний переклад якого з урахуванням контексту може бути «життєздатний розвиток», а розширене його тлумачення – всебічно збалансований розвиток. За визначенням Комісії ООН зі сталого розвитку 1986 р., його мета полягає у задоволенні потреб сучасного суспільства, не ставлячи під загрозу здатність майбутніх поколінь задовольняти свої потреби [24]. На думку Вовка В., «така стратегія повинна лягти в основу становлення в ХХІ столітті нового постіндустріального суспільства, в якому головним продуктивним ресурсом та цінністю стане сама людина» [25, с. 6].

Щербак Ю. визнає, що на сьогоднішній день немає розумної альтернативи стратегії сталого розвитку та визначає сталий розвиток, як складно збалансовану конструкцію, «що тримається на кількох колонах», де «крім традиційно згадуваних економічної, соціальної та екологічної складових, важливу роль відіграє соціально-політична ситуація». При цьому, додає цей фахівець, сталий розвиток вимагає інтелектуальної сміливості, стратегічного мислення, відповідальності перед наступними поколіннями [26, с. 3]. Спираючись на визначення Комісії ООН та науковий аналіз, колишній економіст Світового банку Ґ. Дейлі логічно тлумачить термін «сталий розвиток» як означення гармонійного, збалансованого, безконфліктного прогресу всієї земної цивілізації, груп країн (регіонів, субрегіонів), а також окремо взятих країн нашої планети за науково обґрунтованими планами (методами системного підходу), коли в процесі неухильного інноваційного інтенсивного (а не екстенсивного) економічного розвитку країн одночасно позитивно вирішується комплекс питань щодо збереження довкілля, ліквідації експлуатації, бідності та дискримінації як кожної окремо взятої людини, так і цілих народів чи груп населення, у тому числі за етнічними, расовими чи статевими ознаками.

Цікаво, що ключовим міжнародним актом в рамках концепції сталого розвитку дослідники називають Глобальну Програму дій «Порядок денний на ХХІ століття», схвалену у Ріо-де-Жанейро в 1992 р., «що є стратегією інтеграції економічних, соціальних і екологічних цілей». При цьому констатується. що «відповідальність за впровадження зазначеної програми лягає передусім на національні уряди і вимагає розробки національних стратегій сталого розвитку та проведення відповідної політики», а «міжнародне співробітництво повинно сприяти цим національним зусиллям і доповнювати їх» [27, с. 7]. Зокрема, академік Патон Б.Є. відзначив, що у «Порядку денному на ХХІ століття» «викладена не тільки філософія мислення людства, а й його поведінка в навколишньому середовищі в нинішньому столітті» [28, с. 5].

Як визнають дослідники, на міжнародному рівні «виключно традиційної довіри до технологічних інновацій і ринкових сил радше за все може виявитися недостатньо для вирішення довгострокових екологічних та соціальних проблем, і це співпадає з висновком, отриманим на основі математичного моделювання» [29, с. 7]. При цьому сталий розвиток є керованим розвитком, і основою його керованості стає «системний підхід та сучасні інформаційні технології, які дозволяють дуже швидко моделювати різні варіанти напрямків розвитку, з високою точністю прогнозувати їхні результати та вибрати найбільш оптимальний» [30]. Зрозуміло, що це ставить перед міжнародним правом у ХХІ ст. нові виклики, відповідь на які може здійснюватися, зокрема, шляхом поширенні програмування на міжнародному рівні.

Багато авторів вказують на необхідність програмного забезпечення сталого розвитку як у міжнародно-правовому, так і в конституційному форматі. Так, Янчук Н.Д., згадуючи про конституційно-правове забезпечення концепції сталого розвитку, вказує саме на програмний характер Основного Закону [31, с. 14]. Пряхіна Т.М. зазначає, що стратегія сталого розвитку включає у себе концепцію раціонального планування [32, с. 4]. Водночас слід вказати, що імплементація Україною міжнародних вимог у сфері сталого розвитку, зокрема, програмних, залишається на незадовільному рівні. Так, незважаючи на утворення Національної комісії сталого розвитку при Кабінеті Міністрів України у 1997 р., функціонування таких структур громадянського суспільства, як Інститут сталого розвитку України ім. В. І. Вернадського (ІСТАР) та Інститут науково-освітнього забезпечення екологічної складової сталого розвитку Чорноморського регіону України при МДГУ ім. П. Могили досі не ухвалено Національну концепцію сталого розвитку України. Це ще раз підкреслює актуальність питань правової природи міжнародн их програмних актів, їх імплементації та співвіднесення із національними програмами.

Таким чином, забезпечення розвитку, зокрема, сталого розвитку, в умовах постмодерну ставить перед міжнародним правом задачу еволюції системи регуляторів; в рамках такого удосконалення логічним стає використання у міжнародному праві програмних норм та програмних актів, запровадження принципів програмно-управлінської діяльності. Право на розвиток є універсальним колективним правом, реалізація якого на міжнародному рівні потребує заходів програмного характеру, що підтверджується як актами ООН, так і самою практикою міжнародного нормотворення. Реалізація цього права та забезпечення сталого розвитку потребують не лише міжнародної взаємодії, але й імплементації міжнародних програмних норм та актів у національні правові системи, зокрема, у вітчизняну. При цьому розроблені концепції модернізації, розвитку та сталого розвитку обумовлюють тісну пов’язаність цих явищ і можуть стати теоретичним підґрунтям для наступних досліджень аспектів програмного регулювання на наднаціональному (міжнародному) рівні.
Література
1. Ермаханова С. А. Теория модернизации: история и современность / С. А. Ермаханова // Актуальные проблемы социально-экономического развития: взгляд молодых ученых. – Новосибирск : ИЭОПП СО РАН, 2005. – Разд. 2. – С. 233-247.

2. Осипова О. А. Американская социология о традициях в странах Востока / О. А. Осипова. – М.: Наука, 1985 – 123 с.

3. Федотова В.Г. Типология модернизаций и способов их изучения / В. Г. Федотова // Вопросы философии. – №4. – 2000. – С. 3-27.

4. Штомпка П. Социология социальных изменений [под ред. В.А.Ядова] / П. Штомпка. – М.: Аспект Пресс, 1996. – 416 с.

5. Штомпка П. Вказ. праця.
6. Giddens A. The Consequences of Modernity / A. Giddens. – Stanford : GDG, 1990. – 188 p.
7. Ермаханова С. А. Вказ. праця.

8. Трофімов О. М. Інформаційна держава й теорія державного управління / О. М. Трофімов http://www.nbuv.gov.ua/e-journals/DeBu/2007-2/doc/1/03.pdf

9. Ваттель Э. де / Право народов или принципы естественного права, применяемые к поведению и делам наций и суверенов / Э. де Ваттель. – М. : Госюриздат, 1960. – 719 с.

10. Маслова С. В. Принцип права на развитие в современном международном праве : автореферат дисс. на соискание науч. степени канд. юрид. наук / С. В. Маслова. – СПб, 2003. – 18 c.

11. Трофімов О. М. Вказ. праця.

12. Овчелупова О. М. Евристика концепту мережевого суспільства / О. М. Овчелупова // Гуманітарний часопис. – 2009. – № 1. – С. 37 – 44.

13. Єрмолаєв А. Новий Модерн: виклики для України / А. Єрмолаєв // Главред. – 2008. – 14 листопада ua.glavred.info/archive/2008/11/14/101014-7.html

14. Столяр В. Ю. Доверие как феномен социально-экономической реальності : Автореферат дисс. на соискание учен. степ. канд. филос. наук / В. Ю. Столяр. – Тверь, 2008. – 21 с.

15. Левин Д. Б. Основные проблемы современного международного права / Д. Б. Левин. – М. : Госюриздат, 1958. – 275 с.

16. Научно-технический прогресс и актуальные вопросы международного права : монография / Н. Н. Ульянова, А. А. Шишко, Е. Т. Рунько и др. – К. : Наук. думка, 1990. – 212 с.

17. Мазов В. А. Правовое регулирование международных торгово-экономических связей государств / В. А. Мазов, В. Г. Борисов // Международно-правовые формы сотрудничества государств в Европе. – М. : Межд. отношения, 1977. – С. 104 – 123.

18. Копенгагенская декларация о социальном развитии : принята Всемирной встречей на высшем уровне в интересах социального развития, Копенгаген, 6-12 марта 1995 г. (A/CONF.166/9) http://www.un.org/russian/conferen/socsum/socindex.htm

19. Сано Х.-О. Право на розвиток і права людини: обов’язкова, але часткова інтеграція / Х.-О. Сано // Український журнал з прав людини. 2001. – № 3-4. – С. 15 – 25.

20. Милецкий В. П. Социальное государство: эволюция теории и практика (политико-социологический анализ) : автореферат дисс. на соискание науч. степени доктора полит. наук / В. П. Милецкий. – СПб, 1998. – 32 с.

21. Мазов В. А. Вказ. праця.

22. Лукашук И. И. Нормы международного права в международной нормативной системе. – М. : Сигра, 1997. – 322 с.

23. Шуршалов В. М. Международные правоотношения / В. М. Шуршалов. – М. : Медж. отношения, 1971. – 240 с.

24. Сталий розвиток : Матеріал з Вікіпедії – вільної енциклопедії [Електронний ресурс] – Режим доступу до сайту : http://ru.wikipedia.org/wiki/

25. Вовк В. Україна в контексті сучасних тенденцій і сценаріїв світового розвитку / В. Вовк // Ї. Часопис. – 2001. – № 22. – С. 5 – 14.

26. Щербак Ю. Cталий розвиток і майбутнє України / Ю. Щербак // День. – 2007. – № 167. – 3 жовтня. – С. 3.

27. Вовк В. Вказ. праця.

28. Складові Національної стратегії сталого розвитку // Вісник Національної Академії Наук України. – 2002 – № 8. – С. 3 – 7.

29. Вовк В. Вказ. праця.

30. Сталий розвиток : Матеріал з Вікіпедії – вільної енциклопедії [Електронний ресурс] – Режим доступу до сайту : http://ru.wikipedia.org/wiki/

31. Пряхина Т. М. Стратегия устойчивого развития: конституционные проблемы / Т. М. Пряхина // Закон и право. – 2004. – № 4. – С. 3 – 6.

32. Янчук Н. Д. Концепція сталого розвитку : конституційно-правове забезпечення / Н. Д. Янчук // Південноукраїнський правничий часопис. – 2008. – № 2. – С. 14 – 15.
УДК 37.013.42:316.356.4

Вербовський О.В.,
аспірант Луганського національного університету імені Тараса Шевченка

ВПЛИВ ГЛОБАЛІЗАЦІЙНИХ ПРОЦЕСІВ НА ВИХОВАННЯ
КУЛЬТУРИ МІЖНАЦІОНАЛЬНИХ СТОСУНКІВ
In the article itt is made an attempt to comprehend the influence of globalizational processes on upbringing the culture of ethnic relations. They considered new features, which the theory and practice of the unbringing the culture of ethnic relations have got as determinant of the education under influence of continuously rising ethnical interpenetration.

Кey words: upbringing the culture ethnic relations, globalizational, ethnic tolerance, polycultural education.

В статье сделана попытка осмыслить влияние глобализационных процессов на воспитание культуры межнациональних отношений. Рассмотрены новые черты, которые получила теория и практика воспитания культуры межнациональных отношений как детерминанта воспитания под воздействием беспрерывно растущего этнокультурного взаимопроникновения.

Ключевые слова: воспитание культуры межнациональных отношений, глобализация, этническая толерантность, поликультурное воспитание.
В статті зроблено спробу осмислення впливу глобалізаційних процесів на виховання культури міжнаціональних стосунків. Розглянуто нові риси, які отримала теорія і практика виховання культури міжнаціональних стосунків як детермінанта виховання під впливом безперервно зростаючого етнокультурного взаємопроникнення.

Ключові слова: виховання культури міжнаціональних стосунків, глобалізація, етнічна толерантність, полікультурне виховання.

Інтеграційні політичні та економічні процеси, що відбуваються в сучасному світі, актуалізують виховання культури міжнаціональних стосунків.

Виховання культури міжнаціональних стосунків як детермінанта виховання набуває нових якостей в умовах глобалізації. Глобалізація збільшує взаємозалежність народів і означає, перш за все, становлення групового і індивідуального усвідомлення світових культурних процесів.

Виховання культури міжнаціональних стосунків ми розглядаємо як невід’ємну складову духовно-моральної сфери особистості, яка включає в себе систему світоглядних орієнтацій, що базуються на загальнолюдських цінностях, толерантному, глибоко поважному ставленні до людини іншої нації і іншої культури, форму міжнаціональної взаємодії в різних сферах громадського життя за допомогою обміну, прийняття кращих зразків культури, стереотипів поведінки з прагненням поширення “свого” на “чужі” етнічні групи й окремих представників етнічних спільнот.

Культурна глобалізація, якій піддаються виховання і освіта в багатонаціональних соціумах, відбувається в умовах жорсткої конкуренції цивілізаційних цінностей. Не можна не відмітити, наприклад, сильний натиск стандартів і цінностей західної цивілізації американського типу.

Як член світового співтовариства й держава з багатонаціональним населенням, Україна не може стояти осторонь від цих глобальних проблем. З кінця 90-х років XX століття, після розпаду СРСР, виникнення самостійних держав на пострадянському просторі й пов’язаних із цим соціальними змінами й розгулом націоналістичних настроїв, спостерігається пильна увага українських педагогів до проблем формування культури міжнаціональних стосунків й етнічної самосвідомості підростаючого покоління.

Вся ця складна робота відбувається на тлі міжнаціональної напруженості, коли, на думку Б.М. Неменського: «...руйнуються вікові зв’язки між народами колишнього СРСР і легко можуть взяти гору грубо націоналістичні тенденції гонору й замкнутості в культурі кожного народу[1,131].

Глобалізація чинить суперечливу дію на культуру і шкільне виховання. Часто відповіддю на інтеграцію у сфері освіти і культури, взаємне збагачення педагогічними цінностями стає активізація сепаратизму, ксенофобії, агресивного націоналізму. Деколи в глобалізації убачають причини загострення проблеми в освіті і вихованні таких хворобливих проблем, як недотримання соціальної справедливості відповідно до культурних, етнічних, мовних і інших відмінностей.

Метою нашої статті є визначення і осмислення впливу глобалізаційних процесів на виховання культури міжнаціональних стосунків.

Вплив глобалізаційних процесів на виховання культури міжнаціональних стосунків розглядався у дослідженнях таких вчених як І.Кононова, А. Джуринського, М.Кузьміна, Н.Кудряшова, А.Рижанова, Д.Бенкса, Ж.Гей, С.Нієто, Р.Хенві та. ін.

В умовах глобалізації національна ідентичності школярів набуває набагато більш диференційованого характеру в етнічному, релігійному, світському і інших проявах. Видозмінюються напрями і принципи виховання і освіти. Кажучи про таку трансформацію, американський учений Р. Хенві закликає зосередитися на вихованні «світоглядної перспективи» – широкого бачення соціуму, пошани будь-яких «образів миру». Як педагогічний принцип їм запропонована наступна формула: «Культура мого народу не краща і не гірша за культуру будь-якого іншого народу, в ній може бути те, чого немає в інших культурах, але може бути присутнім багато що, що властиво іншим культурам; отже, моє духовне збагачення залежить від мого уміння вступати в діалог з іншими культурами».
Важливість виховання культури міжнаціональних стосунків у сучасних школярів усе в більшій мірі починає усвідомлюватися педагогами, як проблема потребуюча уваги й практичних кроків.

У сучасному світі, де взаємопроникнення різних культур приймає все більші масштаби, навчанню цінностям і навичці «життя спільно» віддається першочергове значення. Суспільство, у якому ростуть наші діти, обтяжено рядом серйозних проблем, пов’язаних з життям в умовах різноманіття. У цих умовах здатність ставитися з повагою до кожного є етичної основою миру, безпеки й діалогу між культурами.

Психологи і педагоги відзначають, що сучасне молоде покоління може не відчувати «тієї гострої ворожості й нетерпимості до людей інших національностей, які часом виникають у дорослого покоління (діти більше й частіше забувають про національності своїх друзів, з якими грають і вчаться)»[2,6]. Діти, особливо молодшого шкільного віку, самі не можуть бути джерелами упереджень, злості, деструктивних проявів у міжнаціональних стосунках. Вони часто тільки відтворюють установки, отримані у своїх родинах або розповсюджувані в суспільстві. Сучасна молодь, ми маємо на увазі середній і старший шкільний вік, не має досвіду конструктивної, позитивної взаємодії в полікультурному, поліетнічному середовищі.

Відсутність знань, загальної культури й психологічної готовності не дає можливості сучасної молоді досить глибоко розбиратися в етнічних проблемах і брати участь у їхньому вирішенні. Навпаки, створюється ситуація, коли від того, чи буде сформована толерантна свідомість у підростаючого покоління, залежить те, чи стане це покоління деструктивною силою суспільства, чи ні. У зв’язку із цим, робота науковців з виховання культури міжнаціональних стосунків може й повинна бути розглянута як внесок на шляху просування до громадського суспільства й захід щодо забезпечення національної безпеки, що розуміється нами як «сукупність умов, що забезпечують суверенітет держави, захист його стратегічних інтересів і повноцінний розвиток суспільства й всіх громадян держави»[3, 51].

Дослідження сучасних авторів показують, що врахування настроїв молоді в сфері національної й міжнаціональної проблематики, грамотно організована робота із пропаганди культури міжнаціональних стосунків, по формуванню толерантної свідомості здатна «гасити» паростки націоналізму, неприйнятті в умовах загальноосвітньої школи, що на сьогоднішній день майже повсюдно є багатонаціональною[4]. Школа в стані вирішувати завдання по забезпеченню з розвитку всього народонаселення й окремих етносів в умовах багатонаціональної держави. Вона здатна визначати акценти в підборі й подачі інформації через шкільні програми навчання й виховання, стабілізуючи тим самим ситуацію, що склалась у суспільстві в цілому.

Разом з тим, процес освіти й виховання людини неможливо помістити у чіткі часові рамки, тому що ці процеси тривають все життя. Отже, буде невірно думати, що виховання культури міжнаціональних стосунків може бути ефективним лише через роботу з учнями в стінах школи. Всі спроби будуть безуспішними, якщо цей процес не буде спрямований на всі вікові групи населення, якщо до нього не буде підключений ряд суспільних інститутів, таких як родина й засоби масової інформації, якщо він не буде охоплювати так звані неформальні утворення (під яким мається на увазі позакласна й позаурочна робота, громадські організації).

За переконанням О.Гукаленко, сучасна проблема глобалізації ініціює обговорення питання виховання громадянина, здатного до відродження, збереження та примноження добробуту Батьківщини, цінностей вітчизняної культури. До цього покликане виховання культури міжнаціональних стосунків як складноорганізована система, у якій не просто сумарно представлена різноманітність культур, а мають місце різні культурні прояви на рівні нації, етносу, конфесій, рас, статевих, соціальних та інших відмінностей. При цьому вони взаємодіють, доповнюючи та збагачуючи один одного, на основі принципів гуманізму [5].
Підтримуючи думку дослідниці, науковці А.Джуринський, А.Капля та інші вважають, що виховання культури міжнаціональних стосунків має знімати суперечності між системами й нормами виховання домінуючих націй, з одного боку, та етнічних меншостей – з іншого. Воно сприяє адаптації етнічних груп одна до одної за умови відмови етнічної більшості від культурно-освітньої монополії. Процес полікультурного виховання спрямований на формування соціально важливих якостей особистості, на створення і розширення кола її відносин у навколишньому світі – з оточуючим соціумом, з людьми, з самим собою [6].
Загальновідомо, що активне залучення людини до надбань національної культури, прищеплення загальнолюдських цінностей, розвиток моральності, толерантності, гуманізму сприяє не лише пробудженню національної самосвідомості особистості, а й її духовному зростанню. Ця теза тотожна з однією з вимог, що ставляться до сучасного педагога, покликаного діяти у багатонаціональному соціумі.

Магістральну мету школи України можна визначити як виховання учня, здібного до ефективної життєдіяльності в багатонаціональному середовищі, такого, що володіє загостреним почуттям розуміння і пошани інших культур, уміннями жити в мирі і злагоді з людьми різних національностей, рас, вірувань. З цієї мети витікають завдання виховання і освіти: освоєння культури власного народу; виховання уявлень про культурний плюралізм, пошана культурних відмінностей; створення педагогічних умов інтеграції культур; розвиток поведінкових навичок спілкування з представниками інших культур і етносів.
Для вирішення проблеми багатокультурного виховання сучасної молоді є важливим розв’язання таких завдань: 1) формування планетарного світогляду, базової культури особистості; орієнтація на національні й загальнолюдські моральні цінності, на важливі досягнення людської цивілізації; 2)глибоке й різнобічне оволодіння молоддю культурою свого народу; формування у підростаючого покоління уявлень про різноманітність культур у світі та Україні, виховання миролюбності, віротерпимості, позитивного ставлення до культурних відмінностей; 3) культивування шанобливого ставлення до людей як представників різних культур та субкультур; розвиток толерантності, вмінь та навичок продуктивної взаємодії з носіями інших культур.

Таким чином, можна зробити висновок, що виховання культури міжнаціональних стосунків в умовах глобалізації набуває нових якостей. Глобалізація збільшує взаємозалежність народів і означає перш за все становлення групового і індивідуального усвідомлення світових культурних процесів.
Культурна глобалізація, якій піддаються виховання і освіта в багатонаціональних соціумах, відбувається в умовах жорсткої конкуренції цивілізаційних цінностей. Не можна не відмітити, наприклад, сильний натиск стандартів і цінностей західної цивілізації американського типу.
Література
1. Неменский Б.М. Познание искусством. – М.: УРАО, 2000. – 220 с.
2. Толерантное сознание: проблемы формирования и воспитания // Толерантно сознание и формирование толерантных отношений (теория и практика). – М., 2003. – 145 с.
3. Тумалев В.В. Учительство как фактор национальной безопасности России XXI века (Размышления социолога о месте учительств в обществе) // Монологи об учителе: Монография / науч. ред. Крический В.Ю.; Сост. Люликова Е.В. – СПб.: СПбАППО, 2003. – 250 с.
4. Абэлян В.Х. Социально-педагогические аспекты становления культуры межнациональных отношений субъектов образовательного процесса: Автореф. дис. ... канд. пед. наук. – Майкоп, 1998. – 23 с.
5. Гукаленко О.В. Поликультурное воспитание как процесс формирования национальной и этнической толерантности у современной молодёжи // Известия Академии педагогических и социальных наук. – Москва – Воронеж: НПО “МОДЭК”, 2005. – С. 121 – 128.
6. Джуринский А.Н. Зарубежная школа: современное состояние и тенденции развития. – М.: Владос, 1993. – 356 с.

УДК 165.744

Гаврилов Н. И.,
докт. филос. наук, профессор

Донецкого государственного

университета управления

ИНТЕЛЛЕКТУАЛЬНЫЕ ТУПИКИ МИРОСИСТЕМНОГО
АНАЛИЗА КАК ПОЗНАВАТЕЛЬНОЙ ТЕХНОЛОГИИ
In the article the methodological grounds of world-system analysis are examined as a cognitive technology, its intellectual deadlocks are open up as a scientific paradigm. It is shown, by means of denial of objective truth, laws of social reality, creation of «edinodistsipliny» on the basis of summativnogo effect, narrative description of spatio-temporal tselostnostey, taking of principles of the system and integrity to the level of ordinary presentations, the scientific value of mirosistemnogo approach is leveled to the level of scholastic diskursa.

Key words: world-system analysis, truth, scientific cognition, cognitive technology, system, integrity.
В статье рассматриваются методологические основания миросистемного анализа как познавательной технологии, раскрываются его интеллектуальные тупики как научной парадигмы. Показывается как посредством отрицания объективной истины, законов социальной реальности, создания «единодисциплины» на основе суммативного эффекта, повествовательного описания пространственно-временных целостностей, сведения принципов системности и целостности до уровня обыденных представлений, научная ценность миросистемного подхода нивелируется до уровня схоластического дискурса.

Ключевые слова: миросистемный анализ, истина, научное познание, познавательная технология, система, целостность.

У статті розглядаються методологічні основи світосистемного аналізу як пізнавальної технології, розкривається його інтелектуальна безвихідь як наукової парадигми. Показується, як за допомогою заперечення об'єктивної істини, законів соціальної реальності, створення «єдинодисципліни» на основі сумативного ефекту, оповідного опису просторово-часових цiлісностей, зведення принципів системності і цілісності до рівня буденних уявлень, наукова цінність світосистемного підходу нівелюється до рівня схоластичного дискурсу.

Ключові слова: світосистемний аналіз, істина, наукове пізнання, пізнавальна технологія, система, цілісність.

После того, как Валлерстайн был избран Президентом Международной социологической ассоциации, он высказал прогноз, что в XXI веке социологии больше не будет. Основной довод такой констатации сводился к тому, что социология, наряду с другими дисциплинами, вышедшими из узкопрофессионального деления знания в XIX веке, обречена на вымирание. Это вымирание будет идти двумя путями. Один путь к вымиранию обусловлен ее измельчением. В силу разных причин социология вынуждена дифференцироваться на самостоятельные поддисциплины, которые со временем станут неинтересными никому, кроме самих себя. Источником селективного вымирания этих дисциплин станут решения деканатов под воздействием очередного сокращения бюджетных ассигнований и сами студенты, которым надоест социологическая схоластика.

Другой путь, сторонником которого выступал сам Валлерстайн, был почетной капитуляцией социологии перед лицом неминуемых обстоятельств. Этот путь предполагал преодоление наддисциплинарной раздробленности знания. Предпосылки исчезновения социологии он увидел в том, что преподаватели разных кафедр уже, практически, занимаются перекрестным изучением рынков, политики, культуры и их системно-исторических истоков. Его призыв к открытой легализации такой междисциплинароной интеграции был сформулирован в необходимости создания новой парадигмы единой исторической социальной науки. Если прежняя парадигма была линейной, детерминистической и в качестве высшей цели полагала поиск абстрактных, инвариантных законов, то новая парадигма призвана заниматься объяснением вариативности и изменчивости в пространстве и времени. И таким новым взглядом на мир стал миросистемный анализ.

Своей задачей миросистемный анализ ставил восстановление целостности знания и целостный эволюционно-исторический подход к изучению человеческих обществ. Для решения этой задачи надо было расчистить завалы прежних идеологических концепций и обрести новую перспективу в виде метатеоретической возможности видения мира. Посредством миросистемного анализа мир должен предстать как целостная исторически возникающая система, внутри которой расположены в неразрывном взаимодействии государства и рынки, классы и статусные группы, культурные комплексы и способы хозяйствования, идеологии и политические движения [1, с. 20].

Наиболее неприемлемым в миросистемном анализе для представителей общественных наук оказалось бесцеремонное игнорирование их устоев. Ученые, ставшие на путь миросистемного анализа, без стеснения вторглись в пределы, которые до этого принадлежали исключительно историкам, экономистам, политологам и социологам, и стремились создать единые аналитические конструкции. При этом они настаивали на том, что миросистемный подход не может отождествляться с мультидисциплинарным, «поскольку он не признавал за всеми этими дисциплинами права на интеллектуальное существование. Миросистемный анализ выработал свой собственный, единодисциплинарный подход» [2, с. 79].

Миросистемный анализ Валлерстайн противопоставляет стадиально-формационному подходу, истоки которого он находит в традициях Вико, Тюрго, Кондорсе, Гердера, Гегеля. Наиболее неприемлемой для него является его формационная ветвь Маркса и Энгельса. Хотя он и критикует либерально-модернизационное его ответвление в концепциях Ростоу, Белла, Тоффлера, но не столь уничижительно как марксистскую теорию. Свою парадигму он считает полностью несовместимой с такой традицией.

Иного мнения придерживается А. Я. Гуревич. Осмысливая всемирно-исторические инварианты социальной эволюции, технологического и социального прогресса, необратимость изменений, соотношение уровней развития, он находит их и в миросистемном подходе [3].

Рассматривая онтологическое пространство цивилизационного подхода Данилевского, Шпенглера, Тойнби, Кребера и других исследователей, Д. А. Муза сосредоточивает внимание на реальной специфике каждой большой культурно-исторической целостности, осмыслении действительно имеющих место циклических процессов. Цивилизационная специфика его анализа никак не мешает ему обнаружить общие геополитические и геоэкономические закономерности развития в структуре глобальной мировой экономической системы, представленной в миросистемном анализе Валлерстайна [4].
Наиболее перспективной представляется Н. С. Розову идея комплиментарности (взаимодополнительности) этих моделей. В своем концептуальном синтезе макроисторических парадигм он находит должное место и миросистемному анализу [5].

Многочисленные подходы к осмыслению новой парадигмы Валлерстайна объединяет одно – поиск общего и особенного в разных концептуальных подходах. В лучшем случае критики этой парадигмы сосредотачивают свое внимание на концептуальных идеях миросистемного анализа. Все претензии, по замечанию самого Валлерстайна, номотететов-позитивистов, ортодоксальных марксистов и сторонников автономной сущности государств или отдельных культур «сводились к одному – миросистемный анализ не учел их основные принципы» [2, c. 79].

Как видим, критики миросистемного анализа старались не касаться методологического основания этой познавательной технологии. Практически они принимали эту технологию по умолчанию как должное, хотя в ее затейливых лабиринтах встречаются такие тупики, которые нивелируют ее научную ценность до интеллектуального дискурса, не имеющего ничего общего с постижением истины.

Если принять во внимание, что миросистемный анализ не претендует быть теорией о социальном мире или его части, а только является формой протеста против методов научного исследования, практикуемых во всем мире, которые не позволяют, как считают его апологеты, выполнить социальный заказ - рационально представить лежащие перед нами реальные исторические альтернативы- то вполне было бы логичным на основе научных требований проанализировать, насколько обоснованным является вызов, который он бросает технологиям научного познания. Этому и будет посвящена данная статья.

Краеугольным камнем миросистемного анализа как познавательной технологии является отрицание объективности истины. Следуя традициям философии постмодерна, эта технология предполагает равнозначное положение всех идей и взглядов. В ней нет места для объективной истины – истина субъективна и не существует никаких ценностных систем, которые могли бы претендовать на звание истинных, потому что «каждый из потребителей продукта культуры – читатель, зритель – привносит в него свою собственную интерпретацию, которая настолько же значима, как и любая другая». Валлерстайн называет это «революционным движением в гуманитарном познании», хотя оно и противоречило духу научности знания. Правомерность такого подхода он обосновывает тем, что «постепенно к нему примыкало все большее число исследователей внутри различных гуманитарных дисциплин» [6, с. 245]. Согласно такому подходу, «более не существует монополии со стороны тех или иных дисциплин на понимание сущности того, что есть благо и что есть красота: это часть социальных процессов. Нет единой истины – есть множество возможных истин» [Там же, с. 246]. И в качестве наиболее весомого аргумента приближения к окончательному «преодолению четкого разграничения между способами постижения истины, добра и красоты», он приводит довод о том, что «размываются границы естественных и гуманитарных дисциплин» [Там же].

Если исходить из того, что различения в постижение истины, добра и красоты максимально нивелируются в религиозном способе освоения мира, то можно было бы для начала прислушаться к словам Патриарха Московского и всея Руси Кирилла. Призывая молодежь отказаться от философии постмодерна, потому что она не признает объективных ценностей, он сделал акцент на том, что «существует объективная истина». Ее признание он соотносит с тем, что «сегодня, чтобы сохранить себя, свою страну, свою культурную самобытность, чтобы нас не раздавил информационный поток, мы должны научиться сопрягать свои убеждения с реальностью (выделено мной – Н. Г.» [7].

Переводя аргументацию в плоскость науки, мы должны признать за аксиому: наука нацелена на открытие истин, высказывание истин и распространение истин. Иными словами, познавательная технология в научной системе координат не может быть мыслима без поиска истины. Более того, необходимо согласиться с Гегелем в том, что истинной формой, в которой существует истина, может быть лишь научная система. Отсюда следует, что любая познавательная технология своими претензиями или непритязательностью на обнаружение истины преломляет свое содержание через призму «научности - ненаучности». Если исследователь изначально не претендует на познание истины и не добивается посредством ее обнаружения приращения научного знания, то тогда мы имеем дело, либо с псевдонаучной технологией, либо вовсе с ненаучным способом освоения мира.

Научное знание – это знание, достигнутое посредством науки, основу которой составляет рассудочный способ освоения мира. Хотя знание как таковое может быть достигнуто и другими способами: иррациональным, эмпирическим, разумным. Если мы говорим о знании вообще, то оно является таковым без относительно своих атрибутов. Другое дело, что данные атрибуты свидетельствуют о степени его истинности. Научность – это не единственная форма достоверности знания, но достаточная для того, чтобы раскрывать закономерности бытия. Поэтому в науке используются такие методы рассудочного уровня познания, как описание, обозначения, определения, обобщение, классификация, систематизация и т.п.

Религия, мораль, искусство не утрачивают свою суть от того, насколько они научно осмыслены в тех или иных учениях. Атрибуты картины Пикассо могут быть описаны через категориальный каркас различных наук, но в них не будет того, что пробуждает эстетическое чувство. В религии действует формула «верю, потому что абсурдно», то есть, знание не выводится, а иррационально постулируется. Смешать все эти способы видения мира в единую дисциплину, чтобы каждый раз быть свидетелем неповторимого своеобразия, можно, но в результате этого получится нечто, пребывающее по ту сторону научного знания.

В единодисциплинарном подходе нет различия между мнением и знанием, хотя они не тождественны друг другу. Их можно определить как противоположности, которые по своей сути имеют разные направленности. Знание направлено на отражение бытия, выражает его сущность и взаимосвязь с явлениями. Мнение описывает действительность в форме представлений и поэтому носит поверхностный характер, зачастую совпадает с видимостью. Представление всегда останавливается на конечном, своеобразном и одностороннем. Оно не проникает в единство противоположностей, не схватывает взаимосвязь явлений в их целостности, что выражает сущность любой вещи, а всегда утверждает различие в их самостоятельности, обособленности друг от друга. Посредством мнения нельзя постичь истину, потому что оно «не обладает в себе ни масштабом различения, ни способностью поднять в себе субстанциальную основу до определенного знания» [8, с. 354].

Наиболее неприемлемым положением миросистемного анализа является утверждение о том, что нет критериев, которые можно использовать, чтобы «утвердить относительно ясно и подходящим способом границы между четырьмя предполагаемыми дисциплинами: антропологией, экономикой, политической наукой и социологией». Все предполагаемые критерии – уровень анализа, предмет, методы, теоретические исходные положения, считает Валлерстайн, «либо уже не соответствуют практике, либо, если подтверждаются ею, являются в большей степени барьерами к дальнейшему знанию, нежели стимулами к его созданию». Отсюда он делает вывод, что «эти четыре дисциплины – всего лишь одна». В качестве примера такой организации он приводит слияние в единую дисциплину – биологию – организационно разделенные ботанику и зоологию. С этого момента, пишет он, «биология стала процветающей дисциплиной и породила множество подотраслей, но ни одна из них, насколько мне известно (выделено мной Н.Г.), не носит название и не имеет черт ботаники или зоологии» [9].

На основании такой аналогии делается фундаментальный вывод, что «три предполагаемых арены коллективного действия человека – экономическая, политическая или социокультурная – не являются автономными аренами социального действия». Более того, утверждается, что они не имеют отдельных «логик», потому что есть единый «набор правил» или «набор принуждающих связей», внутри которых действуют эти разнообразные структуры. Это переплетение принуждающих связей, условий, решений, норм и «рациональностей» таково, что ни одна применяемая исследовательская модель не может изолировать «факторы», согласующиеся с категориями: экономический, политический, социальный, – и, принимая один вид как переменную, имплицитно считает другие постоянными.

Аналогия единодисциплины с биологией наиболее выпукло иллюстрирует дилетантский уровень обоснования необходимости миросистемного анализа Валлерстайном. Как ученому, ему должно быть известно, что биология традиционно группируется по типам исследуемых организмов. И в ней есть ботаника, которая изучает растения, и зоология, которая изучает животных. Разделение внутри биологии осуществляется по правилам «отдельных логик» – либо по масштабам исследования, либо по применяемым методам: биохимия изучает химические основы жизни, молекулярная биология – сложные взаимодействия между биологическими молекулами, клеточная биология и цитология – основные строительные блоки многоклеточных организмов, клетки, гистология и анатомия – строение тканей и организма из отдельных органов и тканей, физиология – физические и химические функции органов и тканей, этология – поведение живых существ, экология – взаимозависимость различных организмов и их среды. И самое главное - основу современной биологии определяет «не набор принуждающих связей», а пять фундаментальных принципов: клеточная теория, эволюция, генетика, гомеостаз и энергия.

Валлерстайн не видит проблемы в том, что принимать один вид как переменную и имплицитно считать другие постоянными, можно лишь при условии, что их константа будет доказана, а не описана. Понятием «общее» он характеризует свойство одной вещи, сходное со свойством другой вещи. Согласно такому пониманию, в процессе превращения единичного признака в общий и общего в единичный внутреннее содержание не меняется, если они принадлежат к одному типу отношений одного объекта, который не меняет другого объекта. В его единодисциплине признаки одних социальных наук он рассматривает в абстракции от их отношения сходства и несходства к признакам других социальных наук. Он даже не понимает, что таким способом степень их общности невозможно установить, потому что единичным или общим делает не его внутреннее содержание, а его отношение сходства и несходства к другим признакам, которое устанавливается посредством сравнения.

Идея миросистемного анализа в наибольшей мере созвучна идее подлинного всеобщего, потому что подлинно всеобщее не только совпадает с целым, но и оно охватывает также и проявление особенного – содержание своих частей. Для Валлерстайна является неприемлемым довод, что истинное знание о целом невозможно установить без установления различия между абстрактно общим (сходным) и подлинно всеобщим (целым), которое охватывает богатство особенного, ибо он является противником номотетического подхода.

Миросистемный анализ как познавательная технология представляет собой разновидность интеллектуального дискурса и не имеет ничего общего с научным познанием, поскольку отрицает существование законов социальной реальности. По многим параметрам его можно охарактеризовать как «метанаррацию». Более того, Валлерстайн даже не пытается дезавуировать принадлежность своей концепции к гранд нарративу. «Ну, конечно, – пишет он, – миросистемный анализ – концепция повествовательная. Более того, сторонники миросистемного анализа придерживаются той точки зрения, что все формы исследовательской деятельности должны обязательно использовать повествовательный жанр, другое дело, что одни повести отражают действительность лучше, другие – хуже» [6, c. 82-83].

Неприятие такого рода познавательной технологии В. А. Ядов выражает в том, что «в практическом применении обоснованное социальное знание должно быть адекватным и предмету исследования, и некоторой практической задаче». Он категорически против подмены социального знания «широким нарративом», описанием социокультурных «текстов», которые каждый волен понимать, как ему вздумается. Социальная наука, подчеркивает он, «во все времена существует для удовлетворения одной из важнейших потребностей – понимания существующего общества и прогнозирования его развития. В противном случае этот социальный институт утрачивает свои основные функции и превращается в арену для состязаний в наукообразном красноречии, в беспредельный «дискурс» амбициозных субъектов, занятых демонстрацией своего интеллекта» [10, c. 4].
Причину перемещения фокуса внимания от больше не актуальных социальных наук к наукам, избегающим социальности, Д. В. Иванов видит в тенденции проникновения гламура в сферу традиционных социальных наук. Суть экспансии гламура, который он называет «экономическим империализмом», заключается «в набравшем популярность стремлении описывать и объяснять любые явления общественной жизни – от потребительского и электорального поведения до заключения браков и религиозности – в терминах теории рационального выбора и неоинституционализма». Он считает, что хотя «гламуризация в социальных науках носит частичный характер», социальные науки уже «застряли в старой социальности и оказались в сильно разреженной, местами и временами до состояния вакуума, предметной области между гламуром и альтер-социальностью» [11, c. 70].
В сообществе исследователей в сфере социальных наук, полагает Д. В. Иванов, уже явно выделились два потока, движущихся в двух направлениях. «Первое направление распознается в исследованиях, представляющих социальный мир как конструирование идентичностей и нацеленных на выявление проблем меньшинств. Второе направление распознается по характерной для гламура нацеленности не на проблемы, а на решения и по видению социального – мира как коммуникации и потребления. Третий поток еще не сформировался, и формирование его проблематичнее, потому, что требует новых и не очевидных решений» [Там же, c.71].

Третьим направлением могло бы быть возвращение социального знания в лоно науки. Оно должно стать специфической сферой деятельности, функции которой будут заключаться в выработке и теоретической систематизация объективных знаний о социальной реальности. Социология как наука призвана выполнять функции, связанные с осуществлением деятельности по формированию научного знания, определенных норм познавательного отношения к социальной действительности. Формирование такого социального научного знания предполагает известные нормы и правила, соблюдение которых обусловливает особенности науки как определенного духовного производства. Непосредственными целями социальной науки являются не столько описание, сколько объяснение и прогнозирование процессов и явлений социальной реальности, составляющих предмет ее изучения на основе открываемых ее законов.
Технологии объяснения и прогнозирования Валлерстайн соотносит со сциентизмом, противником которого он является. В его понимании игнорирование этих технологией вовсе не означает, что он выступает против науки. Но у него наука как таковая означает «поиск правил, которые излагают в самом сжатом виде, почему все именно так и как происходят вещи», а, в свою очередь, социальная наука – «это формулировка универсального набора правил, которые объясняют поведение человека (общества)». Историческая социальная наука «должна начинать с абстрактного и двигаться в направлении конкретного, заканчивая логически связанной интерпретацией процессов отдельных исторических систем, которая убедительно объясняет, как они следовали по особенному конкретному пути» [9]. Методологические основания такой миросистемной технологии он выстраивает на вере, «что есть такое знание, к которому можно прийти сообща» и поиске «плюралистического универсализма» [6, с. 79]. Поэтому главным инструментом данной технологии является описание.

Миросистемная технология в качестве единицы анализа описывает «историческую систему» как базисную социальную целостность, внутри которой ведется социальная жизнь. По Валлерстайну, эта целостность одновременно системна и исторична. Он выдвигает пробную гипотезу, что существовало три формы или разновидности исторических систем, которые он назвал «минисистемы, мироимперии и мироэкономики». «Системными» эти единицы анализа делают, с одной стороны, связь «логики» и формы, с другой – история сосуществования форм. Под формой он понимает «определение границ исторической системы, внутри которых система и люди в ней регулярно воспроизводятся посредством какого-либо типа имеющегося разделения труда» [9].

Особое внимание он обращает на то, что речь идет не о мировых (или всемирных) системах, экономиках, империях, а о системах, экономиках, империях, которые сами по себе есть мир, хотя обычно – и даже как правило – они не охватывают весь мир. Он выдвигает эти единицы анализа в качестве основополагающих моментов. Посредством них стремится показать, что «миросистема представляет собой некое территориально-временное пространство, которое охватывает многие политические и культурные единицы, но в то же время является единым организмом, вся деятельность которого подчинена единым системным правилам» [6, с. 75].

Анализ мировых систем представляет собой нечто среднее между трансисторическими обобщениями и описаниями особенного. Это означает, что в каждый данный момент надо искать и конструкцию («циклические ритмы» системы), которая описывается концептуально, и образцы внутренней трансформации («вековые направления» системы), которая в конечном итоге служит причиной гибели системы, и которая описывается последовательно [9].

Если обратить внимание как произвольно Валлерстайн определяет единицы анализа миросистем, то можно заметить, что процесс измерения социальной реальности у него очень похож на процедуру определения длины удава в известном детском мультфильме. Когда он измерялся попугайчиками, в нем было определенное число попугайчиков. Когда он измерялся обезьянкой, была уже другая величина. А когда в качестве единицы измерения брался слоненок, результат был совсем иным. Данная безотносительность единицы измерения сути измеряемого объекта не добавила ясности в правомерности использования именно этих единиц. И самое главное из данной процедуры измерения ничего нельзя было узнать по существу о самом удаве, потому что, мера как единица измерения, согласно Аристотелю, «всегда однородна с измеряемым: для величин мера – величина и в отдельности для длины – некоторая длина, для ширины – ширина, для звука – звук, для тяжести – тяжесть, для единиц – единица» [12, с. 254]. Отсюда следует, что для каждой измеряемой вещи, процесса, явления должна быть своя, сугубо специфическая мера. Так, если для длины мера есть величина, которая выражает расстояние, для тяжести – определенный вес, для качества – нечто, обладающее качеством, для количества – нечто количественное и т.д., то и для истории должно быть нечто, что выражает ее суть. Аналогичный вывод будет правомерным и для экономики, и для социологии, и для политологии и т.п.

Когда Валлерстайн отмежевывается от систем как таковых в пользу территориально-временных целостностей, которые он вместе с тем называет «системами», то он не просто пренебрегает принципами системности и целостности, а опускается до обыденного уровня использования этих понятий. Целое у него отождествляется с нечто единым, неразделенным, а часть – с отдельными долями, на которые подразделялось целое. Взаимосвязь части и целого он ограничивает суммативным эффектом. Своими «трансисторическими обобщениями и описаниями особенного» внешней определенности целого он уподобляется слепым, которые таким же образом хотели понять, что такое слон, когда один ощупывал его ногу, другой – хобот, третий – хвост, четвертый – ухо и каждый в понимании целого исходил только из своих впечатлений. Его вовсе не интересует, что «интеллектуально зрячий» человек должен в хоботе видеть хобот слона, а не нечто подобное столбу, в хвосте – хвост слона, а не нечто подобное веревке и т.д., что часть характеризует момент целостности, необходимо заключающей в себе ее специфичность, а целое в идеальной реальности порождает части в процессе собственного развития и в силу этого не может быть сведено к сумме своих частей.

Понимая систему как «некую связанную целостность с внутренними операционными правилами и определенной последовательностью» [6, с. 216], он не допускает, что нормальное состояние системы всегда подчинено более широкой системе, что по отношению к ней первая система будет выступать в качестве элемента. Для него не существует правила, согласно которому, исследование нормального состояния любой системы не может быть ограничено ее рамками, выведено только из нее самой, вне связи с системами более высокого порядка, то есть без обращения к более широкой системе связи, в которую эти образования включены как элементы и относятся как часть к целому.

Больше всего удручает, что Валлерстайн даже не понимает, что его познавательной технологией является не системный анализ, а структурно-функциональный анализ, который он использует на уровне обыденных представлений. Наиболее простым предметом познания у него выступает совокупность свойств. В качестве единиц анализа он рассматривает только эмпирически-наглядное. Из всех свойств этих единиц анализа в лучшем случае выделяется ее структура, понимаемая как внутренняя форма. Самое продуктивное, что было сделано в результате такого анализа – это разложение пространственно-временных целостностей на компоненты, а потом – на элементы, находящиеся, как правило, на грани чувственного восприятия как доказательства их реальности.

В заключении можно отметить, что Валлерстайн – как подлинный историк – настолько не любит философию, что полностью игнорирует методологические основания философского знания. И вместе с тем своим миросистемным анализом он претендует на познание наиболее общих закономерностей социальной реальности, осмысление которых только под силу социальной философии. Доказывая, что система является общественной формацией со своей историей, объясняя ее истоки, обрисовывая работу всех ее механизмов, он так и не смог разглядеть, что неминуемый мировой кризис будет связан с «мирофинансами».

Литература

1. Дерлугьян Г. Самый неудобный теоретик \\Валлерстайн И. Миросистемный анализ: Введение. – М.: Изд-ский дом «Территория будущего», 2006. – С. 7-38.

2. Валлерстайн И. Миросистемный анализ: Введение. – М.: Изд-ский дом «Территория будущего», 2006. – 248 с.

3. Гуревич А. Я. Теория формаций и реальность истории // Вопросы философии. – 1990. – № 11.

4. Муза Д. Е. Восточнохристианская цивилизация: социокультурное устроение и идентичность. – Донецк: Вебер, 2009. – 476 с.

5. Розов Н. С. Рациональная философия истории: ценности, сферы бытия и динамические модели. // Гуманитарные науки в Сибири. – 1997. – № 1.

6. Валлерстайн И. Эволюция структур знания в миросистемной перспективе // Валлерстайн И. Миросистемный анализ: Введение. – М.: Изд-ский дом «Территория будущего», 2006. – С. 231-247.

7. Патриарх призвал молодежь отказаться от философии постмодерна // http://www.rian.ru/society/20090523/172078509.html

8. Гегель. Философия права. – М.: Мысль, 1990.

9. Валлерстайн И. Миро-системный анализ // http://www.nsu.ru/filf/rpha/papers/ geoecon/waller.htm#comment#comment.

10. Ядов В. А. Возможности совмещения теоретических парадигм в социологии // Социологический журнал. – 2003. – №3.

11. Иванов Д. В. Глэм-капитализм и социальные науки // Журнал социологии и социальной антропологии. – 2007. – Том X. – № 2.

12. Аристотель. Метафизика. Соч. В 4-х т. – Т. 1. – М.: Мысль, 1975. – С. 65-367.

УДК 111.852
Еременко Ю. В.,
руководитель пресс-службы

Управления СБУ в Луганской области

ЭСТЕТИЧЕСКИЙ ТЕРРОР: ОТ БЕЗÓБРАЗНОГО
К БЕЗОБРÁЗНОМУ
The author analyses shock methods of artistically-aesthetic representation, considering them in the context of the concept of the aesthetic terrorism.

Автор анализирует шоковые методы и приемы художественно-эстетической репрезентации, рассматривая их в контексте понятия эстетического терроризма.

Автор аналізує шокові методи і прийоми художньо-естетичної репрезентації, розглядаючи їх в контексті поняття естетичного тероризму.
«Мы намерены воспеть агрессивное действие, […] удар кулаком и пощечину. Мы будем восхвалять войну – единственную гигиену мира, милитаризм, патриотизм, разрушительные действия освободителей, прекрасные идеи, за которые не жалко умереть, и презрение к женщине. Мы разрушим музеи, библиотеки, учебные заведения всех типов, мы будем бороться против морализма, феминизма, против всякой оппортунистической или утилитарной трусости» [1, с. 370]. Это выдержка не из программного документа террористической организации, а из «Манифеста футуризма», опубликованного Ф.Т. Маринетти в газете «Фигаро» в 1909 году. Прошло без малого сто лет, и немецкий композитор К.Штокгаузен написал: «То, что там произошло, — величайшее произведение искусства. Эти люди одним актом смогли сделать то, о чем мы в музыке даже не можем мечтать. Они тренировались, как сумасшедшие, лет десять, фанатично, ради только одного концерта, и умерли. Это самое великое произведение искусства во всем космосе. Я бы не смог этого сделать. Против этого мы, композиторы, — полный ноль» [2, с.2]. Столь высокой оценки композитора удостоились не художники или музыканты, а авторы и исполнители террористического акта в Нью-Йорке 11 сентября 2001 года.

Параллель не случайна. На заре ХХ века, вместе с течениями так называемого исторического авангарда, прорвав рамки социально-политического дискурса, где он бытовал до сих пор, в европейское художественно-эстетическое сознание вошел террор. Поначалу – в качестве средства утверждения новой эстетики и обличения отчуждения человека от его человеческой сущности, затем, постепенно, в русле нарастающей тенденции к эстетизации всей социально-культурной реальности, превратившись в универсальный инструмент репрезентации. В дискурсе современной культуры широко эксплуатируются понятия «эстетика террора», «эстетика смерти», «эстетика самоубийства». Террористический акт становится предметом эстетической оценки: «Террористы не просто разрушили силуэт Нью-Йорка, — указывает М. Эпштейн, — они его по-своему завершили, вписав в него силуэты самолетов […] Красота этих самолетов, симметрично вонзающихся в две башни и взрывающих их собой, — это красота, взятая террором напрокат у американской цивилизации, которая своими «Боингами» и небоскребами подготовила себя к такой величественной жертве» [2, с. 2]. Эстетической составляющей своего действа отдают должное и сами авторы террористических «хепенингов», выбирая в качестве подмостков впечатляющие архитектурные объекты – нью-йоркские башни-близнецы, фешенебельные гостиницы — «Оберой» и «Тадж Махал», жилой комплекс «Нариман хаус» в Мумбаи. Вместе с тем и само искусство в качестве актуальной парадигмы художественно-эстетического выражения эскалирует шоковые, психотравмирующие репрезентативные методы и приемы, которые мы бы обозначили как эстетический терроризм.

Пожалуй, первый акт эстетического терроризма в искусстве новейшего времени совершен в 1915 году К. Малевичем, представившим «Черный квадрат» на выставке футуристов.

Для искусства «Черный квадрат» стал своего рода «11-м сентября». Не случайно Т.Толстая охарактеризовала его как «одно из самых страшных событий в искусстве за всю историю его существования». «Черный квадрат» – это отказ от вещности, изобразительности, мимезиса, по большому счету, и художественности, «уничтожение предметности», «выход в ноль», по выражению самого Малевича. И не просто отказ, а публичная декларация отвержения, артикулированная как квази-сакральный акт: работа была вывешена в «красном углу», символизируя «икону нашего времени». Это важная деталь: терроризм не существует без эффекта на публике; террористический акт экстремисты считают провальным, если он не получил должного резонанса в СМИ. «Черный квадрат» – это знак деструкции и дегуманизации, «самоутверждения того начала, которое имеет своим именем мерзость запустения и которое через попрание всего любовного и нежного приведет всех к гибели» [2, c. 7] – так писал о «Квадрате» А.Бенуа. Невольно возникает аналогия с фразой Дж.Буша, обошедшей весь мир после атаки на Всемирный торговый центр: «После 11 сентября ничто не останется прежним». После «Квадрата» (не по причине – хотя нельзя отрицать, что «Квадрат» Малевича явился и симптомом, и толчком) изменилась и магистральная линия искусства. Уже через два года М.Дюшан будет экспонировать в музейном пространстве «реди-мэйд» унитаз, а в 1919 году создаст «L.H.O.O.Q» (сокращение от французской фразы: elle a chaud au cul – «Ей неймется») – репродукцию «Монны Лизы» с подрисованными усами и бородкой.

И еще один важнейший момент сближает эстетический акт экспонирования «Черного квадрата» с террористическим актом в его процессуально-правовом понимании. Террор – это всегда средство некоего социального моделирования, а террорист тем и отличается от уголовника, что борется с превратным, в его понимании, миром, во имя торжества «подлинного» мира, «истинных» ценностей. Интеллектуальным конструктом явился и «Квадрат», появление которого подготовили эстетические искания самого Малевича и всего современного ему авангарда. «Квадрат не подсознательная форма, – указывает он в работе «От кубизма и футуризма к супрематизму». – Лицо нового искусства! Квадрат живой, царственный младенец. Первый шаг чистого творчества в искусстве. До него были наивные уродства и копии натуры. Наш мир искусства стал новым, беспредметным, чистым. Исчезло все, осталась масса материала, из которого будет строиться новая форма» [4, с. 32].

Введение террора в репрезентативный инструментарий искусства, а впоследствии, в значительной степени, и в его семантическое поле, означило серьезную метаморфозу в художественно-эстетическом сознании, состоящую в разрушении традиционного, формировавшегося на протяжении всей истории классической эстетики, тандема красоты и блага. Понятно, что разрыв назревал еще с периода маньеризма, но только человек ХХ века в полной мере ощутил чудовищную, неистовую красоту ядерного гриба и сверкающей небесной фантасмагории, вызванной катастрофой «Челленджера». Красоту зла и зло красоты. Безобразие и ужас кровавого месива очевидны лишь при непосредственном восприятии, но большинство жителей планеты видели все это только на экранах телевизоров. Так нацистские концлагеря, снятые кинокамерой с самолета, геометрической правильностью планировок подобны «регулярным паркам», но узникам они таковыми не казались. Будучи «остраненным», зрелище ядерного взрыва и обрушающихся башен-близнецов может показаться и величественным, и возвышенным, и не лишенным некоего, пусть даже отрицательного, но обаяния. В контексте иронического, игрового характера современного эстетического сознания зрелище воспринимается как не совсем настоящее. Так массовое убийство превращается в хепенинг, а безобразное лишь возбуждает чувствующего себя в безопасности обывателя.

В связи с этим необходимо отметить характерное для эстетики постмодерна размывание традиционных оппозиций, в том числе, дихотомии «прекрасное – безобразное», а также трансформацию основных эстетических категорий. Прекрасное теперь предстает как дисгармоничная целостность, красота ассонансов и асимметрии, т.е. приобретает некоторые черты, традиционно присущие безобразному. Параллельно происходит нивелирование определяющих характеристик безобразного (антиценность, негативные эмоции, неудовольствие, отвращение и др.). Имплицитно – на художественном уровне — в отношении безобразного также происходит подмена понятий: оно интерпретируется как интересное, волнующее, нетрадиционное, переходя таким образом в латентную форму.

Безобразное обладает большими потенциальными возможностями эмоционального воздействия. Пугая, вызывая отвращение или любопытство, оно провоцирует переживание реципиентом жизни в модусе интенсивности и предельности. Именно поэтому эстетика безобразного в явной или латентной форме сегодня активно эксплуатируется актуальными арт-практиками, кинематографической, масс-медийной, виртуальной культурой, становится действенным орудием эстетического террора, который из разряда эксклюзивных явлений давно перешел в категорию рядовых. Войти в арт-мейнстрим сегодня означает совершить теракт в искусстве.

Свидетельством эффективности такого рода стратегии являются очереди у входа в PinchukArtCentre в Киеве, где экспонируется выставка Д.Херста «Реквием». Эстетика Херста – это, несомненно, эстетика безобразного, которое предстает и в явной, и в латентной формах. Работа «Жажда наживы» (повешенное животное с вывернутыми внутренностями) – это открытый визуальный террор, неприкрытая констатация деструкции. Это изнанка эстетики террора, скрытая от глаз реципиента, воспринимающего его как зрелище на телеэкране. Херст живописует красоту раковых клеток (смерти) и безобразие новорожденного младенца (жизни). Издали кажутся очень красивыми многоцветные панно, похожие на витражи, но при ближайшем рассмотрении они оказываются скомпонованными из десятков тысяч погибших бабочек. Мысль о массовом убийстве разрушает ощущение красоты. Становится очевидной подмена понятий в отношении и красоты, и уродства. Итоговым эстетическим переживанием оказывается отвращение от безобразного.

В условиях информационной пресыщенности, эстетизации всего общественного и приватного пространства (определенного Ю. Хабермасом как «своеволие эстетического»), эмоции, возбуждаемые у реципиента безобразным, оказались едва ли не единственным реальным «острым» чувством. Теракты, взрывы, убийства, акты насилия и катастрофы составляют основное содержание ежедневных выпусков новостей. Если их нет, то кажется, что за день ничего не произошло. «В течение не​скольких месяцев после событий 11 сентября 2001 года от центра Манхэттена до 20-й улицы можно было ощущать запах горящих башен Всемирного торгового центра, — пишет С. Жижек. — Люди настолько привыкли к не​му, что этот запах стал функционировать как то, что Лакан назвал бы «синтомом» Нью-Йорка, конденсированным шифром либидинальной при​вязанности субъекта к городу, и никто не заметит, когда он пропадет». [5, с.159]. Эстетическое «обоняние» человека современной культуры привыкло к запаху безобразного, и даже если он кажется слегка неприятным, это уже, тем не менее, аромат от кутюр. Тиражируя безобразное, современная культура обеспечивает ему прирост бытия и определенный онтологический статус. Если же понимать норму как своего рода «среднее арифметическое» наличных эстетических качеств, то «прирастающее» на онтологическом уровне безобразное грозит превратиться в вариант эстетической нормы, что не может не повлечь за собой соответствующих изменений в аксиологическом статусе безобразного: от нормы недалеко до ценности.

Литература
1. История уродства / под редакцией Умберто Эко; перевод с итал. А.А. Сабашниковой, И.В. Макарова, Е.Л. Кассировой, М.М.Сокольской. – М.: СЛОВО/SLOVO, 2007. – 456 с.: ил.

2. Эпштейн М. Ужас // Новая газета. – 2001, 1 ноября (№ 80).

3. Толстая Т.Н. День: Личное. – М.: Подкова, 2002. — 416 с.

4. Малевич К. Черный квадрат. – СПб.: Издательский Дом «Азбука-классика», 2008. – 288 с.

5. Жижек С. Добро пожаловать в пустыню Реального / Пер. с англ. А. Смирного. – М.: Фонд «Прагматика культуры», 2002. – 160 с.
УДК 316.7

Кузьмин Н.Н.,
кан.филос.наук, доцент кафедры гуманитарных и экономических дисциплин

Экономико-правового факультета
(г. Симферополь)

Одесской национальной юридической академии

ОБЩЕСТВО И КУЛЬТУРА как ИССЛЕДОВАТЕЛЬСКИЕ АБСТРАКЦИИ и концепты в современном ОБЩЕСТВОВЕДЧЕСКОм ДИСКУРСе

The article considers relation problems between society and culture within the context of social sciences methodology. It substantiates the necessity for clear conceptual differentiation between society and culture for demarcation of sociological and culturological knowledge. Conceptual differences between the meaning of “society” and “culture” categories are revealed. These categories are characterized as different research abstraction of one reality, as different concepts unable to be brought together, as ideological orientations in social sciences.

Key words: society, culture, modern, second modern, postmodern, demarcation.

В статье рассматриваются проблемы соотношения общества и культуры с точки зрения методологии общественных наук. Обосновывается необходимость четкого концептуального разграничения общества и культуры для демаркации социологического и культурологического знания. Раскрываются концептуальные различия содержания категорий «общество» и «культура». Эти категории характеризуются как разные исследовательские абстракции одной реальности, как различные концепты, которые нельзя свести друг к другу, как идеологические ориентации в общественных науках.

Ключевые слова: общество, культура, модерн, второй модерн, постмодерн, демаркация.

У статті розглядаються проблеми співвідношення суспільства і культури з погляду методології суспільствознавчих наук. Обґрунтовується необхідність чіткого концептуального розмежування суспільства і культури для демаркації соціологічного і культурологічного знання. Розкриваються концептуальні відмінності змісту категорій «суспільство» і «культура». Ці категорії характеризуються як різні дослідницькі абстракції однієї реальності, як різні концепти, які не можна звести один до одного, як ідеологічні орієнтації в суспільствознавчих науках.

Ключові слова: суспільство, культура, модерн, другий модерн, постмодерн, демаркація.

Трансформации социальности, происходящие на рубеже тысячелетий, включающие в себя резкое усложнение социальных связей, фрагментацию единого социального организма, рост плюралистичности стилей жизни, влияния масс-медиа и другие изменения резко актуализировали проблему соотношения общества и культуры. Современная эпоха, постепенно реализуя принцип мультикультурализма, тесно переплетает их между собой. Одним из признаков этого стала своеобразная культурологическая экспансия в социальные исследования, которая поставила перед социальной теорией ряд вопросов, одним из которых является: «Что же мы, в конце концов, изучаем – культуру или общество?». Ответ на этот вопрос является чрезвычайно актуальным для социологии, поскольку, во-первых, имеет фундаментальное значение для ее методологии, что мы попытаемся показать в статье, а, во-вторых, раскрывает возможности демаркации социологии и культурологии.

Анализ сложившейся ситуации соотношения концептов общества и культуры в обществоведческом дискурсе представляется весьма актуальным еще и потому, что современная социология рискует быть «съеденной» культурологией, прикладными междисциплинарными исследованиями культурных феноменов. Переинтерпретировать все стандартные социологические проблемы в культурологических терминах это лишь техническая проблема. Поэтому актуальной является задача концептуального различения общества и культуры.

Общество и культура как исследовательские абстракции.

Модерн в лице национального государства и структурно-функционалистской социологии утверждал хронотопное тождество общества и культуры. Общество в лице нации должно было иметь одну историю, один язык, одну культуру, которые служили бы функциям интеграции общества, социализации его членов, коммуникации между ними. То есть общество и культура, с одной стороны, существовали в одном континууме, с другой – были иерархически разделены. Это нашло свое отражение в классической социологии модерна, которая подчиняла культуру социальной системе.

Традиционная для социологического знания иерархия соотношения культуры и общества выглядит следующим образом: культура - это часть социальной реальности, фактор социальной жизни. Наиболее четко и последовательно данный подход выражен Толкоттом Парсонсом, в концепции которого культура есть подсистема социальной системы. Красноречиво соотношение культуры и общества раскрывается Парсонсом в функциональном критерии интеграции социальной системы, согласно которому последняя не должна «придерживаться таких образцов культуры, которые либо не могут дать определение хотя бы минимального порядка, либо предъявляют людям совершенно невыполнимые требования и тем самым порождают отклонения и конфликты» [цит. по 1, с.66]. Такое понимание в отечественной социологической традиции, как правило, не вызывает особых возражений.

Но возможна и иная иерархия. Если акцент делается не на социальной целостности, а на изучении социальных интеракций, действий и сопряженных с ними значений и смыслов, дискурсивных и интерпретативных практик, то возможной оказывается другая трактовка соотношения общества и культуры. Погружение в глубину сетей переплетения семантических, смысловых, интеракционистских полей с целью постижения детерминантов процессов, происходящих на поверхности социальной реальности, приводит многих исследователей к выводу о первичности культуры в социальной жизни. С этой точки зрения, социальная реальность (в том числе и общество как целостность и совокупность институтов) это часть культурной реальности. Данный подход активно реализуется в современных социокультурных исследованиях, направленных на раскрытие особенностей постмодерна. Очень хорошо эту методологическую ориентацию описал Л.Г. Ионин, также связав ее с постмодернистскими социокультурными трансформациями [2, с.260-261].

В классический модерный период общество формировало под себя культурное пространство. Наиболее яркий пример данного процесса – национальное государство, которое, возникнув на базе нового концепта социальности (нация), впервые в истории развития функций государственных институтов сделало предметом свой заботы культурные проблемы (язык, образование, развитие национальной культуры). То есть классическое модерное общество осуществляло проект формирования культуры в соответствии со своими идеологическими целями и интересами. В настоящее время вряд ли корректно будет утверждать, что общество подчиняет себе культуру как свою подсистему. Наоборот изменения в культуре, трансформации картин мира, резкий рост числа и значимости межкультурных коммуникаций формируют новое социальное пространство.

Поэтому рост значимости культуроцентрического подхода можно трактовать с позиции эволюции социальных наук. В этом случае экспансия культурологических исследований является следствием, с одной стороны, развития науки и ее перехода к изучению фактов, ранее остававшихся вне внимания социальных исследований и считавшихся второстепенными. С другой стороны – следствием усложнения социальной жизни и повышения значимости трансформационных процессов, для которых перестают быть адекватными модели, базирующиеся на крупных и стабильных социальных формах (общество, класс и т.п.). В такой интерпретации, несомненно, есть зерно истины, но, достаточно вспомнить, что понимающая социология Макса Вебера является одним из источников теории Парсонса, а структурно-функциональный анализ в целом очень многим обязан именно культурно-антропологическим исследованиям.

Общество, как его понимала классическая социология, тесно связано с унифицирующим модернистским государством. Мы можем мыслить в пределах одного государства несколько культур, но очень трудно представить себе несколько обществ. Общество – концепт социологии модерна. Общество как проект подразумевало элиминацию различий, формирование идентичных «членов общества», различающихся только функциональностью и «разнесенностью» по стратам. Для современных исследований проблем социальности все большее значение приобретает культура, поскольку социальные дифференциации в большей степени связаны с ценностями и значениями. Это можно связать с распадом общества как проекта модерна, формированием плюралистического мира.

Поэтому идею первенства культуры в исследовании социокультурной реальности приписывают к постмодернистской ориентации, деконструирующей мегапроекты модерна, одним из которых, безусловно, является исследование общества. Для постмодернистского анализа вполне естественно утверждать, что общество это не более чем абстракция, созданная для легитимации проекта модернистского государства. А на самом деле первичной реальностью является культура с ее многослойностью, смысловой открытостью и наполненностью одновременно. Впрочем, для постмодернистской антицентрической методологии вряд ли правомочен вопрос о первичности той или иной реальности.

Общество и культура как концепты.

Так действительно ли общество и культура это две абстракции одной и той же реальности? Или это две концептуально различные категории. Для ответа на этот вопрос попробуем проанализировать исходные предпосылки данных исследовательских подходов. Исследуя общество, мы, с известной долей огрубления, в первую очередь, изучаем некую совокупность индивидов, разделяющих общие нормы и ценности. При этом мы постулируем, что общество это не просто совокупность индивидов, а есть нечто большее. Кроме того, общество, как социальная система имеет право на «культурную политику», то есть на трансформацию культурной реальности, что следует из приведенной выше цитаты Парсонса и красноречиво иллюстрируется политикой, проводимой в национальных государствах модерна.

Если же предметом нашего анализа становится культура, то мы будем изучать некую ценностно-нормативную систему, наборы правил и моделей поведения, которые разделяются некоторым сообществом взаимодействующих индивидов. С данной точки зрения все социальные, политические, экономические институты являются видами институтов культуры, которая через свои ценности и нормы конституирует возможные параметры формирования и деятельности этих институтов.

Таким образом, в исследовании общества мы на первое место выносим формы взаимодействия, а в культуроцентричном анализе нормы и ценности, определяющие параметры такого взаимодействия. Общество может изменить ценностно-нормативный инструментарий взаимодействия и при этом сохраниться (еще раз напомню, что Парсонс видит в таком изменении условие сохранения). Изменившиеся социальные институты «подстраивают» под себя культурные формы, не меняя их суть, но формируя из них релевантное себе культурное пространство. Мы называем это социальными трансформациями, но можем называть и «гибелью культуры». Примером такого процесса является модернизация в неевропейских обществах.

В период, когда изменяется культура, социальные институты изменяют свои характеристики в соответствии с трансформациями культурных требований (ценностей, норм, императивов), но могут при этом сохранять свои внешние формы. Так культура модерна, еще в XVII в. изменив ценности, картину мира во многом сохранила прежние социальные институты. Потребовался длительный период социальной эволюции, чтобы сформировалось новое социальное пространство. То же самое относится и к культуре постмодерна: меняется многое, но мы остаемся жить в том же самом обществе, а для обозначения его отдельных трансформаций используем более «мягкие» термины (поздний модерн, второй модерн).

Общество обязательно имеет историю. Именно общество создает историческую память, навязывает своим членам то или иное видение истории, которая выводит современное состояние из предшествующих эпох. Например, с точки зрения континуальности общества, современная Италия связана с Римской республикой, Украина с Киевской Русью и т.п. В национальном модерном государстве общество подчиняет себе не только культуру, но и историю. История для общества имеет значение.

Культура, в данном смысле, как это не парадоксально, истории не имеет, поскольку в ее развитии мы ищем не поступательность, не континуальность, а смену типов и, одновременно, повторяющиеся инварианты. Именно с этой точки зрения мы видим в современной культуре «новое средневековье» или, например, новую переходную эпоху. Так популярный термин «постмодернистская культура» означает разрыв с прежней культурой, создание новой культурной реальности. Термины же «второй модерн», «поздний модерн», применяемые для характеристики общества, наоборот, означают преемственность.

Общество это в большей степени сфера объективных форм, которые в силу своего непосредственного влияния на повседневную жизнь людей в процессе изменения постепенно эволюционируют. Исторически эти формы могут лишь в патологических случаях (радикальная социальная революция) противоречить друг другу, а правилом является их эволюция.

Культура же – это в большей степени сфера идей, а они в случае перехода весьма трудно уживаются друг с другом, а гораздо чаще находятся в состоянии взаимного отрицания. Поэтому эволюция общества, как правило, континуальна (историческое развитие, длительная история). А изменения в культуре в большей степени дискретны. В этой сфере мы имеем множество локальных историй (культура возрождения, культура просвещения, постмодернисткая культура), границы которых слабо связаны с временными или пространственными рубежами обществ.

Культура может быть перенесена в иное общество. Для нее не принципиальны носители. При этом и общество, являющееся культурным донором, и общества-реципиенты, останутся на своих местах, просто вступят в свой новый «исторический этап». То есть общество, как носитель культуры, может сохранять свои пространственные границы, но при этом мы будем свидетелями его культурной экспансии (эллинизм, вестернизация).

Общество рационально. Изменения социальных институтов, конечно могут происходить постепенно, но часто это требует (пусть даже и постфактум) рационального доктринального обоснования. Культуру нельзя считать иррациональной, скорее она находится вне этого измерения.

Общество и культура как идеологические ориентации.

Таким образом, общество и культура существенно различаются и в плане использования в практиках абстрагирования, и концептуально. Почему же мы выбираем ту или иную исследовательскую модель? Чем определяется выбор? Только ли задачами исследования? Попробуем провести корреляцию между этими исследовательскими подходами и идеологическими ориентациями. Такая постановка вопроса не нова. История социальных наук знает многочисленные примеры обвинений в идеологической ангажированности. Этим грешили обе стороны недавнего идеологического противостояния (достаточно вспомнить трибунальные замашки К. Поппера). Данное исследование - не попытка реанимации идеологических обвинений. Мы опираемся на экзистенциальный характер идеологических ориентаций исследователя.

Итак, в рамках нашего анализа, общество – это совокупность индивидов, а культура – ценностно-нормативная система. Это исходные посылки, а обосновываться будет тезис гласящий, что социоцентризм основывается на либеральной идеологической ориентации, а культуроцентризм – на консервативной. Либерал изначально не признает существования культур, для него есть только индивиды с их правами. Согласие с тем, что данные права культурнодетерменированы, означает для либерала признание факта возможности крушения либеральных ценностей в результате экспансии иной культуры. Либерал не способен защищать культуру, хотя именно она является основой прав, которые он защищает. Целью общества является обеспечение прав индивида, целью культуры – создание и сохранение этих прав.

Консерватора, в свою очередь, мало интересуют отдельные индивиды с их правами. В центре его внимания более широкая тотальность, определяющая содержание прав. Ценности – вот за что готов сражаться консерватор. Индивидам, не разделяющим ценности культуры, с точки зрения консерватора, нет места и в обществе. Либерал пытается сохранить мультикультурное общество путем создания прав, в конечном счете разрушающих культуры. Консерватор охраняет культурную самобытность, подчиняя данной задаче социальные институты. Консерватор считает, что задача общества - это защита культуры, индивиды должны служить ценностям. Либерал поставит вопрос – стоят ли эти ценности того, чтобы им служить.

Поэтому либеральная ориентация и низводит культуру до уровня подсистемы, фактора, аспекта. Исследовательская абстракция общества для либерального исследователя ценна в первую очередь тем, что она конституирует такую реальность, в которой задачей культуры является подчинение целям общества, создание условий для социальной инженерии. Исследовательская абстракция культуры, которой отдает приоритет консерватор, признает социальные формы адекватными лишь тогда, когда они соответствуют не неким социальным, политическим, экономическим задачам, а «духу» культуры. То есть, концепт общества соответствует механистической трактовке социокультурной реальности, а концепт культуры – органицизму.

Постмодерн, как указывалось выше, связывают с выходом на первый план культуры в современной социокультурной реальности. В этом смысле 70-80-е гг. ХХ в. это и своеобразный ренессанс консервативного сознания. Наиболее яркое свое выражение он нашел в самых разнообразных явлениях мира политики. Это, например, приход к власти неоконсерваторов запада. Его зеркальным отражением стал рост исламского фундаментализма (Иран не зря называют страной, где культура победила цивилизацию) и религиозный ренессанс вообще. Так называемый «этнический парадокс современности» стал апеллировать не к абстрактным социальным статусам либерального проекта общества, а к «духу» крови и почвы и исторической памяти, к которым либеральное понимание социальной реальности было равнодушно. То же самое можно сказать и о современном регионализме, который пытается «размыть» модерное государство и нередко апеллирует к примордиальной культурной специфике региональных сообществ.

Данные тезисы носят дискуссионный характер. Но необходимо помнить о том, что в условиях кризиса резко возрастает значимость экзистенциальных оснований рациональной деятельности. Понимание того, что изучение социокультурной реальности, по отношению к которой очень трудно сохранить ценностный нейтралитет, неизбежно будет зависеть от экзистенциально-идеологических оснований, способно снизить уровень идеологического противостояния в методологических спорах.

Современная эпоха, постепенно реализуя принцип мультикультурализма, согласно которому общество должно не подчинять себе культурное пространство, а приспосабливаться к нему, с одной стороны разводит общество и культуры за счет возвеличивания субкультур, с другой – тесно их переплетает. Эти два аспекта выражаются в том, что мультикультурализм подразумевает, что в пределах одного общества может быть несколько равноправных культур (в эпоху классического модерна, как правило, было наоборот). В то же время это не означает распада общества в условиях различных стратегий социализации и интеграции, а также отсутствия единой системы коммуникаций (мультикультурализм означает фактический коммуникационный культурный фаворитизм). То есть культура перестает быть подчиненной обществу, превращается в дополнительную реальность. Представляется, что можно говорить об аналогии принципа дополнительности в физике и современной модели со-бытия культуры и общества.

Этот особенность современности должна найти свое отражение в методологически выверенном сосуществовании социологии и культурологии, предметы которых чрезвычайно близко расположены, но не должны пересекаться, поскольку, как мы показали выше, концептуально весьма различны и требуют разных методологий. Социология модерна делала культуру вспомогательной абстракцией. Постмодернисткая социология претендует на первенство культуры. Истина видимо где-то посередине. Современной социологии нужно более четко определить свое место в условиях культурологической экспансии. Для чего необходимо признание равного статуса категорий «общество» и «культура» и их концептуального различения. Возможно, это и станет одной из характеристик социологии «второго модерна».

Литература
1. Тернер Дж. Структура социологической теории / Джонатан Тернер; пер. с англ. – М.: Прогресс, 1985. – 471 с.

2. Ионин Л.Г. Социология культуры: Учебное пособие / Л.Г. Ионин. – М.: Издательская корпорация «Логос», 1996. – 280 с.

УДК 141.7 (043)

Молодцов Б. И.,

кандидат философских наук, доцент кафедры философии
и социологии

ЛНУ имени Тараса Шевченко

«Демонизм» как парадоксальное

проявление субстанциальной природы стоимости

The article is dedicated to the problem of revealing the substantional identity of modern economic reality under circumstances when the plot of this reality is substituted by its symbols. The author makes conclusion that under such circumstances substantional identity of economic reality reveals itself in unlimited speculative activity as well as in cruel turmoil of world economic crisis.
Кey words: substance, value, objective reflection, objective mental form, virtualization of value.

В статье исследуется проблема выявления субстанциального единства современной экономической реальности в условиях, когда содержание этой реальности замещается её символическими обозначениями. Автор приходит к выводу, что в таких условиях субстанциальное единство проявляется обратным образом – как в безграничной спекулятивной активности агентов экономической деятельности, так и в жестокой суматохе мирового экономического кризиса.

Ключевые слова: субстанция, стоимость, объективная рефлексия, объективная мыслительная форма, виртуализация стоимости.
У статті досліджується проблема виявлення субстанціальної єдності сучасної економічної реальності за умов, коли зміст цієї реальності заміщується її символічними позначеннями. Автор доходить висновку, що за таких умов субстанціальна єдність проявляє себе тільки зворотнім чином – у нестримній спекулятивній активності агентів економічної діяльності, так само й у жорстокому сум’ятті світової економічної кризи.
Ключові слова: субстанція, вартість, об’єктивна рефлексія, об’єктивна мислена форма, віртуалізація вартості.

Актуальность исследования проблемы «демонизма» социальной реальности обусловлена прежде всего тем, что современный человек всё более утверждая своё собственное бытие по отношению к окружающему его миру вещей, стал всё более явственно осознавать то, что его победы над стихией природного и общественного бытия всё чаще оборачиваются поражениями и имеющие сегодня место спазматические судороги в экономике есть яркое тому подтверждение.

Ещё совсем недавно известный публицист Эрнандо де Сото в своей брошюре «The Mistery of Capital» в популярной форме излагал то, что обычно определяют как «mainstream» современной экономической науки – имеющийся в различных вещах потенциал для использования в человеческой деятельности и есть основа всех видов богатства, а человеческая способность «задействовать» его, перевести из потенциального состояния в действительное есть то, что обычно называют капиталом [1]. И вот теперь чуть ли не банальностью считается то, что нынешний мировой экономический кризис вызван гигантским разбуханием массива задействованного в спекуляциях потенциала, но не вещей, а различного рода их условных представителей. В итоге вместе с мыльными пузырями различного рода спекулятивных пирамид лопнули и человеческие представления об экономической реальности.

«Современный рынок абсолютно неуправляем», – с горечью констатирует известный финансист Дж. Сорос [2]. Отсюда следует вывод о конце так называемого «экономического фундаментализма», или учения о существования объективной, независящей от разума и воли человека и посему скрытой для него, субстанциальной основе всех реалий экономической жизни общества. Иными словами, из факта абсолютной тщетности попыток правительства хоть каким-то образом «задействовать» механизм рынка как некой саморегулирующейся экономической реальности делается вывод, что таковая не существует в действительности. Таков сознательный вывод Дж. Сороса, но нетрудно убедиться в том, что факт нетождества сознания и бытия, неадекватности ожиданий правительства результатам собственных действий, может свидетельствовать скорее в пользу экономического фундаментализма, а не против него. Фактом своего непослушания, если позволено будет так выразиться, своего «демонизма», рынок, как некая экономическая реальность, как субстанция, как раз и проявляет себя, вволю потешаясь над человеческим самомнением и заносчивостью. И Дж. Сорос зафиксировал этот факт сегодняшней экономической реальности, и на наш взгляд будет весьма разумно довериться в этом известному и, главное, успешному финансисту-практику, ведь как у человека практического, действительно имеющего дело с действительностью, в его словах зачастую присутствует (отражается) сама действительность, а не только осознанное или неосознанное представление о таковой. Но было бы вовсе неразумно довериться его теоретическим выводам относительно фактов действительности, ибо теория, исходя уже из этимологии этого слова, предполагает известную удалённость от практики.

Итак, что же высказывается, а не сознательно артикулируется Дж. Соросом, что слышится и читается в его речах и статьях, зачастую помимо его воли? Действительно ли поиск всеобщей определенности существующих экономических реалий дело, по меньшей мере, праздное, а, по большому счёту, вредное, ибо имеет своим основанием нечто сверхчувственное, метафизическое, уводящее человеческий разум во мрак той или иной идеологической позиции?

Такая постановка вопроса, на наш взгляд, определяется движением самой экономической реальности, её собственной коллизией. Последняя актуализирует задачу исследовать вопрос о правомерности и эвристической ценности использования категории субстанции, отражающей объективную всеобщую определённость существующего мира богатства, в условиях, когда реальное содержание этого мира становится неотличимо от созданных человеком образов богатства (различного рода ценных бумаг и т.д.).

Научным направлением, которое последовательно проводило принцип материального субстанциального единства всех реалий экономической жизни общества, всех форм существующего общественного богатства, была классическая школа в политической экономии, в особенности представленная теорией, изложенной в «Капитале» К. Маркса. Поэтому наше исследование имеет своим основанием диалектико-материалистическую методологию, в частности материалистический вариант метода восхождения от абстрактного образа предмета исследования к его конкретному пониманию.

Представляется, что данные соображения позволяют выделить объект и предмет нашего исследования:

объект – это субстанциональная определённость всего мира общественного богатства в условиях современной рыночной экономики;

предмет – это специфическая определённость субстанционального содержания общественного богатства со стороны формы, позволяющая объяснить замещение его реального содержания искусственно созданными образами. Проще говоря, каким образом, в силу чего, содержание существующего мира богатства оказывается в действительности противоположным своей реальной субстанции.

Прежде всего определимся в понимании самой категории «субстанция». В самом деле, что имеется ввиду когда идёт речь о «субстанциональном содержании» или «субстанциональной определённости» той или иной реальности, в том числе и мира современной рыночной экономики? Обратимся к тексту автора, вклад которого в исследование специфики категории «субстанция» признаётся многими (если не всеми) и чьи работы по данной проблематике уже давно рассматриваются как классические, а именно к статье Э.В.Ильенкова «Субстанция».

В этой статье читаем следующее: субстанция (лат. Sabstantia – сущность; то, что лежит в основе) – объективная реальность, рассматриваемая со стороны её внутреннего единства, безотносительно ко всем тем бесконечно многообразным видоизменениям, в которых и через которые она существует.

С такого самого общего определения начинается соответствующая статья в Философской энциклопедии, написанная Э.В. Ильенковым [3]. Но именно потому, что это определение только общее оно оказывается весьма абстрактным, Дальнейшее содержание статьи безусловно конкретизирует данное определение, но не меняет его сути – в категории субстанции действительность отражена со стороны внутреннего единства всех форм её движения, всех имманентных ей различий и противоположностей, включая сюда и гносеологическую противоположность материи и духа.

Но в этом случае категория субстанции выражает только единство всего многообразия своих различий и даже противоположностей. И тогда вполне логичным выглядит вывод о том, что если какая-либо реальность представляет собой некоторое единство многообразия, где каждое различие генетически связано со всеми другими и их предполагает, то ни одно из этих различий не способно существовать самостоятельно. Получается, что всякое различие несущественно, не имеет под собой никакого основания в лоне обнимающего всё существующее единства. И тогда любое изменение, порождающее отдельность и множественность, рассматривается как предопределённый, неизбежный процесс, в котором индивидуальное творчество или рациональная критика не играют существенной роли. Поэтому получается, что те, кто устремляется вперёд, поступают также неверно, как и те, кто плетётся позади. Умно поступает лишь тот, кто идёт в ногу с историей. Неправда субстациализма в том, что он рассматривает изменение вне связи с критикой, подчёркивает, например, Имре Лакатос – известный исследователь методологии науки второй половины XX века [4, 165 – 166]. Проще говоря, в таком случае «если вы будете рассматривать все несчастья такими, какими они являются в действительности, в качестве момента взаимосвязи причин, простирающейся от начала времён до наших дней, то вы увидите, что они являются несчастьями только для вас, а не для вселенной… Я не могу этого принять» – пишет Б. Рассел в своей «Истории западной философии» [5, 596 –598].

Как видим, неприятие категории субстанции на первый взгляд видится вполне обоснованным. Обоснованным тем, что она, дескать, абсолютно отрицает саму возможность принятия или непринятия человеком чего-либо, то есть отрицает очевидный факт существования в человеческом сознании способности критически относиться не только ко всему другому, но и к самому себе непосредственно. Иначе говоря, способности быть определённым не только извне, но и непосредственно исходя из себя самого, действовать не по причине, а по цели, ориентируясь не на то, что есть, а на то, что должно быть, т. е. на идеал. Поэтому признание реальной объективности категории субстанции означает с точки зрения многих авторов, например того же Б. Рассела или И. Лакатоса, признание гегелевского диктата всеобщего, как чего-то исключительно умственного, отвлечённо-схоластического, противоположного конкретному, чувственному, одним словом, реальному.

Однако сам Гегель писал, что в этом выступлении против объективности субстанциального определения действительности «заключается великий принцип эмпиризма, гласящий, что, то, что истинно, должно быть в действительности и наличествовать для восприятия. Этот принцип противоположен долженствованию, которым тщеславится рефлексия, презрительно противопоставляя действительности и данности некое потустороннее, которое якобы пребывает и существует лишь в субъективном рассудке» [6, 79]. Таким образом, Гегель отмечает значимость защищаемого и Локком, и Расселом, и Лакатосом, и многими другими принципа истинности не только логического, но и реального бытия. Более того, далее Гегель утверждает, что с субъективной стороны следует также признать важность заключённого в этой позиции принципа свободы, согласно которому человек должен сам видеть, сам принимать или не принимать, сам присутствовать в том, что он признаёт достоверным в своём знании [6, 79].

Но вся беда научного направления, признающего абсолютную значимость отдельного, чувственно данного, конечного и отрицающего вообще сверхчувственное или, по крайней мере, познание и определённость последнего, состоит в том, что оно оставляет за мышлением лишь абстракцию, формальную всеобщность и тождество. А это, в свою очередь приводит к тому, что, используя при обработке чувственных данных определённые мыслительные формы – логические категории – его представители относятся к ним совершенно некритично и бессознательно. Следовательно, сами на деле занимаются тем, против чего выступают на словах – исходят из некритически и бессознательно принятых предпосылок. Тем самым, сами реально, но бессознательно, отдают дань сверхчувственному [6, 80]. Таким образом, нечто сверхчувственное, метафизическое, трансцендентальное так или иначе, но неизбежно обнаруживает себя в попытке всякого, даже субъективного, определения чего-либо. И эта сверхчувственная природа основания различения вообще как раз и отражает категория субстанции. Как видим, природа этой категории вовсе не иррациональна, не противна определённости. Эта категория выражает, прежде всего, то, что бытие не тождественно небытию, что бытие больше небытия, ибо даже пустота, ничто пред-полагает что-то, потому мы и говорим отсутствие чего-либо, исчезновение чего-то и т. д. Все эти рассуждения, конечно, известны со времён Парменида, но мы вспоминаем их для того, чтобы показать – категория субстанции предполагает не воспарение человеческого разума над бренным миром всего преходящего в поисках основания для суждения о нём, а поиск этого действительно непреходящего сверхчувственного основания именно здесь, «по сю сторону» наших ощущений, в самом реальном мире вещей и событий. Другими словами, началом всякой «сущности» есть «существование» – эта истина прежде всего и находит выражение в категории субстанции. Это значит, что и восхождение существования до уровня сущности, вообще обретение простым текучим бытием некой различённости и определённости, доходящей до модальности, обретение бытием идеального измерения значения и смысла, есть имманентный самой действительности процесс. Это процесс, в котором анализ и синтез, абстрагирование и обобщение происходят на самом деле, через повторение (вопроизводство) и преумножение своего самобытного состояния, своей самости. «Все явления окружающего нас мира повторяясь, могут приобрести род относительной автономии, классики, или, согласно Гегелю, равенство своему понятию», – пишет в одной из своих рукописных статей Мих.А.Лифшиц, следующий линии Гегеля в понимании субстанции. «Путём повторения – приводит он далее рассуждение Гегеля – то, что вначале казалось только случайным и возможным, становится чем-то действительным и подтверждённым» [7, 104]. Реальный предметный мир в этом случае рассматривается не только в форме объекта, когда не допускается какого-либо имманентного миру основания для отличия в нём самом подлинного бытия от неподлинного, истины от лжи, но и в форме субъекта, когда признаётся факт, того, что всё в мире стремится к утверждению себя во всей полноте своего содержания, к полной реализации своего самостоятельного, самобытного существования. Получается, что субстанция не просто пребывает, а она же есть и субъект, способный судить о себе, поскольку обладает способностью видеть себя во всей полноте благодаря объективным зеркальным формам бытия-для-себя. Эти формы представляют вершины предметного бытия объектов реальности, в которых реализуется (обретает существование) их должное, высшее состояние. О специфике такого существования очень хорошо сказано у Белинского, который обладал удивительной способностью придавать живость и наглядность довольно тяжеловесному и абстрактному языку Гегеля. «Вся явления природы суть ничто иное, как частные и особые проявления общего», – передаёт Белинский мысль Гегеля о субстанциальном единстве всего существующего. Это единство есть форма развития самого содержания, суть которого обособление общего в частное, явление общего частным. Так образуется лестница творения, на вершине которой находятся образования, совершенные по своей определённости. В каждом из них равно необходимы и корень, и ствол, и ветвь, и лист, а потеря, даже чисто количественная чего-либо, ведёт к утрате своей особности [8, 254]. Подобные образования есть реально существующие всеобщности, зеркальные формы (формы для-себя-бытия) самой действительности. В силу своей самобытности они обретают значение эталона и центра притяжения для определившейся в виде чего-то относительного и периферийного частичной реальности. Таким образом реальность сама судит себя, производит суждение о самой себе и задача человеческого разума усвоить и понять это объективное суждение реальности, её собственный логос. Но это возможно лишь в том случае если человеческая способность различать и судить (сознание как сознательность) не есть прямое продолжение объективного процесса саморефлексии, как получалось у Гегеля. Действительно всё существующее в той или иной степени самоподобно, удвоение и отражение в самом себе даёт начало сознанию, как способности отзываться на всё и уподобляться всему. При этом какое угодно особенное «местное» содержание отступает на задний план и сознание оказывается способным освобождаться от автоматического травмирующего действия свирепой объективности в том числе и объективной саморефлексии. Отсюда следует, что субстанциальный подход вовсе не исключает, а как раз предполагает критическую способность человеческого разума, вовсе не погружает человека во мрак всепоглощающего субстанциального единства, а наоборот предполагает способность различения и внутри этого единства, и по отношению к нему в целом, как чему-то отдельному. Природа как субстанция действительно сама мыслит себя, но она мыслит себя только в целом. Она по разному мыслит себя в своих отдельных проявлениях, и камень мыслит, ибо по разному реагирует на воздействие, и река выбирает себе русло, ибо стремиться в низину, но абсолютным образом способность различать представлена в сознании человека, в человеческой способности суждения [9]. Исходя из такого понимания, следует сказать, что и субстанциальное единство бывает разным, предстаёт в различной форме в зависимости от степени своей зрелости, включая сюда и зрелость человека как своего субъекта. Отсюда следует, что та или иная реальность, в том числе и общество как определённая экономическая единица, может обнаруживать (проявлять) своё субстанциальное единство как непосредственным, прямым образом, так и обратным, опосредованным, превращённым.

Теперь, после столь пространного экскурса в область абстрактного философского теоретизирования, мы можем вернуться к непосредственному предмету нашей статьи и составить более определённое суждение о существовании субстанциального единства реалий экономической жизни общества, т. е. всего разнообразного мира экономического общественного богатства.

Если прислушаться к голосу самого этого мира, то следует признать то, о чём пишет и Дж. Сорос, и многие другие – современный мир богатства существует как нечто гламурно-виртуальное. Именно так определяет его известный питерский социолог Д.В.Иванов, а современное состояние общества в целом он называет «глэм-капитализмом». Последний порождён многолетней тенденцией виртуализации общества, и эта тенденция не обязательно связана с использованием компьютерной техники, но обязательно имеет место там, где происходит замещение реальности её симулякром, иллюзорным образом [10, 50]. В этом случае реальность словно находится под воздействием неких колдовских чар, зачаровывается (по англ. Glamour – очарование) и абсолютно теряет способность различать себя, даже фикция и действительность становятся неразличимы. Исходя из этого действительно имеющего место состояния действительности и делается вывод о том, что субстанциальная определённость современных экономических реалий есть нечто фиктивное, не существующее в действительности. Но если в действительности царит сумрак, когда все кошки серы, то где основание для столь определённых выводов, не отдаётся ли в них дань чему-то мистическому?

Наша позиция исходит из того, что всё сверхчувственное, зачарованное (как и фиктивное) коренится в самой действительности, обнаруживает себя в её циклическом движении от рассвета до заката. Это движение в классической форме на материале становления классического состояния определённой экономической формы общественного производства (стоимости) уже было представлено Марксом в «Капитале». Маркс специально обращает внимание на то, что его исследование представляет собой исповедь современного ему мира богатства. И в этой исповеди раскрывается тот факт, что богатством в этом мире есть то, что чего-то стоит, что можно обменять или продать, а стоимость предстаёт в развитии от своего случайного, едва заметного образа до образа всеобщего, существующего в ослепительной денежной форме. Но в главе о товарном фетишизме со всей очевидностью обнаруживается, что исследование вовсе не слепо следует логике этого объективного движения. Поэтому Маркс и называет стоимость только общественно значимой и потому объективной мыслительной формой определённого общественного единства [11, 86]. Это единство уже возникло, имеет место, но существует в крайне абстрактном виде, когда все стремятся обменять (продать) свой товар и тем самым (т. е. через отношение к другому исключительно как к покупателю) утвердить собственное бытие. И поскольку в этом сходятся все товаровладельцы, то этот «другой», как всеобщий эквивалент, существует лишь в представлении самих товаровладельцев. Но это представление порождено как раз «захваченностью» товаровладельцев последовательным движением самой реальности, логикой общества товаровладельцев, где все для продажи и где покупатель (лишь бы таковой нашёлся!) всегда прав. Тем самым общественное единство реализуется (воспроизводит себя) в нарастающей по мере развития стоимостной формы абстракции от реальных потребительских свойств товаров, последние принимаются в расчёт лишь постольку поскольку являются неизбежным злом, материальным субстратом (носителями) стоимости, этой общественно значимой объективной мыслительной формы. Стоимость путём объективной рефлексии реализует общественное единство, выражением которого являются деньги, особый товар, обладающий формой всеобщей непосредственной обмениваемости на все другие товары. Но это достоинство денег обусловлено тем их недостатком, а именно, будучи всеобщим эквивалентом, они не имеют всеобщей относительной формы стоимости. В результате чего стоимость как нечто целое и не может существовать. В стоимостной форме общественное единство неизбежно сопряжено с эксцессами, в которых доминируют либо «быки» (продавцы), а покупатели, «медведи», находятся в подчинённом положении, либо наоборот – покупатели подавляют безудержное стремление продавать всё и вся. Равновесие между ними, конечно, тоже случается, но не более того, поскольку не имеет для себя никакого основания. Поэтому денежная форма товаров, как и вообще их стоимостная форма, проявляет себя не только как нечто отличное от чувственно воспринимаемой реальной телесной формы товаров, но и как нечто по-истине демоническое. Отсюда, как говорится, и растут ноги у нарастающей тенденции виртуализации реалий экономической жизни общества. Чтобы нейтрализовать демонические возмущения стоимости как крайне противоречивой формы экономического общественного единства, были найдены финансовые инструменты, назначение которых страховать риски продавцов и покупателей в процессе обращения относительной и эквивалентной форм стоимости (товара и денег). Эти инструменты (акции, облигации, фьючерсы, опционы, свопы и др.) обязывают одну сторону (эмитента) выполнить определённое действие, если другая сторона, которая приобрела это соглащение выполнит те, которые предполагает данный контракт [12; 13]. Таким образом они представляют собой только контрактные соглашения, а любой контракт это знаковая модель,план совместных действий его сторон. Поэтому контрактные финансовые инструменты непосредственно не представляют собой стоимости, поскольку последняя по субстанции есть труд и только труд в определённой общественной форме. А так как риски в современной экономике велики, ибо в высшей реализации своего бытия стоимость всё равно может существовать только как идея, через объективную рефлексию противоположных полюсов своего содержания, как некий только регулирующий но не конституирующий принцип, то знаковые обязательства начинают цениться и возникает рынок (оборот) данных обязательств. Они всё больше начинают цениться, ибо у страха глаза велики, особенно если страх небеспочвенный. Тем самым не прямо, а обратным образом, не через полагание «другого» своим трудом, а из-за страха перед этим полаганием, в котором «другой» уже стал «чужим», всё же обнаруживает себя стоимость как субстанциальное общественное отношение абстрактной формы экономического общественного единства.

Представляется, что наше исследование позволяет сделать следующие выводы.

Во-первых. Погружённость современной экономической реальности в состояние, при котором образы и знаки отрываются от породившего их субстанциального содержания и в действительности живут собственной, отличной от содержания жизнью и даже подавляют содержание, есть следствие прогрессирующего развития противоположности отдельного (частного) и общего внутри существующей формы экономического единства общества.

Второе. Когда в самой экономической реальности глубоко обозначается распад, дуализм частного и всеобщего, субстанциальное содержание проявляет себя в неадекватной форме, в форме безудержной спекулятивной активности, безразличной ко всякому особенному реальному бытию. В результате оборот экономических реалий всё более попадает в зависимость от оборота их символов и знаков. Поскольку эта тенденция порождена внутренним движением субстанциального содержания, то последняя представляется необратимой и абсолютно объективной.

Третье. Позиция абстрактного субстанциализма, или фундаментализма, в основе которого лежит абстрактная теория отражения, признающая только способность человеческого сознания следовать логике существующих субстанциальных образований неизбежно ведёт к фетишизации существующих объективных мыслительных форм и невменяемости сознания.

Четвёртое. Исходя из понимания сознания как атрибута субстанции в целом, в единстве её актуального и потенциального (должного) состояний, человеческое сознание оказывается способным частично преодолевать свою зависимость от объективной рефлексии актуально существующего субстанциального содержания и потому не просто выражать, но и выделять в этой логике более ограниченную и более абсолютную тенденции. Тем самым человек оказывается способным нейтрализовать ограниченную тенденцию, опираясь на абсолютную. В этом его шанс в надежде избежать демонического проявления субстанциального содержания и преодолеть трагизм своего существования в условиях распадающейся, погрузившейся в «гламур» реальности.

И последнее. В обнаружении позитивного содержания в том, что реально существует как относительное, отрицательное и даже демоническое, состоит эвристическое значение категори субстанция в человеческом мышлении.
Литература
1. Hernando de Soto. The Mystery of Capital. – L.:A Black Swan Book. – 2001. – 276 p.

2. G. Soros. The false belief at the heart of the financial turmoil. – http://www.Finansial Times. Com.

3. Ильенков Э.В. Субстанция // Философская энциклопедия: В 5-ти т. – М.: Советская энциклопедия, 1966. – Т. 4. – C. 151 – 154.

4. Лакатос И. Методология исследовательских программ. – М.: ООО «Издательство АСС», 2003. – 380с.

5. Рассел Б. История западной философии. – Ростов-на-Дону: Феникс, 2002. – 992с.

6. Гегель Г.В.Ф. Энциклопедия философских наук. Т.1. Наука логики.– М.: Мысль, 1974. – 452с.

7. Лифшиц М.А. Эстетика Гегеля и современность // Вопросы философии. – 2001. – № 11. – С. 98 – 122.

8. Белинский В.Г. Идея искусства // Избранные философские сочинения. Т. 1. – М.: Госполитиздат, 1948. – С. 234 – 254.

9. Лифшиц М.А. Что такое классика? – М.: Искусство ХХI век, 2004. – 512с.

10. Иванов Д.В. Глэм-капитализм и социальные науки // Журнал социологии и социальной антропологии. 2007. – Т. 10. – № 2. – С.49 – 72.

11. Маркс К. Капитал. Т. 1 // Маркс К., Энгельс Ф. Соч. – 2-е изд. – М.: Госполитиздат, 1954. – Т. 23. – 907с.

12. Суэтин А. О причинах современного финансового кризиса // Вопросы экономики. – 2009. – №1. – С. 40 –52.
13. Тамбовцев В. Финансовый кризис и экономическая теория // Вопросы экономики. – 2009. – № 1. – С.133 – 139.

УДК 316. 32

Попов В.Б.,
доцент кафедри філософії
та соціології

Луганського національного

університету імені Тараса Шевченка

Астадиальные трансформации: реалсоциализм и тьермондиализм в Социетальном универсуме
In the article the transformation processes are concidered through the category “Societal universum”, which includes interrelations between historic and social chronotopes. Social evolution is explained by means of contrary tendencies (civilizational – synchronic – space); (globalization – diachronic – time).

Key words: Societal universum, synchronic, diachronic.

Всеобщность трансфорационных процессов рассматривается через категорию «Социетальный универсум», вмещающий полноту взаимодействий исторического и социального хронотопов. Многомерность социальной эволюции раскрывается через развитие двух противоположных тенденций (цивилизационная – синхрония – пространство); (глобализация – диахрония – время).

Ключевые слова: Социетальный универсум, аста-диальность, синхронность, диахронность.
Загальність трансформаційних процесів розглядається крізь категорію „Соцієтальний універсум”, що вміщує повноту взаємодій історичного та соціального хронотопів. Багато вимірність соціальної еволюції розкривається через розвиток двох протилежних тенденцій (цивілізаційна – синхронія – простір); (глобалізація – діахронія – час).

Ключові слова: Соцієтальний універсум, астадіальність, синхронність, діахронність.
Затребованность нелинейных подходов к осмыслению социальной реальности и глобальных процессов ее трансформации к настоящему времени уже не вызывает сомнений, а само понятие многомерность приобретает категориальный статус [1]. Классические работы Г. Зиммеля и П. Сорокина прочно связали социальные изменения с понятием социального пространственно-временного континуума [2], что не вызывало возражений и в советской историографии [3]. Всеобщность происходящих процессов, на наш взгляд, вполне адекватно отражает категории «Социетальный универсум» [4]. Под таковым мы понимаем пределы бытия социума в его тотальности, сферу существования социальности. Всеобщую систему координат Универсума задают его составляющие – время и пространство, формирующие соответственно диахронное и синхронное измерения общественного бытия. Полюсами здесь будут исторический и социальный пространственно-временные континуумы. Последний воплощает принцип общественного воспроизводства, циклическое регеративное начало. Однако общество не сводится к воссозданию уже имеющегося, а постоянно аккумулирует новое и выходит за свои собственные пределы, что дает приближение к другому полюсу - историческому, олицетворяющему направленность общественной эволюции, в конечном счете разрыв цикличности линейно-прогрессистской динамикой. При этом соотношение между двумя полюсами – ипостасями варьируется в различных исторических типах общественного устройства.

Субстанциональным началом обоих континуумов является деятельность индивидов и их общностей. Они не есть некие обособленные друг от друга сферы, но, направив, растворенные друг в друге, проявляются через взаимопереходы - трансформации. Подобно тому как момент процессуальности изначально присутствует в пространстве и наоборот, так социальность имманентна историчности с обратной инверсией. В определенной плоскости социального хронотопа открывается новое историческое пространственно-временное измерение как переход в свое – иное, как самопроявление последнего.

В конечном свете Социетальный Универсум есть абсолютная полнота социальной формы бытия в единстве с ее движением, вмещающая исторический и социальный континуумы, диахронность и синхронность, непрерывность общественного воспроизводства и «прерыв непрерывности», линейную и нелинейную динамику.

Трансформации Социетального Универсума, воплощенные через инверсии исторического и социального хронотопов задают нелинейную динамику в инверсиях их составляющих – соответственно социально-исторического времени и пространства. Так накопление преобразующего начала в деятельности людей приводит к прорыву социально-функциональной темпоральности исторической. В свою очередь эволюционное поле, структурируемое в первую очередь динамическим аспектом, взятое в структурно-функциональном измерении (срез по линии «настоящего») дает уже социальное пространство как сферу общественного воспроизводства. Однако социальность не может пребывать в настоящем, что делает неизбежным уже социально-исторические пространственные трансформации разной степени полноты и интенсивности.

Так называемый осевой прорыв символизирует возникновение и усиление линейно-стадиальной динамики, представленной в европейском пути развития и формационном типе общественной эволюции, однако в конце ХІХ - начале ХХ в выявилась его предельность и возникают немыслимые ранее астадиальные, нелинейные образования, порожденные в результате обратимости казалось бы необратимых процессов (государственно-олигархический монополизм, тоталитаризм во всех его модификациях).

При этом сама стадиальность как этапность, периодичность – то есть неотъемлемое свойство исторического процесса, впрочем как и любого другого, не может исчезнуть вообще, скорее всего, исчерпание одного из видов стадиальности (линейно-формационного) знаменует ее переход к более сложным нелинейным формам.

Первая из них связана с социалистической альтернативой как догоняющей модернизацией. Не вдаваясь в подробности, отметим только, что генезис капиталистических отношений в России имел совершенно иные последствия. Капитализма как исторического типа общественного устройства стадиально (формационно) идентичного западному здесь так и не сложилось. Сформировалась, как стало ясно впоследствии, трансстадиальная модель с элементами индустриализма-капитализма внедренного в докапиталистические структуры. «Замещающего развития» (М.А.Чешков) здесь так и возникло. Известную аналогию дают процессы развития капиталистических отношений в Германии, но там их удельный вес оказался куда более значительным, да и знаменитые реформы Штейна-Гарденберга начались более чем на полвека раньше. Первый историологически значимый пример обратимости необратимого, вроде бы немыслимый в линейно-стадиальной логике, дает нам российская история начала ХХ в., а последний произошел уже на наших глазах в его конце. Все это одна из черт сопряженного развития, когда западная индустриализация, преломлясь в смежных с нею типах социальности, вызывает к жизни не себе подобные, а мутировавшие формы, которые в свою очередь дают обратные импульсы, что в совокупности всех составляющих создает мощное силовое поле, воздействующее на все типы социальности. М.А.Чешков описывает подобные феномены через категории «соразвитие», «совмещающее» развитие [5]. Тем самым с середины ХIХ в. в структуре Социетального пространства/времени начинает формироваться еще одно хронотопное искривление, приблизительно через сто лет достигшее своего пика.

Линейные процессы дифференциации общественных сфер (развитие капиталистического сектора, обособление экономических структур от политических, элементы парламентаризма и т.п.) подготавливали очередную инверсию, поскольку вели к резкому социальному расслоению и поляризации общественных сил.

Столыпинская аграрная реформа, долженствующая создать социальную базу капитализма в сельском хозяйстве – фермерское производство, разрушить докапиталистические коммунитарные формы (общину) и тем самым обеспечить капиталистическую модернизацию в итоге привела к прямо противоположным результатам. Был создан новый очаг напряженности в аграрном секторе («вторая война») еще более опасный по своим последствиям чем промышленный. Индустриализация же развивалась главным образом за счет государственного перераспределения средств из сельского хозяйства в промышленность.

Еще более усугубляла ситуацию монополизация экономики, служившая не развитию производства, а консервации застойных черт (наиболее монополизирована была оборонная промышленность, вообще слабо связанное с рыночной сферой).

Таким образом, если на Западе линейные процессы погашали неблагоприятные последствия циклических, обеспечивая сбалансированность и структурную взаимосвязь между элементами социальной структуры (даже Великая депрессия, сломавшая классические политэкономические концепции безкризисного развития, привела к качественным трансформациям системы, но не превратилась в ее крах, инверсию в сторону тотального огосударствления), то в России дело обстояло совершенно иначе.

Линейные процессы вызвали ассинхронизацию всех сфер общественной жизнедеятельности. В результате рывка первоначальная энергия подъема трансформируется в нечто прямо противоположное в форме инверсии. Именно внедрение индустриальных технологий позволило аккумулировать огромное количество энергии, которая, вступив в противоречие со структурой, выплеснулась в доселе невиданном по мощи разрушительном взрыве.

Некоторые исследователи считают возможным говорить об инверсионном типе развития как особой форме социальной динамике характерной для российского социума [6]. В точке инверсии недоразвившиеся структуры зачастую сметаются более архаичными формами, но с большим зарядом социальной энергетики. Именно так произошло в начале ХХ в. Советское общество, сформировавшееся в основном к началу 30-х гг., обычно именуется тоталитарным. М.А.Чешков постулирует тезис о его несистемной природе, поскольку одним из неотъемлимых признаков системы является наличие субсистем с автономной логикой развития [7]. Ничего подобного в советском социуме не было. Вместо политической субсистемы все уровни социальной структуры пронизывала массоподобное образование, именуемая исследователем как «Партия/Государство», которое не являлось ни тем ни другим. Отсюда им проводится мысль о том, что здесь мы имеем дело с социетальной несистемной общностью, как превращенной формой индустриализма (индустрополитаризм), обратной стороны тех, что представлены на Западе.

Следующий вариант астадиального развитии имеет еще более длительную историю, начиная с эпохи Великих географических открытий, вызвавших к жизни целый поток разнонаправленных процессов, главным из которых стало нарушение преемственности развития неевропейских обществ, трансформация традиционных восточных структур, что в конечном итоге (кон. XIX - нач. ХХ вв.) привело к новому типу социальной динамике – сопряженному развитию и к новой исторической форме, которая с 1952 г. получила наименование – «третий мир» (А. Сови), а в русле теорий модернизационного дискурса – «развивающиеся страны». Ее характерными чертами стали трансстадиальность (надформационность) и несистемный тип социальности, который конгломеративен, мозаичен и даже представляет отчасти неопределенное множество [8]. Подобный тип организации М.А. Чешков именует аструктурным, что противопоставляет его системным формам социальности – мировой капиталистической системе (МКС) [9].

Таким образом с одной стороны здесь происходит нарушение стадиальной определенности западных форм, поскольку капиталистические структуры встраиваются в докапиталистическую социальности, с другой – нарушается традиционная цикличность, т.к. новые отношения задают иную социальную динамику. Подобный феномен обычно отражается в литературе при помощи категорий «смешанное», «симбиозное», «мозаичное» общество, на наш взгляд не совсем адекватно отражающих действительность, поскольку все они заданы линейной оппозицией прошлое-настоящее-будущее. Социально-исторический хронотоп данного мирообразования как раз и характеризуется смещением, искривлением временных модусов. Уникальность этой общности М.А.Чешков видит в отсутствии у нее самодостаточности, что отличает ее от двух других [10].

В 2004 г. с подачи А.М.Петрова в отечественной востоковедческой науке стало применяться весьма содержательное понятие «геном» Востока, которое, однако, до сих пор скореее остается мыслеобразом, нежели строго разработанной категорией. Попытка более строгого анализа представлена М.А.Чешковым, который в качестве базисной разрабатывает категорию генотипа общности развивающихся стран (ОРС). При этом ОРС у него не тождественно «третьему» миру, он указывает, что последний лишь исторический, хотя и эталонный, образ ОРС. Надо полагать, что ОРС более широка по своему содержанию и включает те страны, которые уже нельзя считать третьемирскими. Здесь обычно применяют категорию «эшелонов развития», выделяемых на основе целого комплекса факторов, где все же доминируют социально-экономические. Поиск одного единственного критерия приводит к умножению перечислений, которые мало что доказывают.

Более продуктивны в качестве общей теории разработки М.А.Чешкова, который предлагает отразить специфику ОРС (генотип) при помощи таких «генов» как периферийность, конгломеративность и «объектность» [11]. Понятие периферийность включает различные измерения (от экономического до культурного) и характеризует производность или вторичность ОРС от других мирообразований; конгломеративность отражает способ организации присущий объектам несистемного порядка – мозаичным общностям, суммативным образованиям, неопределенным множествам. Третий ген связан с положением ОРС как объекта мировой истории, творимой Западом. При этом генотип ОРС не обладает жестко фиксированной структурой, генотипические и фенотипические (данные средой) черты взаимопереходящие. Так периферийность может в определенной ситуации перейти в свою противоположность. На уровне отдельных социумов, культур, цивилизаций соотношения данных признаков весьма различны. В каждом из компонентов есть третьемирское измерение, традиционно-восточное (в разной мере модифицированное) и превращенное (особенно в своей «некапиталистической» форме). Тем самым ОРС есть и целое (мирообразование) и совокупность (конгломерат) отдельных социумов, культур и т.п. Для характеристики социального бытия ОРС М.А.Чешков применяет термин «массоподобие» [12]. Это, по его мнению, означает, что развивающийся мир принадлежит к тому классу социальных общностей, что и масса, толпа, аудитория, то есть к неартикулированному и аструктурному образованию. Им соответствует стохастическая или вероятностная природа (неустойчивость состава и границ, пульсирующий характер), ситуационность и разнородность состава.

Таким образом сам феномен астадиальности (трансстадиальности) является историческим и даже историософским конструктором осмысления тьермондиализма. Развитие здесь не происходит в результате смены одного состояния другим, вытеснения прежнего феномена новым, разрыва преемственности. Циклически воспроизводственное, регенерирующее начало пронизывает все звенья социальной структуры. В результате происходит обратимость социальных процессов, воспринимающееся как обращение к истокам, первичным, базисным основам социальности, казалось бы ушедших в историю. Прошлое и настоящее не разведены во времени, но то и дело оказываются в смешанной системе (некоторые исследователи определяют этот феномен как «открытое время») [13]. Может быть это также одна из составляющих генотипа Востока в том или ином качестве перекочевавшая в третьемирскую общность?

Возможно сам феномен разрыва (или «надрыва») обнаруживает свою относительность, встраиваясь в процесс регенерации как один из ее аспектов. Трансстадиальное развитие происходит не через разрыв, а через модификацию, перекомбинирование уже имеющего субстрата. Н.А. Хренов справедливо указывает, что традиционная культура не исчезает с возникновением цивилизации, а переходит в другое качество, где разрывы чередуются с возвратами [13] (наверно, будучи взаимозависимы – В.П.), а флуктации традиционности, участвуя в процессе создания новой цивилизации, не объяснимы в модернистском сознании (линейно-поступательной парадигме). Таким образом, актуализация прошлого является необходимым условием социальной динамики, опосредующим линейно-поступательные процессы. Феномен разрыва в нелинейных формах общественной эволюции оказывается, тем самым, привнесенными извне или реакцией на проникновение иных социальных форм, связанных линейно-стадиальным развитием.

Прошлое здесь не исчезает целиком в небытие вслед за исторической конкретикой, его архетипические практики и социальные модели оказываются в переотложенном, непроявленном состоянии в параллельном измерении и всегда могут быть активированы и затребованы в сходных ситуациях.

Перед нами все тот же феномен «искривления» социальности, смещение разновременных и разноуровневых явлений, их превращенности. Традиционная социальная целостность разрывается на множество разноизмеряемых субструктур, каждая из которых развертывается в своем собственном континууме, по отношению друг к другу они существуют в разных срезах реальности, взаимосвязи между которыми носят нелинейный характер, чем-то наподобие соотношения между системами Евклида и Лобачевского. К середине ХХ в. именно эти процессы во всемирном масштабе привели к возникновению третьемирской общности.

Соответственно этому формируется и специфический хронотоп, отличный как от формационного, линейно-стадиального, так и от традиционного циклического. Первый характеризуется разрывом временной преемственности и переходом на качественно новую, стадиально-высшую форму. Классический пример здесь – новый пространственно-временной континуум, открывшейся после Английской и Великой французской буржуазных революций. Наиболее динамичная общественная сфера (социально-экономическая), с исходящей из нее системой детерминации, переструктурирует всю социальную целостность, чем и достигается стадиальная социетальная трансформация. В другом же случае происходит периодическое чередование двух и более архетипических социальных моделей (базисных основ социальности с их целостными, социокультурными установками).

Социальная трансформация в условиях сопряженной формы общественной эволюции дает нам совершенно иные взаимосвязи прошлого, настоящего и будущего. Если в традиционной цикличности активировались относительно крупные, целостные архетипические массивы, то здесь происходит их раздробление некими трансвременными каналами телепортации затребованных образов. Их действия можно представить по аналогии с черными дырами, засасывающими, правда, не все что попало, а лишь то, что может быть использовано и адекватно новой эпохе (прошлое и настоящее, настоящее и будущее, архаика и современность), разномерность координат в трансстадиальном типе социальности может преодолеваться их выходом в смежные континуумы, где они раскрываются, «переливаются» друг через друга (докапиталистические формы в капиталистической системе, фабрика-община, самурайский кодекс предпринимателя, президент-император и т.п.). В этом, на наш взгляд, и заключается феномен «открытого времени». Данный феномен «открытости» особенно ярко проявляется идеократических режимах, где прошлое непосредственно присутствует в настоящем, сливающимся с будущим. Традиционалистские общества характеризуются приоритетом прошлого, которое оказывается наиболее значимым и реальным. Там же, где усиливается эсхатологическая составляющая, соответственно возрастает значимость будущего.

В заключении хотелось бы еще раз коснуться проблем альтернативности глобального исторического процесса. М.А.Чешков не только сомневается в самой идеи альтернативности в условиях глобализации, но и весьма скептически оценивает возможности цивилизационных процессов за исключением некоторых составляющих ОРС, где сохраняется традиция Великих мировых цивилизаций [15].

Данная позиция видится нам несколько противоречивой. Идеи безальтернативности явно не соответствует тот феномен, который сам же М.А.Чешков именует возрождением Востока [16]. Тот факт, что мирообразования (мир-системы капитализма, социализма, Третий мир) сменяются регионально-цивилизационными общностями (ЕС, три великих цивилизационных ареала) свидетельствует не о крахе альтернативности, а ее переходе на другой уровень (регионально-цивилизационный).

Возможно имеет место феномен обратный осевому, линейному времени, когда из синхронно-цивилизованных процессов вычленилось диахронное формационное измерение (время вырвалось из пространства), затем обратно формация переходит в цивилизацию. Формационная принадлежность современных социумов, особенно незападных, оказывается весьма размытой, а цивилизационные характеристики отнюдь не утратили своей демаркирующих возможностей. Цивилизационно-синхронные процессы усиливают фактор пространства, но универсализация, обычно именуемая глобализацией (термин впервые введен в научный оборот в 1981 г. Дж.Маклином), вновь выдвигает фактор времени. Не означает ли параллельное развитие двух противоположных тенденций (цивилизационная – синхрония – пространство; глобализация – диахрония – время), что возникает новая хронотопная конфигурация – сопряженное развитие сразу двух, пока еще формирующихся континуумов – пространственно-временного (цивилизационного) и время-пространственного (глобализационного), в которых приоритетным выступает либо пространство либо время. В любом случае Социетальный хронотоп видится как сложное многомерное, саморазвертывающиеся образование, способное к пространственно-временным трансформациям, к созданию качественно новых, пространственно-временных континуумов (субконтинуумов).

Литература

1. Алтухов В.Л. Многомерный мир третьего тысячелетия // МЭМО. – 2000. – № 7;Он же. Логика человеко- и мироустроения. – М., 2003; Пак Г.С. Многомерное время истории как человеческой деятельности. – Н. Новгород, 1998; Келле В.Ж. Проблема многомерности истории // Проблемы исторического познания. М., 2002; Коротаев А.В. Социальная эволюция: факты, закономерности, тенденции. – М., 2003.

2. Сорокин П. Человек. Цивилизация. Общество. – М., 1992. – С. 297-299; Сорокин П., Мертон Р. Социальное время: опыт методология человеческого и функционального анализа // Социс. – 2004. – № 6; Зиммель Г. Социальная дифференциация. Социологические и психологические исследования // Зиммель Г. Избранное. – М., 1996. – Т. 2. – С. 335, 350-370, 410-414.

3. См. напр.: Лой А.Н. Социально-историческое содержание категории «время» и «пространство». – К., 1984; Артемов В.А. Социальное время. – Новосибирск, 1987; Барг М. А. «Историческое время»: методологический аспект // ННИ. – 1990. – № 3; Черников В.Г. Общественное пространство. – Воронеж, 1984; Трубников Н.Н. Время человеческого бытия. – М., 1987.
4. Попов В.Б. О природе социально-исторических трансформаций: движение в континууме глобальности// Практична філософія. – 2007. - № 4. – С. 102-104.

5. Чешков М.А. Двойная спираль глобализации. – М., 2007. – С. 41-42.

6. Ахизер А.С. Россия: критика исторического опыта. – М., 1991. – Ч. І. – С. 312-317.

7. Чешков М.А. Глобальный контекст постсоветской России. Очерки теории и методологии мироцелостности. – М., 1999. – С. 163-170.

8. Чешков М.А. Двойная спираль … С. 48-57.

9. Чешков М.А. Осмысливая развивающийся мир // МЭМО. – 2000. – № 4. – С. 8-9; Он же Возрождение Востока и развивающиеся страны в мировом контексте// МЭМО. – 2007. - № 11. – С. 77-78.

10. Чешков М.А. Двойная спираль … С. 48.

11. Чешков М.А. Двойная спираль … С. 48-50.

12. Чешков М.А. Осмысливая развивающийся … С. 8.

13. Крымский С.Б. Метаисторические ракурсы философии истории //ВФ. – 2001. -№ 6. – С. 37-38; Алтухов В.Л. О смене порядков в мировом общественном развитии // МЭМО. – 1995. № 4. – С. 19-21; Хренов Н.А. Воля к сакральному. – СПб., 2006. – С. 427-430.

14. Хренов Н.А. Воля к сакральному… С. 443, 446-449.

15. Чешков М.А. Двойная спираль … С. 57.

16. Чешков М.А. Возрождение Востока…

УДК 316.48

Рознатовский И.В.

аспирант кафедры философии и социологии

Луганского национального

университета имени Тараса Шевченко
Теория конфликта как инструмент
изучения терроризма

The given article reviews possibility of application of some aspects of conflict theory for analyzing activity of terrorists’ groups.
Key words: conflict, conflict theory, Second modern, networks of terrorists’ groups.

В данной статье рассматривается возможность применения ряда аспектов конфликтологической теории для изучения деятельности террористических группировок.

Ключевые слова: конфликт, теория конфликта, Второй модерн, сети террористических организаций.
В цій статті розглядається можливість застосування деяких аспектів конфліктологічної теорії для вивчення діяльності терористичних угруповань.

Ключові слова: конфлікт, теорія конфлікту, Другий модерн, мережі терористичних угруповань.

В связи с переходом к обществу Второго модерна огромное значение приобрели сетевые социальные структуры, часть из них является легальными, часть – нелегальными. Среди последних особую тревогу вызывают сети террористических организаций. Даже самым могущественным государствам нелегко эффективно бороться с ними. Часто невозможно перенести прошлый опыт борьбы с террором в современные реалии, так как в прошлом террористические организации, как правило, создавались и функционировали в рамках национальных государств. В связи с вышесказанным большое значение приобретают методологические вопросы анализа террористической деятельности. Целью данной статьи есть рассмотрение методологии конфликтологического анализа террористической деятельности.

Приверженцы теории конфликта полагают, что напряженные ситуации между конкурирующими группами являются основным источником социальных изменений. И действительно, конфликт сопровождает человека всю его жизнь, начиная с момента рождения, когда он, человек, борется с дискомфортом внешнего мира, выйдя из утробы матери. По мнению ряда социологов наиболее точное определение конфликтологического подхода содержится в трудах К. Маркса. Он, Маркс, описывает мир в динамике, мир, который скорее находится в становлении, чем в состоянии бытия или статики. По Марксу, любые изменения представляют собой продукт непрерывного конфликта противоположностей. Любое развитие – социальное, экономическое или человеческое – проходит через стадии разрешения существующих и появления новых противоречий. Результатом столкновения между двумя противоборствующими силами является, как правило, не компромисс (сглаживание противоречий между сторонами), а совершенно новый продукт, рожденный в борьбе. Таким образом, изменяются и индивиды и общество. И это изменение представляет собой динамический процесс комплексных взаимообменов между всеми гранями социальной жизни.

Однако следует заметить, что К.Маркс уделял в основном много внимания классовым противоречиям, а ведь в жизни есть ряд и других не менее важных социорелевантных конфликтов. Речь идет о конфликтах между нациями, этническими группами, религиями и группами различных экономических интересов.

Оригинальную концепцию предложил С. Хантингтон, директор Института стратегических исследований Джона М. Олина в Гарвардском университете, в книге «Столкновение цивилизаций». Он считает, что в мире будущего основным источником конфликтов будет уже не идеология и не экономика, а культурные различия между нациями, принадлежащими к различным цивилизационным ветвям. Конфликт между цивилизациями будет завершающей фазой эволюции глобальных конфликтов человечества.

Льюис Козер, выдающийся американский конфлитолог, писал “…конфликт служит главной объясняющей категорией при анализе социальных изменений и “прогресса”…” [1, 35] Л. Козер говорит и о том, что социальный конфликт отнюдь не рассматривается как явление негативное, но определенно является носителем и позитивной, созидательной функции. Подобной точки зрения придерживаются многие социологи и философы, в частности российский социолог Здравомыслов А.Г. пишет в своей книге «Социология конфликта» следующее “Социология конфликта исходит из того, что конфликт есть нормальное явление общественной жизни; выявление и развитие конфликта в целом _ полезное и нужное дело.” [2, 9]

Говоря о конфликте, следует заметить, что он немыслим без врага. То есть, необходим объект, на который следует направлять свои действия. По мнению Г.И. Козырева „враг” - это актор (явление), представляющий собой реальную или мнимую угрозу самому существованию индивида, группы, социума, носитель “антигуманных” свойств и качеств”. [3, 32]. На наш взгляд в большинстве случаев причиной возникновения агрессии со стороны террористических группировок является фрустрация разной природы, когда представители определенной группы не довольны своим положением в обществе, своим социальным статусом и т.д., по их мнению они заслуживают на лучшую участь, однако добиться улучшения своего положения не имеют иной возможности кроме применения насилия, что часто приводит к возникновению так называемого круга насилия, это когда насилие передается от поколения к поколению (Козырев стр.32) Круг насилия в действии мы можем проследить в функционировании таких террористических группировок как Хамаз, ИРА, ЭТА, Тигры освобождения Тамил Илама, и др.

В продолжение вышесказанному обратимся к некоторым характерным функциям конфликта.

Группосозидающие функции конфликта. Здесь Л. Козер опирается на работы Георга Зиммеля, который утверждает, что “…во-первых,…, конфликт задает границы между группами внутри социальной системы благодаря усилению самосознания групп и их представлении о собственной отдельности и специфичности. Таким образом, происходит самоидентификация групп внутри системы. Во-вторых,…, взаимное “отталкивание” помогает сохранить целостность социальной системы, устанавливая равновесие между ее различными группами…”[1, 53] Террористические группировки по своей численности невелики, если сравнить их, скажем с населением государства. Но при всем при этом, даже для малочисленной группы, особенно военизированной (а, как правило, террористы, имея дело с физическим насилием, как неотъемлемым компонентом своей деятельности, имеют дело и с оружием) необходим строгий порядок и четкость в действиях. Именно здесь и имеет смысл приведенное выше высказывание. Чем глубже самоидентификация группы, тем крепче и сплоченнее ее ряды вокруг идеи и идеолога, в лице руководителя, или группы руководителей. Примером таких групп может послужить Украинская Повстанческая Армия, движение Хамаз в Палестине, ИРА в Северной Ирландии и т. д. Итак, образ врага выступает идеей организующей и сплачивающей социальные группы. Здесь будет уместно процитировать Г.И.Козырева “Поиск “врага” как намерение переложить свою вину на другого, стремление “присвоить” свои пороки, корыстные помыслы, желания другому.” [3, 38]

Кстати, в работе Дж. Хоманса «Социальное поведение как обмен» встречается следующая мысль, что чем более ценными являются чувства или действия, которыми члены группы обмениваются друг с другом, тем выше средняя частота их взаимодействия. Кроме того, чем сплоченнее является группа, тем более сильные изменения члены группы могут вызвать в поведении других членов в направлении повышения качества ее деятельности, например обмен опытом и знаниями ведет к оптимизации работы. Возвращаясь к теории обмена можно сказать, чем более ценными являются действия, направленные на членов группы, тем более ценны действия, которые они должны совершить. На наш взгляд данная теория созвучна, в некоторой степени группосозидающей функции конфликта, в том плане, что в обоих случаях общая идея и цель, к которой следует стремиться, служит сплачивающим фактором для группы.

Важно упомянуть здесь и о таком немаловажном моменте, как идеология конфликта. И опять обратимся к Зиммелю, он утверждает, что “…объективированная борьба, превосходящая все личное, обычно более радикальна и беспощадна, чем конфликты по поводу собственно личных проблем.” [1, 139] По его мнению, это происходит потому что индивиды, участвующие в надиндивидуальном конфликте, есть представителями определенных групп, и, кроме того, они, индивиды, проникнуты чувством моральной правоты и благородства дела, за которое борются, т.к. здесь отсутствуют, по их мнению, личные интересы.

Изложенное выше находит свое отражение в действительности касательно проблемы терроризма. Наиболее ярко выражена идеологическая составляющая в ряде так называемых террористических организациях левого толка. Например Rote Armee Fraktion («Роте Армее Фракцион»), действовавшая на территории ФРГ в течение почти 30 лет с начала 70-х годов прошлого века. Члены данной организации боролись с засильем фашистской идеологии в тогдашней ФРГ, акции так называемых городских партизан были направлены в основном против карательных органов государства и против американских военных объектов и объектов НАТО. Нелегко оставаться равнодушным к тому, как стойко переносили тяготы заключения и бесконечную череду судебных процессов после их ареста ряд руководителей РАФ.
Говоря об интересах террористических группировок в настоящее время трудно сказать, что многие из них преследуют какие-либо высокие немеркантильные цели, однако тот фанатизм, с которым представители этих группировок отстаивают свою правоту, впечатляет. Взять, к примеру, террористов смертников, за исключением психически неуравновешенных террористов-одиночек, которые не представляют групповых интересов. Так вот, то, как они идут на смерть обвязанные поясами шахидов, заставляет содрогнуться. А ведь они верят (практически все после длительной “промывки мозгов”), что борются за правое дело и попадут после этого непосредственно в рай. „Для исламских фундаменталистов основанием для определения «врага» являются религиозные догмы” [3, 37]. Едва ли задумываются террористы (кроме тех, конечно, кого это заставляют делать, угрожая физической расправы ему, террористу, или близким ему людям либо используют к нему иные меры принуждения), о моральном аспекте своих деяний взрывая самолеты и многоквартирные жилые дома, автобусы и поезда о людях, которых они убивают, они верят, что поступать надо именно так, а не иначе, ибо за ними стоят угнетенные и порабощенные, по крайней мере, этому их научили их же идеологи. Хотя в некоторых случаях, например как на Шри-Ланке, где уже более четверти века Тигры Освобождения Тамил Илама ведут бескомпромиссную войну за независимость, террористы-смертники, так называемые Черные тигры, осознанно идут на смерть, веря в правоту своих действий.

Говоря о подобном фанатизме, мы, конечно, не имеем в виду экономический терроризм или кибертерроризм, едва ли там можно столкнуться с чем-то подобным.

На наш взгляд следует заметить и то, что конфликт выступает, хотя и крайне редко, фактором объединения противоборствующих сторон. Этот пункт не касается конфликта-схватки, где идет война с целью полного уничтожения противников, а тех, где присутствует хотя бы малейшая надежда и предпосылки для диалога. По мнению того же Зиммеля конфликт можно рассматривать как элемент, связывающий стороны, которые ранее вообще не состояли ни в каких отношениях друг с другом. Кроме этого, он, Зиммель, утверждает, что конфликт приводит к возникновению правил и норм, которые управляют его протеканием, и ограничивают возможные формы его реализации.

Данный аспект конфликта скорее касается взаимоотношений государств, т.к. ранее, на заре цивилизации, в классическом ее понимании, народы и племена не знали языка дипломатии, а изначально говорили на языке войны, а уж потом пытались договариваться о чем-то. Касательно террористической деятельности, то здесь можно применить данный конфликтологический аспект, когда речь идет о классовой или межэтнической борьбе. Например, если взять Северную Ирландию, то там, в недавнем прошлом велась непримиримая борьба между властью и оппозицией (в частности активно действовала ИРА), однако после того, как обе стороны пошли на взаимные уступки, и, что немаловажно ощутимо вырос уровень материального благосостояния населения, был найден некий компромисс и наступил относительный мир. Следует признать, что подобные моменты некоего примирения в практике встречаются довольно редко, т.к. после первого же террористического деяния, совершившие его индивиды, ставят себя вне закона. Однако террористическая деятельность часто помогает в некоторой степени быть услышанными тем, кого власть не слышит либо не хочет слышать, и, хотя и редко, помогает сесть за стол переговоров представителям обеих сторон. Здесь, как правило, страдают непосредственные исполнители террористических актов.

Рассмотрев ряд аспектов теории конфликта, мы приходим к выводу, что данный научный подход к изучению такого явления как терроризм, является одним из наиболее оптимальных, так как затрагивает подавляющее большинство аспектов деятельности террористов. А.Г. Здравомыслов пишет: “Общество, властные структуры и отдельные граждане будут достигать более эффективных результатов в своих действиях, если они не будут закрывать глаза на конфликты и конфликтные ситуации, а будут следовать определенным правилам, направленным на регулирование конфликтов…”[2, 9] Мы считаем, что применение теории конфликта может помочь расширить теоретическую базу в области изучения терроризма, а соответственно и содействовать в выработке ряда контрмер для противодействия распространению или даже возникновению данного социального явления в современном мире.

Литература

1. Козер Льюис. Функции социального конфликта. Перевод с англ. О.А. Назаровой – М.: Идея-Пресс, Дом интеллектуальной книги, 2000. – 208 с.

2. Здравомыслов А.Г. Социология конфликта: Учеб. пособие для студентов высших учебных заведений. – 3-е изд., перераб. и доп. – М.: Аспект Пресс, 1996. – 217 с.

3. Козырев Г.И. “Враг” и “Образ врага” в общественных и политических отношениях // Социологические исследования. – М .: 2008. №1. – С. 31 – 39.

УДК [316.25 : 316. 3].001

Тягнибедина О.С.,
канд. филос. наук,

доцент кафедры философии

и социологии Луганского

национального университета

имени Тараса Шевченко

СУЩНОСТЬ ОБЩЕСТВА В НОВОЙ СОЦИАЛЬНОЙ ТЕОРИИ

«МИР-СИСТЕМНЫЙ АНАЛИЗ» И. ВАЛЛЕРСТАЙНА

The article reviews the basic points of the world-system analysis of Immanuil Vallerstain, there were shown peculiarities of understanding of the world prosses in the framework of the given concept.

Key words: society, social and historic system, world-system, world-empire, world-economy.
В статье изложены основные положения теории миросистемного анализа И.Валлерстайна, выявлены особенности понимания мирового процесса в рамках данной концепции.

Ключевые слова: общество, социально-историческая система, мир-система, мир-империя, мир-экономика.

У статті викладено основні положення теорії світосистемного аналізу І.Валлерстайна, виявлено особливості розуміння світового процесу в рамках даної концепції.
Ключові слова: суспільство, соціально-історична система, світ-система, світ-імперія, світ-економіка.
Понятие «общество» относится к числу наиболее спорных, неопределенных, неоднозначных понятий. На протяжении многих веков философы и социологи стремились осознать, что представляет собой общество, в чем его сущность, в каком направлении оно движется, что ожидает его в будущем.

Очевидно, что любое научное понятие должно сообщать существенную информацию о соответствующем предмете. Однако философская категория сущности до настоящего времени остается весьма дискуссионной. По мнению некоторых исследователей, конструктивное решение проблемы сущности, существенного признака состоит в том, что любой предмет рассматривается как система известных – на данной ступени познания – признаков [2, 171]. Причем одни из этих признаков обуславливают другие, эти последние – третьи и т. д. В силу отношений субординации одни признаки можно охарактеризовать как более существенные. Другие – менее существенны. В процессе познания можно выделить совокупность некоторых наиболее существенных, т. е. основных признаков, которые обуславливают все остальные известные признаки предметов и составляют сущность предметов.

Следует подчеркнуть, что сущность предметов составляют обычно признаки, недоступные наблюдению. Они выявляются теоретическим способом в результате построения и обоснования теории, объясняющей известные признаки изучаемых предметов. В процессе дальнейшего развития знания о соответствующих предметах открываются новые признаки предметов, которые нельзя объяснить, исходя из познанной сущности, т. е. в рамках имеющейся теории. В результате поиска нужных объяснений происходит проникновение в более глубокую сущность предметов, т. е. построение новой теории, в которой можно объяснить известные ранее и вновь открытые особенности предметов. Таким образом, в процессе познания сущности предметов происходит смена одних теорий другими, – более высокого порядка [2, 174].

Аналогичную картину можно наблюдать и в области социальных теорий, объясняющих процесс развития общества. Социальные теории, концепции, разработанные К.Марксом, М.Вебером, Э.Дюркгеймом, Т. Парсонсом, У.Ростоу и др., представляют собой стремление их авторов раскрыть сущность общественной жизни. До недавнего времени особое внимание привлекала марксистская теория общества. Однако социальная реальность, особенно в ХХ в., оказалась настолько многогранной, что многие события (в частности, события 1989 – 1991 гг., приведшие к развалу СССР и значительной части социалистической системы) невозможно было предвидеть и объяснить в рамках марксистской теории. В связи с этим необходимо внимательно изучить новую концепцию общества, разработанную американским ученым Иммануилом Валлерстайном еще в начале 70-х годов ХХ в., но ставшую известной в нашей стране сравнительно недавно, т. к. работы И.Валлерстайна начали издаваться на русском языке только с 2001 года. По мнению американского ученого, события 1989 – 1991 гг. не явились чем-то неожиданным для приверженцев миросистемного анализа.

Задача данной статьи – изложить содержание новой социальной теории «Мир-системный анализ» И.Валлерстайна, выявить особенности понимания мирового процесса в рамках данной концепции.

Основы этой теории представлены в книге И.Валлерстайна «Анализ мировых систем и ситуация в современном мире». На эту книгу мы будем делать ссылки.

Миросистемный анализ основан на глобальном видении социальной реальности. Объектом исследования является не государство, не гражданское общество одной, отдельно взятой страны, а мир в целом, общество в целом. При этом мир рассматривается образованным общественно-историческими системами, социальными системами, «целостностями». На протяжении уже очень длительного времени единственным видом социальной системы является миросистема, или мир-система. Валлерстайн приводит определение: миросистема – это «общность с единой системой разделения труда и множественностью культурных систем. Отсюда логически следует, что могут существовать две разновидности такой миросистемы – с общей политической системой и без нее. Мы можем описать их соответственно как мир-империю и как мир-экономику» [1, с. 24].

Современный мир-экономика возник в Европе в XVI в. как система, имеющая капиталистическую природу, так как в ней наблюдалось «полное развитие и преобладание рыночной торговли». «Это была система, которую называют капитализмом. Капитализм и мироэкономика (то есть единая система разделения труда при политическом и культурном многообразии) являются двумя сторонами монеты. Одна не является причиной другой. Мы просто определяем один и тот же неразделяемый феномен различными характеристиками» [1, с. 25]. Капитализм – «это способ производства, производства для извлечения прибыли на рынке…» [1, с. 35].

По мнению Валлерстайна, капиталистический мир-экономика «существует уже четыре или пять столетий» [1, с. 32], прошел в своем развитии несколько стадий, охватив постепенно «весь земной шар» [1, с. 46].

Мир-экономика имеет жесткую структурную иерархию, включает в себя такие структурные элементы как «сердцевина (центр), полупериферия и периферия», которые «стабилизировались примерно к 1640 г.» [1, с. 38]. Первоначальный состав этих структурных элементов был обусловлен исторически сложившимся разделением труда, а также силой, мощью государств определенных регионов. «Серией случайностей – исторических, экономических, географических – северо-западная Европа оказалась в XVI в. лучше приспособленной, чем другие части Европы, чтобы разнообразить свою сельскохозяйственную специализацию, добавив к этому и кое-какую промышленность (текстиль, кораблестроение, металлообработку). Северо-западная Европа возникла в качестве сердцевинной зоны этого мира-экономики, специализирующейся на сельскохозяйственном производстве, требующем более высокого уровня квалификации, что способствовало… развитию аренды и наемного труда как форм контроля за трудом. Восточная Европа и Западное полушарие стали периферийными зонами, специализирующимися на экспорте зерна, драгоценных металлов, хлопка, сахара – все это способствовало использованию рабства и барщины как форм контроля за трудом. Европейское средиземноморье стало полупериферийной зоной этого мира-экономики, специализирующейся на дорогой промышленной продукции (например, шелк), кредитной деятельности и трансакциях со специями» [1, с. 38].

«Как конкретные районы вошли в определенные зоны, а не в другие – долгая история», – подчеркивает Валлерстайн. Произошло так, что в северо-западной Европе сформировались «сильные государства», а в периферийных районах произошло «ослабление государственного механизма». «Как только мы получили разницу в силе государственных машин, в действие вступил «неравный обмен», навязываемый сильными государствами слабым, государствами сердцевины периферийным регионам. Таким образом, капитализм использует не только присвоение собственником прибавочной стоимости, производимой работником, но и присвоение зоной сердцевины прибавочной стоимости, производимой в мироэкономике в целом» [1, с. 38].

По Валлерстайну, «капитализм изначально был явлением мироэкономики, а ненациональных государств», поэтому неправильно заявлять, «что капитализм стал «всемирным» явлением только в ХХ в., хотя такое заявление делается в различных работах, особенно марксистами» [1, с. 38].

Валлерстайн подчеркивает, что «капитализм никогда не ограничивал своих устремлений национальными границами в капиталистической мироэкономике и что создание «национальных» барьеров в общем виде в форме меркантилизма – исторически было защитным механизмом капиталистов в странах, находящихся уровнем ниже, чем высшие пункты силы в системе» [1, с. 38].

В качестве примеров создания национальных экономических барьеров Валлерстайн приводит «случай Англии по отношению к Нидерландам в 1660 – 1715 гг., Франции по отношению к Англии в 1715 – 1815 гг., Германии по отношению к Великобритании в XIX в., Советского Союза по отношению к США в ХХ в.» [1, с. 38]. Однако, как подчеркивает Валлерстайн, «… те же самые капиталисты, которые оказывали давление на свои национальные правительства в пользу введения ограничений, сейчас находят эти ограничения сдерживающими развитие. Это не «интернационализация» «национального капитала». Это просто новая политическая потребность определенных секторов капиталистических классов, которые в любой момент времени должны стремиться к максимализации своих прибылей на реальном экономическом рынке, рынке мира-экономики» [1, с. 38].

Но если капитализм изначально был явлением мироэкономики, то какое значение имеет разговор о структурных позициях внутри этой экономики? Почему речь именно о трех позициях, почему между широко используемыми понятиями центра и периферии вводится понятие «полупериферии»?

Существование двух позиций – центра и периферии – объясняется двумя причинами.

Прежде всего, по Валлерстайну, в странах центра существовала коалиция капиталистических землевладельцев и местной торговой буржуазии (купцов), которая усиливала государство в этих странах; в периферийных же странах такая коалиция просто отсутствовала. «Усиление государственных машин в сердцевинных регионах системы имело своим прямым эквивалентом упадок государственных машин в периферийных зонах» [1, с. 39].

«Вторая причина, которая стала еще более действенной в ходе истории современной миросистемы, состоит в том, что сила государственной машины в государствах центра является функцией от слабости других государственных машин. Следовательно, вмешательство иностранцев посредством войн, подрывных действий и дипломатии становится участью периферийных государств» [1, с. 39].

Валлерстайн подчеркивает, что структурные различия центра и периферии «непостижимы, пока мы не поймем, что есть еще и третья структурная позиция – полупериферия. Это не просто результат произвольного установления разделителей в континууме характеристик» [1, с. 41]. Существование периферии как элемента структуры миросистемы обосновано Валлерстайном с помощью логических средств: «Наша логика не является часто индуктивной, ощущающей присутствие третьей категории. Она также и дедуктивна. Полупериферия необходима, чтобы сделать функционирование капиталистической мироэкономики плавным» [1, с. 41].

Аргументация тезиса о необходимости полупериферии содержательно представлена Валлерстайном довольно подробно. Он отмечает, что обе разновидности миросистем – мир-империя и мир-экономика – включают явно неравное распределение вознаграждений. Таким образом, логически немедленно возникает вопрос, как такая система может устойчиво существовать политически. Почему эксплуатируемое большинство просто не возьмет верх над меньшинством, извлекающим непропорционально большие преимущества? Отвечая на поставленные вопросы, Валлерстайн подчеркивает, что «существовали три основных механизма, которые позволяли миросистемам удерживать относительную политическую стабильность (не в смысле особой группы, которая будет играть ведущую роль в системе, а в смысле выживания системы как таковой)» [1, с. 42]. Первый механизм – это «концентрация военной мощи в руках господствующих классов»; второй механизм – это «проникающая сила идеологической приверженности системе в целом»; третий механизм – это «разделение большинства на более обширный низший слой и более узкий средний слой» [1, с. 42].

Значение третьего фактора, обуславливающего трехуровневую структуру, подчеркивается особо: «Но ни сила, ни идеологическая преданность не были достаточны, не существуй разделения большинства на более обширный низший слой и более узкий средний слой. Иметь трехуровневую структуру – нормальное условие любой разновидности миросистемы. Если и когда такое условие исчезает, миросистема распадается» [1, с. 42].

Трехуровневая структура в мире-экономике проявляется в существовании трех видов государств: верхнего слоя государств центра, низшего слоя государств периферии и среднего слоя полупериферийных государств.

По Валлерстайну, «мироэкономика с экономической точки зрения работала бы ничуть не хуже, если бы полупериферии не существовало. Но она была бы куда менее политически стабильна, потому что отсутствие полупериферии означало бы поляризованную миросистему. Существование третьей категории означает именно то, что верхний слой не сталкивается с объединенной оппозицией всех остальных, потому что средний слой является одновременно эксплуатируемым и эксплуатирующим» [1, с. 44].

Состав этих структурных элементов менялся по мере эволюции капиталистического мира-економики, его перехода от одной стадии к другой.

Первая стадия – это возникновение европейского мира-экономики в «долгом XVI веке» (1450 – 1640 гг.), которое было обусловлено в значительной степени «географическим расширением разделения труда» [1, с. 46]. Структура европейского мира-экономики сформировалась к 1640 г. и имела такой состав: государства на северо-западе Европы составили центр (сердцевину) системы; Испания и города – государства северной Италии пришли в упадок и стали полупериферией; северо-восточная Европа и Ибероамерика стали периферией. Государства, которые в тот момент приобрели полупериферийный статус, достигли этого в силу потери более выдающегося положения.

Этот капиталистический мир-экономика «быстро достиг точки равновесия в своих отношениях с другими миро-системами: с Оттоманским и Русскими мирами – империями, с протомиром-экономикой Индийского океана» [1, с. 46].

Вторая стадия европейского мира-экономики связана с его консолидацией. «Европейский мир-экономика был консолидирован охватившим всю систему спадом 1650 – 1730 гг., который открыл вторую стадию современного мира-экономики. Поскольку спад требовал экономии, а относительный прибавочный продукт сократился, осталось место для выживания только одного государства, занимающего центральную позицию» [1, с. 47]. Произошло так, что центральную позицию в европейском мире-экономике стала занимать Англия. Сначала она лишила Нидерланды их торгового первенства, а затем успешно сопротивлялась попыткам Франции захватить его. Позиция Англии значительно укрепилась после 1760 г., когда Англия» ускорила процесс индустриализации» [1, с. 47].

Третья стадия капиталистической мироэкономики – это «стадия скорее промышленного, чем аграрного капитализма». С этих пор промышленное производство уже не второстепенный элемент мирового рынка, но составляет все больший процент мирового валового продукта и, что еще важнее, мирового валового прибавочного продукта» [1, с. 46]. Это структурное изменение в разделении труда, а именно, развитие промышленности обусловило, по Валлерстайну, ряд последствий для миросистемы. «Прежде всего, это привело к дальшей экспансии европейского мира-экономики, который стал включать в себя весь земной шар… Географическая экспансия европейского мира-экономики означала уничтожение других миросистем, равно как и поглощение оставшихся минисистем. Самая важная из миросистем за пределами Европы, Россия, вошла в нее с полупериферийным статусом, вследствие силы своей государственной машины (включая армию) и уровня индустриализации, уже достигнутого в XVIII в… Независимость стран Латинской Америки ничего не могла изменить в их периферийном статусе… Азия и Африка были поглощены периферией в XIX в., хотя Япония… сумела быстро подняться до полупериферийного статуса» [1, с. 48].

Валлерстайн отмечает также, что США и Германия, как полупериферийные страны, конкурируя друг с другом, стремились побыстрее «индустриализироваться», чтобы потеснить Британию на мировом рынке и стать странами центра. Однако большего успеха в этой борьбе достигают США. В период до Первой мировой войны индустриализация «завершилась полным успехом в США, лишь частично в Германии, вовсе не была успешной в России» [1, с. 49]. Начиная с 70-х годов XIX века (точнее с 1873 г.) начался упадок Великобритании, роль гегемона была перехвачена США. Россия начала «соскальзывать к периферийному статусу» [1, с. 51].

Первая мировая война знаменовала конец третьей стадии капиталистического мира-экономики, а русская революция 1917 г. – начало нынешней, четвертой стадии. «Эта стадия, несомненно, должна была стать стадией реолюционных беспорядков, но она одновременно стала, парадоксально на первый взгляд, стадией консолидации мироэкономики промышленного капитализма» [1, с. 51].

По Валлерстайну, мир-система продолжал сохранять свою капиталистическую природу и социалистические страны (пока они существовали) были органической частью капиталистического мира-экономики. «Русская революция была революцией в полупериферийной стране, соотношение внутренних сил в которой было таково, что с конца XIX в. она начала соскальзывать к периферийному статусу. Это было результатом заметного проникновения иностранного капитала в промышленный сектор (что вело к устранению из него всех местных капиталистических сил), сопротивления механизации сельскохозяйственного сектора, упадка относительной военной мощи (продемонстрированного поражением в войне с Японией в 1905 г). Революция привела к власти группу государственных управленцев, которые обратили все эти тенденции вспять, используя классические технологии меркантилистского полу-ухода из миросистемы. В этом процессе страна, которая теперь стала СССР, мобилизовала существенную народную поддержку, особенно среди городского населения. В конце Второй мировой войны Россия восстановила свое положение как очень сильного члена полупериферийного сообщества и смогла начать бороться за обретение полноправного статуса в сердцевине» [1, с. 51].

Валлерстайн категорически отвергал, «что в мире после 1945 г. существовали две «мировые системы», коммунистическая и капиталистическая», а также настойчиво доказывал, «что СССР всегда оставался частью и участником капиталистической мироэкономики и никогда не находился вне ее». Более того, Валлерстайн предсказал, «что раньше или позже стоящие у власти коммунистические режимы будут принуждены отказаться от некоторых форм своего «отклоняющегося» поведения и стать более похожими на режимы, существующие повсюду в миросистеме» [1, с. 14].

В миросистеме продолжается борьба за лидерство. Первая и вторая мировая войны, по мнению Валлерстайна, представляли собой не что иное, как две части единой, тридцатилетней войны между Германией и США, которая закончилась полной победой последних. «Именно Вторая мировая война дала возможность США выйти на тот же уровень первенства в мире, что Великобритания имела в первой половине XIX в. Рост США в этот период был потрясающ и создал громадную потребность в расширении рынков сбыта» [1, с. 52].

В послевоенный период гегемония США основывалась на сочетании военной мощи; производственной эффективности, которая далеко превосходила эффективность соперников, и активной поддержке в Европе и Азии мировой политики, диктуемой США.

По мнению Валлерстайна, многие были склонны предрекать наступление Американского века. Это иллюзия. Американский век не впереди, а позади, он наступил после 1945 года, когда в мире установился порядок, отвечавший интересам США.

Однако сохранение позиции мирового гегемона «оказывалось чрезвычайно дорогим с экономической точки зрения» [1, с. 53]. Определенные процессы и события постепенно, но неуклонно подрывали и потенциал Америки, и ее позиции мирового гегемона. В частности, упадок гегемонии США связан, по мнению Валлерстайна, с экономическим возрождением Западной Европы, которое, как известно, происходило при непосредственном участии самих США. По образному выражению Валлерстайна, Американский мир порождает «собственный распад» [1, с. 53]. «Экономическое возрождение Западной Европы, сделавшееся необходимым как для того, чтобы обеспечить рынок для товаров и инвестиций США, так и для противостояния военной угрозе со стороны СССР, со временем стало означать, что коллективные структуры западноевропейских государств стали такими сильными, как США, что привело в конце 1960-х гг. к «долларовому и золотому кризису» и отходу Никсона с позиций свободной торговли, которые в капиталистической рыночной системе являются определяющим признаком уверенного в себе лидера» [1, с. 53].

Далее, так называемая «холодная война с СССР и настоящая война во Вьетнаме, требовавшие колоссальных расходов, также вели к подрыву потенциала Америки и ее позиций мирового лидера. В результате США оказались в положении одинокой супердержавы, лишенной подлинной власти; мирового лидера, за которым никто не идет и которого уважают немногие; нации, опасно дрейфующей среди глобального хаоса, который она не в состоянии контролировать.

В настоящее время гегемония США основывается только на военной мощи. Этим обусловлены попытки США восстановить свои прежние позиции именно с помощью военной силы. Для этого и понадобилось вторжение в Ирак весной 2003 года.

Ориентация Америки на военную силу заставляет ее направлять огромные инвестиции в сферу военного производства. Это – тупиковый путь, что прекрасно понимают ее конкуренты – Япония и Евросоюз. «Сегодня, – заключает Валлерстайн, – у нас нет интегрированного мира-хозяйства. По существу мы имеем триадный мир-хозяйство с тремя основными зонами. И это триадное разделение будет, по всей вероятности, становиться все сильнее и сильнее в предстоящие десятилетия. Так что перед нами – геополитический триадный раскол, при котором на протяжении ближайших двадцати – тридцати лет Соединенные Штаты будут, по всей видимости, находиться в худшем положении по сравнению с остальными».

Что же ожидает мир в будущем? На этот вопрос определенного ответа у Валлерстайна нет. В то время, когда социалистические страны существовали и были, по мнению Валлерстайна, органической частью капиталистического мира-хозяйства, то, по идее, победа социализма в широком масштабе должна была бы привести к появлению принципиально нового мира-системы. «Социализм предполагает создание нового типа миросистемы, которая не была бы перераспределительным миром-империей, ни капиталистическим миром-экономикой, но социалистическим миром-правительством. Я не рассматриваю этот прогноз как нечто утопическое, но и не чувствую, чтобы такая организация общества была бы неизбежной» [1, с. 57].

Однако распад СССР и значительной части социалистической системы укрепил сомнение Валлерстайна относительно социалистического будущего человечества.

Валлерстайн признается, что не знает, какой мир придет на смену существующему. Но он убежден, «что капиталистическая мироэкономика стоит перед кризисом, подобно которому она до сих пор не знала. Капитализм, как историческая система, далек от того, чтобы быть успешным и победоносным, он находится сегодня в состоянии неимоверных структурных трудностей». [1, с. 16]. Американский ученый предрекает наступление тяжелых и грозных времен. Но есть и уверенность в том, что на смену старому миру идет новый мир, который будет иным. «Мы верим, что современная миросистема вступила в эпоху перехода, …что в течение следующих 25 – 50 лет мир эволюционирует к новому структурному порядку, который может быть будет, а может быть нет, лучше, чем современная система, но, несомненно, будет иным» [1, с. 16]. Также есть уверенность и в другом: рождающийся мир открыт для исторического творчества. «Если мы коллективно должны войти в мировой порядок большей сущностной рациональности, чем тот, в котором мы живем, то чрезвычайно важно, чтобы произошло широкое, разумное обсуждение возможностей исторического выбора» [1, с. 16].

Валлерстайн выражает надежду, что его произведения могут оказаться полезными для снабжения информацией тех, кого будет создавать новый мир, существенно отличающийся от предшествующего.

Итак, теория миросистемного анализа, разработанная И.Валлерстайном, сущность общества объясняет с помощью специфического понятийного аппарата. Основным понятием миросистемного анализа является понятие миросистемы, или мир-системы. Миросистема – это «общность с единой системой разделения труда и множественностью культурных систем». Существуют две разновидности миросистемы – мир-империя и мир-экономика.

И Валлерстайн исследовал проблемы зарождения и эволюции капиталистической мир-экономики и пришел к выводу, что современная миросистема достигла структурного кризиса, в ходе которого она преобразуется в новый структурный порядок.

Литература

1. Валлерстайн И. Анализ мировых систем и ситуация в современном мире / Пер. с англ. П.М.Кудюкина. Под общей ред. канд. полит. наук Б.Ю.Кагарлицкого. СПб. : Изд-во Университетская книга, 2001.

2. Войшвилло Е.К., Дегтярев М.Г. Логика. – М. : Владос, 1998.

3. Философский энциклопедический словарь. – М. : Советская энциклопедия, 1983.

УДК 316.325

Шумилов А.В.,
канд. полит. наук,

доцент кафедры политологии

Чувашского государственного университета

КОНЦЕПТ ГЛОБАЛИЗАЦИИ:

НОВЫЙ ОБЩЕСТВЕННО-ПОЛИТИЧЕСКИЙ ФЕНОМЕН

Work is devoted to consideration of the Russian discourse of globalisation. Necessity to come nearer to understanding of questions of development of the modern world is estimated as one of the most urgent problems. Variants of consideration of concept "globalisation" are offered. Set of discourse strategies is considered as existing practice.

Key words: globalization, contemporary world, internationalisation, phenomenon.

Работа посвящена рассмотрению российского дискурса глобализации. Необходимость приблизиться к пониманию вопросов развития современного мира оценивается как одна из актуальнейших задач. Предложены варианты рассмотрения понятия «глобализация». Совокупность дискурсивных стратегий рассматривается в качестве дискурсивной практики.

Ключевые слова: глобализация, современный мир, интернационализация, феномен.

Робота присвячена розгляду російського дискурсу глобалізації. Необхідність наблизитися до розуміння питань розвитку сучасного світу оцінюється як одне з актуальних завдань. Запропоновані варіанти розгляду поняття «глобалізація». Сукупність дискурсивних стратегій розглядається як дискурсивна практика.
Ключові слова: глобалізація, сучасний світ, інтернаціоналізація, феномен.
Исследования глобализации современной политики на протяжении конца ХХ – начале ХХI веков были наиболее популярны в российской политической науке, глубокому осмыслению эти процессы подвергались философами и социологами. Глобализация стала предметом широкого обсуждения на Интернет форумах и на других площадках. Церковь, в частности Патриарх Кирилл, признает тенденцию глобализирующигося мира. Несомненно, что в условиях мирового экономического кризиса вопросы глобализации привлекли к себе внимание и породили новую волну исследований.

Понятие глобализация молодо, оно было введено только в середине 1980-х гг., а получило распространение только с 1990-х гг. Предметное поле оформлялось на протяжении 1990-х гг., и этот процесс был связан с различными факторами. Во-первых, это влияние реальной политики: процессы регионализации, развитие интеграционных процессов, расширение влияния международных организаций, новые проявления общественной жизни (например, выступления антиглобалистов), которые требовали объяснения, анализа, прогноза возможных результатов. Во-вторых, это собственно развитие политической науки в России, сопряженное особенно в первое десятилетие с применением западных теоретических конструкций и моделей для анализа политических процессов. И, наконец, следует отметить, что политическая конъюнктура в значительной степени повлияла на появление центров изучения проблем глобализации (например, центр проблем глобализации и интеграции при институте экономики РАН, Институт глобализации и социальных движений). Исследовательский опыт каждого из ученых как в центре, так и в регионах повлиял на выбор изучаемого круга вопросов. Следует отметить, что к настоящему времени появились крупные исследования, посвященные различным аспектам глобализации, сформировались группы ученых и исследовательские коллективы [1; 2; 3]. Публикация результатов исследований создала информационную и методологическую базу, свидетельствующую о том, что идет институционализация дисциплины. Это означает, что появилась потребность во введении в учебный процесс научной дисциплины.

Применительно к последним трем-четырем годам можно говорить, что в настоящий момент в России (а по сути, в мире в целом) происходит попытка построения собственных теоретических конструктов, или, по крайней мере, значительная ревизия заимствованных у западной политической науки концептов (схожие процессы проходят, например, в сравнительной политологии или электоральных исследованиях). Так или иначе, все эти исследования объединяет общий объект – глобализация. Чаще всего это понятие используется для подчеркивания интеграции и унификации.

Необходимо между тем отметить, что как в отечественной, так и в зарубежной научной литературе отсутствует четкость в определении понятия «глобализация». Это является одной из причин многообразия направлений и методологических концепций в современных исследованиях в России и за рубежом. Вместе с тем разными учеными делались попытки дать универсальное толкование данного понятия. В целом же очевидным становится значимое многообразие определений. Вот только некоторые из них:

Глобализация – это процесс всевозрастающего воздействия на социальную действительность отдельных стран различных факторов международного значения: экономических и политических связей, культурного и информационного обмена и т.п [4].

Глобализация – это очень разноплановый процесс, в результате которого мир становится более связанным и более зависимым от всех его субъектов [5, 39].

Глобализация – это возрастание роли внешних факторов (экономических, социальных и культурных) в воспроизводстве всех стран-участниц этого процесса, формирование единого мирового рынка (рынков) без национальных барьеров и создание единых юридических условий для всех стран [6].

Глобализация – это процесс всевозрастающего воздействия различных факторов международного значения (например, тесных экономических и политических связей, культурного и информационного обмена) на социальную действительность в отдельных странах [7].

Глобализация – это унификация всего многообразия политико-социальных, культурных, конфессиональных, экономических сфер и сведение их к единому идеологическому коду – стандарту [8].

Глобализация – это становление единого мира – целостного и по своим общим контурам, и по внутренней взаимосвязанности своих взаимопроникающих компонентов [9, 352].

Глобализация – это сложный и многомерный процесс, проявляющийся в экономической, политической, культурной и информационной универсалиях, когда территориальность исчезает, как организующий принцип социальной и культурной жизни [10, 30].

Глобализация – это процесс преобразования региональных социально-экономических систем, уже достигших высокой степени взаимозависимости, в единую всемирную систему, развивающуюся на базе относительно унифилированных закономерностей [11, 159].

Глобализация – это поток конвергирующих сил, который создает подлинно единый мир [12, 5].

Глобализация – это новый этап мирового развития, характеризующийся резким ускорением темпов интернационализации всех сфер общественной жизни (экономической, социальной, политической, духовной) [13, 3].

Глобализация – это процесс формирования единого общемирового финансово-информационного пространства на базе новых, преимущественно компьютерных технологий [14, 4].

Глобализация – это результат насильственного навязывания народам мира могущественными правительствами, особенно правительством США, торговых сделок и прочих соглашений, призванных облегчить корпорациям и богачам господство над национальными экономиками при отсутствии обязательств перед представителями этих наций [15, 96].

Глобализация – это такая ступень интернационализации общественного производства, когда главным источником общественного богатства становится уже не труд в своей непосредственной форме, а наука как непосредственная производительная сила.

Современный мир быстро развивается, ученые пытаются оценить качественно новые явления и, несмотря на многообразие формулировок ученые едины во мнении, что процесс глобализации является событием мирового значения, затрагивающим интересы всего человечества. В целом можно заметить, что развивается дискуссия о направленности и дефинициях понятия «глобализация». Можно выделить несколько основных направлений: сторонники первого сводят глобализацию к общественному производству, к формированию единого мирового финансово-информационного пространства, по сути, – это экономический подход. Другой подход акцентирует внимание на политической составляющей развития современного мира, субъективной деятельности, интеграции и стирании суверенитета и расширении модели национального государства. Третья точка зрения была порождена пороками современного общества, обществом потребления, процессами унификации культуры, по сути, – это социокультурный подход. Ряд авторов сводит глобализацию к колонизации или смене локального господства всемирным.

В сущности, попытки дать универсальное определение понятию «глобализация» оказываются безрезультатными. Хотя и западная и российская науки имеют примеры попытки сконструировать синтетическое определение. В частности интересной точкой зрения может быть высказывание Президента Российской Академии наук Ю.С. Осипова: «В наши дни стало широко употребляться понятие глобализации. Она, насколько я могу судить, не имеет строгого содержания. Однако при всей, иногда недопустимой многосмыслимости термина глобализации, одно несомненно: речь идет о качественно новом уровне объединения человечества, когда различные цивилизации и культуры вступают в непосредственный и разносторонний повседневный контакт между собой, вырабатывают общий язык, что представляет собой сложный, длительный, чреватый конфликтами, процесс. И здесь, конечно, не обойтись без философии и научной рациональности. Когда речь идет о диалоге и взаимопонимании людей разных религий, конфессий, национальных традиций, то общим, объединяющим их основанием, самой площадкой диалога может быть только рациональный дискурс, основанный на доказательном знании, благоразумии и сдержанности» [16, 15].

Термину «глобализация» действительно трудно дать четкую априорную дефиницию. Любая из них, как правило, носит достаточно свободный характер. Все же можно утверждать, что в уже сложившейся традиции российской политологии глобализация является объектом междисциплинарного исследования. И изучение глобализации как общественно-политического феномена предполагает широту исследовательского поля. В частности это факторы интеграции и унификации; процессы интернационализации экономики и формирование единого рынка; изменение функций национального государства; развитие единой системы мировой связи; деятельность транснациональных негосударственных образований; проблемы экологии.

Можно отметить, что последние политические события и процессы задают новые темы для анализа. Действительно, в настоящее время предметное поле политической глобалистики сформировалось, существуют связанные друг с другом исследовательские коллективы, издаются ежегодники, учебные пособия, проводятся конференции и летние школы. Вместе с тем, остается актуальным вопрос, насколько наши познания верны и глубоки.

Литература

1. Чумаков А.Н. Глобализация. Контуры целостного мира. – М.: Велби, 2005. – 432 с.

2. Лукин В.Н. Глобализация и международный терроризм: политический анализ рисков и стратегий обеспечения безопасности. – СПб.: Наука, 2006. – 496 с.

3. Постсоветское пространство в глобализирующемся мире. Проблемы модернизации. – СПб.: Алетейя, 2008. – 312 с.

4. Глобализация // Глоссарий. [режим доступа]: http://www.glossary.ru/cgi-bin/gl_sch2.cgi?R0pDrot:. 05.06.2009.

5. Гринин Л.Е. Глобализация и проблемы национального суверенитета // Вызовы современности и философия: Материалы «Круглого стола», посвященного Дню философии ЮНЕСКО. Кыргызско-Российский Славянский университет / Под общ. ред. И.И. Ивановой. – Бишкек, 2004. – С. 39-47.

6. Глобализация // Онлайн энциклопедия кругосвет. [режим доступа]: http://www.krugosvet.ru/enc/istoriya/GLOBALIZATSIYA.html. 05.06.2009.

7. Насырова Л., Литвиненко Н. Что такое глобализация? // Глобализация. [режим доступа]: http://www.univer.omsk.su/omsk/socstuds/glob/index.html. 05.06.2009.

8. Молчанов В. Глобализация. Человек перед лицом будущего // Приход св. Серафима. [режим доступа]: http://www.serafime.ru/articles/globalizm1.shtml. 05.06.2009.

9. Ильин М. Политическая глобализация: институциональные изменения // Горбачев М.С. и др. Грани глобализации: Трудные вопросы современного развития. – М.: Альпина Паблишер, 2003. – 592 с.

10. Миронов А.В. Социально-гуманитарное образование сегодня // Социально-гуманитарные знания. – 2001. – №1. – С. 22-30.

11. Иноземцев В.Л. Глобализация и неравенство: что причина, что следствие // Россия в глобальной политике. – 2003. – №1. – С. 158 – 175.

12. Anderson W.T. Connected Now. Life of the First Global Civilisation. – Westview Press. - 2000. – 320 p.

13. Загладин Н.В. Глобализация и Россия // Мировая экономика и международные отношения. – 2002. – №9. – С. 3-6.

14. Делягин М.Г. Россия в условиях глобализации // Независимая газета. – 2001. – №3. – С. 4.

15. Панарин А.С. Политология. – М.: ПБОЮЛ С.М. Грачев, 2001. – 448 с.

16. Осипов Ю.С. Выступление // Вопросы философии. – 2003. – №4. – С. 15-16.

Перехід до Другого Модерну
і українські реалії
УДК 94 (477): 323

Адамович С.В.,
доцент кафедри теорії
та історії держави і права

Прикарпатського національного університету

імені В.Стефаника, к.і.н.

Формування національної історії

в незалежній Україні
The article studies the peculiarities of the single national history development as a consolidating factor for the Ukrainian state. The author claims that the history of Ukraine can be trasformed into a consolidating factor provided that the politicians will stop speculating on the historical remote past, and that the professional historians will try and find those factors in the Ukrainian history that will consolidate the nation.
Key words: the national history, consilidation, histirucal community, imperial legacy, unity, independent Ukraine, historical memory.
В статье исследуются особенности формирования единой национальной истории как фактора консолидации Украинского государства. Автор утверждает, что превращение украинской истории на объединительный фактор может произойти при условии отказа политиков от спекуляций историческим прошлым и поиска профессиональными историками консолидационных для государства черт в украинской истории.

Ключевые слова: национальная история, консолидация, историческая сообщество, исторический учебник, имперские наследие, соборность, независимая Украина, историческая память.

У статті досліджуються особливості формування єдиної національної історії як чинника консолідації Української держави. Автор стверджує, що перетворення української історії на об’єднавчий фактор може відбутися за умови відмови політиків від спекуляцій історичним минулим і пошуку професійними істориками консолідаційних для держави рис в українській історії.

Ключові слова: національна історія, консолідація, історична спільнота, історичний підручник, імперська спадщина, соборність, незалежна Україна, історична пам’ять.

Здобуття незалежності поставило перед нацією завдання ідентифікувати себе в культурній сфері. Для об’єднання держави важливим було формування національної історії, яка була б позбавлена імперських нашарувань попередніх завойовників і сформувала б основи українського патріотизму.

Навчання історії повинно створювати у громадян відчуття історичної спільноти. На основі реальних фактів історики написали славнозвісну історію народження великих західних демократичних країн, трагічну історію створення держави Ізраїль та міф про муніципальну свободу невеликих європейських націй. З часів націй та націоналізму кінця ХІХ століття науково доведена розповідь про події минулого мала стверджувати колективну особистість та допомагати нащадкам цієї славетної історії продовжувати плекати спільне минуле та вести надалі спільну діяльність [1, с.139].

Крім того, в умовах глобалізації загострюється конфлікт нових соціальних норм і традиційних суспільних цінностей. За цих обставин саме історія виконує важливу функцію ідентифікації, диференціації та консолідації [2, с.186].

Своє бачення історичного розлучення з СРСР і Росією пропонував Л.Кучма. На його думку, в Російській імперії і Радянському Союзі було спільне інтелектуальне господарство і Україна (а не тільки Росія) має право вважати своєю не якусь частину цього господарства, а все його цілком. Більше того, політик вважав, що коли вже загальноімперська культура поділу не піддається, “історично справедливим, розумним і просто рятуючим ситуацію став би заключений прилюдно й урочисто культурний пакт, відповідно до якого Україна і Росія (і Білорусія) визнали б усі духовні цінності, створені протягом століть під одним державним дахом, спільною і не підлягаючою поділу спадщиною” [3, с.310].

Як вважає Я.Грицак, якраз режим Кучми виявився дуже вправним у маніпулюванні історичною пам’яттю. На думку історика, цей режим “як добрий аптекар… старанно змішував між собою два дуже їдкі та взаємозаперечні реактиви, щоб одержати ліки на національну недугу роз’єднаності. Цими реактивами були радянська й національна версії української історії” [4, с.70].

Натомість В.Ющенком для формування єдиної національної історії було створено Український інститут національної пам’яті. Уже до дня незалежності України у 2007 р. інститут під керівництвом академіка НАН України І.Юхновського розпочав всеукраїнську акцію “Єдина держава – спільна історія”. Цей проект передбачав створення єдиного базового історичного підручника. Він мав подавати так історію молодому поколінню, щоб “наші діти і онуки пройнялися любов’ю до України і щоб вони виросли патріотами України” [5, с.12].

Рецепт до створення спільної історії І.Юхновський вбачав в тому, що необхідно “ті моменти в часі й просторі, де нація, на базі якої утворена держава, виглядала дуже достойною, дуже детально розписувати, а моменти, коли нація програвала, була нікчемною, в канонічній історії розписувати менше” [6, с.14].

Об’єктивно ініціатива Українського інституту національної пам’яті сприяє зближенню українців різних регіонів країни. Так, згідно з дослідженням американського вченого Б.Андерсона, у процесі формування національної свідомості важливу роль відіграє формування національної історії. Її складовою автор вважає “ексгумацію” найпотаємніших жадань чисельних безіменних небіжчиків, які дозволяють зачисляти їх до історії нації (як приклад, мексиканці, що говорять іспанською від імені доколумбових індіанських цивілізацій, мов яких вони не розуміють). Крім того, дослідник вважає, що така спільна історія розглядає будь-які конфлікти і ворожнечі (навіть якщо вони відбулися до часу формування націй чи носили класовий характер) як “родинну історію” [7, с.244-250].

Американський дослідник взаємозв’язків культури й імперіалізму Е.Саїд стверджував, що нації самі по собі є нараціями [8, с.13]. Однак вчений вважав, що ортодоксальний націоналізм іде тим самим шляхом, який вимостив імперіалізм. На його думку, просто оповідати національну історію означає, повторювати, розширювати і породжувати нові форми імперіялізму. Більше того, Е.Саїд стверджував, що покинутий на себе націоналізм після здобуття незалежності “кришиться на регіоналізм всередині порожньої оболонки самого націоналізму” [8, с.379].

У зв’язку з цим дослідник пропонував говорити про секулярний простір, гуманно вибудовані й взаємозалежні історії, які фундаментально пізнавані, хоча й не через великі теорії або системні тоталізації. Фактично Е.Саїд вважав необхідним пов’язати історії імперії і колоній, виступав “за несумірні, але взаємопереплетені і взаємозалежні, а понад усе – взаємонакладні потоки історичного досвіду” [8, с.434 – 435]. Безумовно ідеї американського вченого, як ніде, актуальні в Україні, яка пов’язана з колишньою імперією не тільки колоніальним минулим, але й культурно-релігійною близькістю.

Відомий історик Н.Яковенко запропонувала ідею скоординування популярної історії з національною ідеєю. Засіб досягнення цієї цілі вона вбачала у поступовій відмові від народницької історіографії, яка змикається з радянською і характеризує спільноту як монолітну цілість. Дослідниця вважає, що подолавши “монолітний спадок”, українська історіографія зможе розв’язати проблемні питання і знайти місце в українській історії для різних еліт [9, с.18].

Я.Грицак для вирішення проблеми історичної пам’яті пропонує запровадити, за прикладом Німеччини часів К.Аденауера та Іспанії після смерті Франко пакт про забуття. Він би передбачав, що ніхто не має права використовувати минуле для політичної пропаганди.

Проте історик зауважує, що такий пакт має обмежений термін дії, бо рано чи пізно суперечки таки розпалюються, і то з новою вибуховою силою, а тому пакт має бути підтверджений гордістю українців за своє теперішнє становище [4, с.76-77].

Натомість спроби формування єдиної історичної пам’яті зустрічають жорсткий спротив російських урядових і громадських кіл, які намагаються загнати українську історію в радянські концепції “російсько-українського братерства”. Так, значну критику росіян викликав указ В.Ющенка щодо святкування 350-ї річниці Конотопської битви, а колишній російський дисидент О.Солженіцин дозволив собі написати, що крик про геноцид 1933 р. став зароджуватися “в затхлих шовіністичних головах злостиво налаштованих проти москалів” [10; 11].

Відзначимо, що націонал-демократичні лідери ще в умовах державного відродження передбачали: фактор різночитань в українській історії буде активно використовуватися як зброя проти об’єднання країни. Так, І.Драч під час виступу на установчому з’їзді ДемПУ 15-16 грудня 1990 р. з приводу цього питання зазначив: “Все це запрограмовано і заангажовано у наше майбутнє, і по цій лінії буде йти ідеологічна боротьба” [12, арк.18].

Крім того, російська влада активно закликає узгодити сучасні російські й українські підручники з історії. І це при тому, що концепція історичної освіти в середній школі Росії має всі ознаки наміру впровадити неоімперський проект у масову свідомість росіян.

Одним з найяскравіших прикладів такої політики стало опубліковане в французькій газеті “Le Figaro” звернення до Президента України В.Ющенка, в якому було висловлено заклопотаність прагненням влади “розглядати українську історію окремо від російської”. Під зверненням стояло 37 підписів, з яких лише 9 осіб мали стосунок до історичної науки. Політологи стверджували, що саме російські структури оплатили цю публікацію [13, с.10].

Підручники путінських часів трактують історію Росії з позиції сили, виправдовують мілітаризм та агресивні устремління російської держави. Вони містять ксенофобські трактування, демонізують інші нації, формуючи образ ворога, чим активно відтворюють стару біполярну модель часів Й.Сталіна – Л.Брєжнєва [14, с.20].

Така поведінка російських політичних еліт чітко відповідає науковим розробкам американського дослідника Е.Саїда, який стверджував, що для підпорядкування та віктимізації корінного населення імперія переписує їхню історію як похідну від імперської історії. Цей процес застосовує наратив, щоб розвіяти суперечливі спогади й поглинути насильство такою панівною імперською присутністю, яка б унеможливила будь-які спроби відділити її від історичної неодмінності [8, с.200].

Унаслідок цього російський імперіалізм, як і будь-який інший, після початку процесів деколонізації отримує можливість стверджувати: “Ти такий, який ти є завдяки нам. Коли ми пішли, ти повернувся до свого жалюгідного становища…”[8, с.76].

Натомість американська дослідниця Ева М.Томпсон пояснює поведінку росіян тим, що імперські нації не визнають законність захисного націоналізму й представляють його як злочин або беззаконня. Саме тому, на її думку, росіяни не розуміють, що цілком нормально впроваджувати в Україні закони, наприклад, на користь української мови, літератури, культури тощо [15, с.16]. До цього слід додати й той незаперечний факт, що “для України перебування в російській зоні світу обертається на копіювання передусім російського негативу” [16, с.56].

Як відзначив співробітник Українського інституту національної пам’яті В.В’ятрович, формування поглядів на українську історію нівелює можливість використовувати історію в операціях з розколу нашої країни. Він вважає, що тільки тоді, коли різні регіони України матимуть спільних історичних героїв, однаково оцінюватимуть ті чи інші події минулого, можна буде говорити про національну консолідацію [17, с.22].

Є і протилежні погляди на роль історії в формуванні національної єдності. Так, кримський вчений М.Кузьмін вважає, що в сучасному суспільстві спроби обгрунтувати національну ідеологію неминуче призведуть до появи кількох конкуруючих націоналізмів. Як приклад, він стверджує, що український націоналізм може будуватися як на європейській долі українців, так і на конструктах братніх східнослов’янських народів. Тобто історія для М.Кузьміна стала чинником, що перешкоджає національній єдності [18, с.182].

Як вважає А.Мартинов, в Україні суспільні дискусії навколо перипетій Другої світової війни та небезпечна перспектива “війни пам’ятників” також засвідчують не консолідуючу, а роз’єднуючу роль недавнього минулого. Причому домінантними є не загальнонаціональна ідентифікація української політичної нації, а локальні та регіональні ідентичності як на Сході, так і на Заході України. Унаслідок цього ускладнюється ідентифікація з національною історією, натомість посилюється масова недовіра до будь-якої історичної інформації [2, с.187].

Так, згідно опитування Центру Разумкова у 2006 р. для жителів Заходу “Україна” – єдина наступниця історії та культури Київської Русі (відносна більшість, 46%). Для решти – “історія України” – невіддільна частина історії великого східнослов’янського народу, як і історія Білорусі та Росії (Схід – 54%; Центр – 40%; Південь – 60%). У свою чергу для жителів Заходу війна проти фашизму – Друга світова (41%). Для решти – Велика Вітчизняна (Схід і Південь – по 64%; Центр – 59%) [19, с.3].

Парадоксальні результати дало соціологічне опитування у 2003 р. київської молоді, метою якого було визначення чинників національно-патріотичної орієнтації. Так, попри певні відмінності у розподілі оцінок за статями, віковими групами і національністю респондентів загальний позитивний результат сприйняття отримала Катерина ІІ. Водночас показник негативного ставлення молодих киян до таких видатних борців за українську державність, як С.Петлюра і С.Бандера, переважає позитивний. 75% київської молоді не знає, хто такий Є.Коновалець, не відомі їй імена Р.Шухевича, учасників визвольного руху ОУН-УПА, отаманів Холодноярського краю [20, с.59-60].

Історичні ідентичності на Сході та Заході України проаналізовані Інститутом історичних досліджень в рамках трендового соціологічного опитування “Львів–Донецьк: соціологічний аналіз групових ідентичностей та ієрархій соціальних лояльностей”.

Зокрема, результати дослідження свідчать, що для м. Львова особливо важливим є святкування традиційних та нових українських свят. Тут також особливого значення набувають особи і події з дорадянської моделі української історії, що описуються мешканцями як позитивні і героїчні. Вони посідають чільне місце у календарних та комемораційних святкуваннях і становлять основу історичної ідентичності мешканців Львова.

Натомість радянські історичні персоналії та події все ще займають вагоме місце в історичних наративах та ідентичностях м. Донецька. Те саме стосується і радянських свят (чи їх пострадянських модифікацій), що інтерналізуються та святкуються переважно на Сході [21, с.194-195].

Водночас, незважаючи на всі виявлені регіональні відмінності, простежується певна тенденція до повільного але помітного зближення позицій щодо окремих складових історичних ідентичностей та політичних орієнтацій. Такими окремими елементами, які поки що не домінують, є святкування Дня незалежності в обох регіонах, зближення поглядів щодо таких періодів української історії як, наприклад, УНР, чи таких постатей, як М.Грушевський або Т.Шевченко [21, с.195].

Позитивним є також той факт, що серед обох рейтингів подій і осіб у Львові і в Донецьку були практично відсутні події регіонального значення. Це говорить про те, що мешканці обох регіонів скоріше інтерналізують події, які належать до мета-наративів, що конструюють “зовнішні” узагальнюючі моделі історичного минулого (українську чи радянську), ніж творять свою власну модель історії, базовану на регіональному досвіді [21, с.194].

Зміни в історичній пам’яті засвідчив проведений в грудні 2007 р. проект “Великі українці” на телеканалі “Інтер”, коли в “списку десятьох” найвидатніших українців не виявилося імперських та радянських постатей – Петра І, В.Леніна, Л.Брєжнєва і т.д. [4, с.84].

Проте ситуація ускладнюється також через те, що глобалізація деконструює національну історію. Зазначений, не завжди об’єктивний процес, як правило, починається з її релятивізації та застосування принципу “скільки істориків – стільки й історій”. Порушується монополія національної держави “розповідати” і транслювати свою історію новим поколінням. Розуміння “ворожої позиції” на принципах толерантності, а не на основі позиції “я поважаю чужу думку, але не поділяю її”, стає передумовою для нівелювання монопольного тлумачення національної історії [2, с.187].

Підсумовуючи, зазначимо, що в умовах становлення Української державності, консолідації нації та тиску глобалізаційних процесів зростає необхідність об’єднання навколо спільної історії. На нашу думку, елементами механізму, що дозволять перетворити українську історію на об’єднавчий чинник, мають стати:

1) формування спільної історії, яка б акцентувала на успішних сторінках минулого і розглядала будь-які конфлікти і ворожнечі (навіть якщо вони відбулися до часу формування націй чи носили класовий характер) як “родинну історію”;

2) протидія нав’язуванню українській історії концепцій імперської присутності ззовні;

3) усунення від дискусій щодо історії непрофесійних в галузі історичних знань політиків (пакт про забуття, за Я.Грицаком) і формулювання офіційної державної позиції на основі фахових незаангажованих історичних досліджень.

Перспективи подальших розвідок вбачаємо у дослідженні шляхів для подолання протиріч між регіонами України і використання культурно-духовної різноманітності країни для зміцнення державності.

Література

1. Шнаппер Д. Спільнота громадян. Про модерну концепцію нації / Домінік Шнаппер. – Харків: Фоліо, 2007. – 223 с.
2. Мартинов А.Ю. Історичні знання в умовах глобалізації / А.Ю. Мартинов // Український історичний журнал. – 2009. – №1. – С.181-190.

3. Кучма Л. Україна – не Росія / Леонід Кучма. – М.: Время, 2004. – 560 с.
4. Грицак Я. Життя, смерть та інші неприємності / Ярослав Грицак. – К.: Грані-Т, 2008. – 232 с.

5. Юхновський І. Напрямки консолідації / Ігор Юхновський // Західний кур’єр.—Івано-Франківськ, 2007.—23 серпня.—С.12.

6. Юхновський І. Відповідальний за пам’ять / Ігор Юхновський // Український тиждень.—2008.—4-10 липня.—С.14-19.

7. Андерсон Б. Уявлені спільноти. Міркування щодо походження й поширення націоналізму / Бенедикт Андерсон. – К.: Критика, 2001. – 271 с.

8. Саїд Е. Культура й імперіалізм / Едвард Саїд. – К.: Критика, 2007. – 608 с.

9. Яковенко Н. Нормалізація історії / Наталія Яковенко // Український тиждень. – 2008. – 23-29 травня. – С.14-19.

10. Юсин М. Ющенко ведет к расколу Украины // http://www.izvestia.ru/opinion/article3113936/ (перегляд 3 квітня 2008 р.).

11. Солженицын А. Поссорить родные народы?? http://www.izvestia.ru/opinions/article3114723/ (перегляд 3 квітня 2008 р.).

12. Центральний державний архів громадських об’єднань України, ф.272, оп. 1, спр.4. – 122 арк.

13. Заказуха. Росіяни проплачують антиукраїнські статті у світових ЗМІ // Український тиждень. – 2008. – 3-9 жовтня. – С.10.

14. Гирич І., Радзивілл О. Новий російський Сталін, або конструктори “щасливого минулого” / І.Гирич , О. Радзивілл // Дзеркало тижня. – К., 2008. – 20-26 вересня.—С.20.

15. Томпсон Ева М. Після колонії / Ева М. Томпсон // Український тиждень. – 2008. – 25-31 липня. – С.14-19.

16. Масенко Л. Імперський синдром /Лариса Масенко // Сучасність. – 2008. – №10. – С.52-56.

17. В’ятрович В. Кому і навіщо потрібен “перегляд” історії // Дзеркало тижня. – К., 2008. – 29 березня. – С.22.

18. Кузьмін М. Націоналізм у постмодерністській культурі: політика і географія / Микола Кузьмін // Ідеологія українського націоналізму на сучасному етапі розбудови Української держави. Матеріали міжнародної наукової конференції Івано-Франківськ, 12-13 жовтня 2006 р. – Івано-Франківськ: Місто НВ, 2006. – С.177-184.

19. Шангіна Л. Про країну, державу та громадян у перехідному віці / Л.Шангіна // Дзеркало тижня. – К., 2006. – 19-26 серпня. – С.3.

20. Масенко Л. (У)мовна (У)країна: Популярне видання / Лариса Масенко – К.: Темпора, 2007. – 88 с.

21. Середа В. Стосунки Сходу та Заходу України: історичні ідентичності і націєструктуруючі процеси / Вікторія Середа // Стосунки Сходу та Заходу України: минуле, сьогодення та майбутнє: Матеріали Всеукраїнської конференції, Луганськ, 25-26 травня 2006 р. / Наук. ред. І.Ф.Кононов. – Луганськ: Знання, 2006. – С.183-196.

УДК 316. 344. 34

Ахтырский Е. В.,
аспирант кафедры философии

и социологии ЛНУ
имени Тараса Шевченко

Роль университета в современном
украинском обществе

In the article reviewed the position of university education in Ukraine, as social institute which influences development of economy which bases upon the knowledge, in the light of the theory of world system analysis of Immanuil Vallerstain.

Key words: university, capitalism, intellectual capital, the world is an analysis of the systems, higher education.
В статье рассматривается положение университетского образования в Украине как социального института оказывающего влияние на развитие экономики, основу которой составляют знания. Исследование проведено в свете теории мир-системного анализа Валлерстайна И.
Ключевые слова: университет, капитализм, интеллектуальный капитал, мир системный анализ, высшее образование.

В статті розглядається стан університетської освіти в Україні як соціального інституту, що впливає на розвиток економіки, основу якої становлять знання. Дослідження проведено у світлі світ-системного аналізу Валлерстайна І.

Ключові слова: університет, капіталізм, інтелектуальний капітал, світ-системний аналіз, вища освіта.
- Чудно на свете деется, - молвит он, - который человек постоянно в трудах находится, у того по праздникам пустые щи на столе; а который при полезном досуге состоит - у того и в будни щи с убоиной. С чего бы это?[1]

Актуальность. Современный этап развития социума определяется развитием общественно-экономической формации капитализма, который определяет характер взаимоотношений между социальными институтами и людьми, входящими в их состав. При капитализме главным социальным институтом является экономика, а она зависима от других не менее важных институтов, таких, например, как образование. Следует отметить, что капитализм как система, подвержен влиянию объективно происходящих социальных процессов. Таковыми являются современные процессы, связанные с НТП и глобализацией, а они оказывают влияние не только на состояние самой системы, но так же на социальные институты, входящие в ее состав. Это влияние фиксируется на уровне института образования, особенно высшего образования. В системе высшего образования не последнее место занимает университетское образование. Университет является одним из главных составляющих высшего образования. Именно университет оказывает главенствующее влияние на один из этапов важнейшего процесса в жизни каждого человека - социализацию. Социализация в свою очередь выступает одним из условий формирования интеллектуального капитала, который является важной составляющей экономики, основу которой составляют знания. Ни в один из исторических периодов существования человеческой цивилизации знаниям не уделялось столько внимания как сейчас. Знания не рассматривались как источник экономического роста. На этом основании можно говорить о новом типе экономике, основу которой составляют знания. Знания становятся не просто товаром, а товаром, обладающим высокой рыночной стоимостью. Анализ сложившейся ситуации в современном украинском университете и его роль в формировании экономики знаний, несомненно, является задачей первостепенной важности.
Разработанность. Теоретический анализ мировой системы капитализм осуществлен школой мир-системного анализа в состав которой входят А. Гундер Франк, Амин С., Валлерстайн И. [2]. Зарождение и принципы функционирования капитализма представлены работами Маркса К.[4], Фридмена М., Вебера М. Рассмотрение современных глобальных тенденций нашедших свое воплощение в процессе глобализации в Украине изучаются Кононовым И. Ф.[3] Разработкой положения университетов и образования Украины посвятил ряд работ Тарапов И. Е., Чернецкий Ю. А., из российских ученых проблемами образования Садовничий В. А. [10], Новикова Т. [6], Резько П. Н. [7]
Цель. Проанализировать роль университета и его участие в формировании экономики знания в украинском обществе на современном этапе существования мир-системы под названием капитализм.
Содержание. Современность необходимо рассматривать как сложную многомерную социальную реальность, структурированную определенным образом. Способ структурирования получил распространение в так называемом длинном 16 веке и существует в виде системы, которую И. Валлерстайн определяет как мировую систему капитализма, которой подчинено функционирование социальных институтов не только в мировом масштабе, а и на уровне суверенных государств. «Давайте начнем с рассмотрения «классического» значения, «преобразования» феодальной Европы в капиталистический мир-экономику. Был лишь один момент, когда перераспределительная миросистема была преобразована в капиталистический мир-экономику. Это произошло в Европе (включая Ибероамерику) между 1450 и 1640 гг.» [2, с. 68]

Такую точку зрения разделяет отечественный социолог И. Ф. Кононов. «Зато осмысление процессов глобализации привело к более социологически верифицируемому выводу о складывании специфической системы транснационального капитализма» [3, c. 87].
Необходимо отметить, что такой способ структурирования задан главной целью, к которой стремится система, и такой целью является неограниченное накопление капитала. Формула, введенная в оборот К. Марксом, имеет вид (Д – Т – Д`), основным целеполагающим импульсом при капитализме является «штрих», который символизирует собой процент накопления. «Т. о., Д-Т-Д` есть действительно всеобщая формула капитала, как он непосредственно проявляется в сфере обращения» [4, c. 162]. Накопление приобретает гипертрофированные болезненные формы, стремясь непременно оказать влияние на подсистемы социального целого. Единственным измерением индивидуальной ценности существования человека при таком способе хозяйствования является способность копить. Такое общество порождает ряд противоречий, не совместимых с жизнью человека, которые в длительной перспективе могут привести к разрушению и гибели не только самой системы капитализма, а возможно жизни на Земле. Деструктивные признаки проявляются в мировом масштабе в виде экономических кризисов, которые порождают весь спектр существующих проблем. Особенно актуально говорить о кризисе в капиталистической системе в моменты его обострения. Кризис в определении Валлерстайна выглядит следующим образом: «Я буду использовать термин «кризис», имея в виду нередкие обстоятельства, при которых историческая система уже эволюционировала до такой точки, где кумулятивный эффект ее внутренних противоречий делает для системы невозможным «разрешить» свои дилеммы «корректировкой» действующих институциональных моделей» [2, с.109].
Валлерстайн отмечает, что кризис в системе обуславливает кризис в отдельно взятых социальных подсистемах, которые переходят к состоянию иррационального существования, ведущего к гибели.
Этот кризис наблюдается и в науке. «Кризис в науках не так уж отличается от кризиса в антисистемных движениях, как можно было бы изначально подумать. Долгое время считалось, что подъем современной науки и подъем современной миросистемы – явления одного порядка, тесно связанные между собой. Наука, как мы полагали, является главным интеллектуальным выражением «современности»»[2, с. 122].
Эти проблемы могут решаться на уровне овладения человеком особым свойством, отличающих его от животных и позволяющих мыслить абстрактно. Именно способность мыслить становится краеугольным камнем особого института, имя которого наука. Как обозначалось выше, в связи с развитием капитализма, как основного деятельностного подхода к действительности, происходит истощение невозобновляемых ресурсов обеспечивающих беззаботную жизнь (немногих). Сама реальность воскрешает насущную во все времена проблему, проблему выживания человека как биологического вида. Здесь взоры экономистов обращаются к неисчерпаемым источникам. К такому ресурсу относится и знание. Знание призвано стать главным ресурсом выживания человечества. Никто не говорит о том, что ранее знания были не нужны, здесь имеется ввиду использование знаний как товара, обладающего высокой стоимостью и социальной значимостью. Для того, чтоб воспитать человека, способного к продуцированию нового, необходима развитая сеть образования, которое образует такого человека и будет способствовать формированию интеллектуального капитала.

«Известное утверждение, что основа конфликтности – присвоение собственником капитала прибавочного продукта, созданного наемным рабочим, в информационном обществе теряет характер безусловной истины. … В новых условиях субъект системы наемного труда становится собственником нового вида капитала – интеллектуального который в ходе производственного процесса на равных соединяется с физическим и финансовым капиталом» [5, с. 33].

Образование во все времена сообразовалось с требованием существующей социальной организации. Образование никогда не рассматривалось отдельно от культуры в которой оно развивалось. «Образование в «контексте культуры» – это образование, соответствующее потребностям времени, социума, человека, т. е. предполагающее, помимо обучения и воспитания, деятельность по инкультурации и социализации подрастающего поколения» [6, c. 192].

Т. о. формируется система ценностей, характерная для капитализма как способа структурирования социальной реальности. Эта система ценностей в итоге направлена на разрушение не только среды обитания человека, но порождает патологическое мировоззрение, находящее выражение в производстве предметов роскоши, которые приобретают культовое значение. Наличие таких предметов свидетельствует о принадлежности к классу, т. н. транснациональной буржуазии, способ жизни которой предел мечтаний современной молодежи. Такое положение дел, по мнению И. Валлерстайна, недопустимо, оно разрушает рациональную сущность человека и победа ценностей такого рода свидетельствует о кризисе. «Но полная победа капиталистических ценностей является на самом деле главным признаком кризиса капитализма как системы» [2, с. 396].

К социальным институтам, играющим главную роль в современном обществе, можно с полной уверенностью отнести высшее образование. Высшее образование соотносится с целями и задачами общественного развития. Например, общество древней Греции с усложнением общественных отношений и экономической стабильности для поддержания такого способа жизни формирует институт высшего образования для определенных слоев. Доступно каждому, но не каждый может позволить, есть условия: наличие свободы и наличие финансов. Следует отметить, что в средневековье появляется такое структурное новообразование, стремящееся к универсализации знания, как университет, который через выполнение специфических функций определяет судьбу развития всех остальных институтов. Можно говорить о судьбоносном значении роли университета через выполнение определенных, только ему присущих функций. Это – расширение границ познаваемого мира и фиксация полученных результатов, сохранение знаний, формирование интеллектуального капитала, который послужил основанием для НТР и обусловил НТП. Университет возникает на стыке времен он как бы является архаическим наследием феодализма, но тем не менее, как никогда хорошо вписывается в современные структуры. Это позволяет сделать вывод: одной из наиболее востребованных функций в обществе является передача накопленного опыта в виде знаний о мире. Итак, накопление знаний о мире главная функция университета: интеграция этого знания в общество через подготовку специалистов для полноценного существования. «…Одной из основных функций современного университета является воспитательно-эстетическая, которая реализуется через формирование нравственных, этических и профессиональных качеств личности; ее эмоциональной и нравственной направленности…На наш взгляд, воспитательно-эстетическая функция университета включает в себя четыре составляющих: креативная, культурная, гуманистическая и интеллектуальная» [7, c. 189].

Что же происходит в реальности? А реалии таковы: есть система сформировавшаяся в 16 веке и приобретшая статус мировой системы, определяющий способ взаимодействия между социальными институтами и людьми входящими в их состав. Не знаю, насколько актуально говорить о том, что именно капитализм вызвал к жизни процесс НТР, а затем НТП и глобализация в связи с этим процессом, как исторически объективными. Пространственное расширение капитализма как мир-системы стало возможным благодаря выше обозначенным процессам. Итак, при анализе современного положения дел необходимо обратится к истории последних десятилетий. Здесь выясняется, если следовать позиции Валлерстайна, что мир связан корыстными путами. Для извлечения сверхприбылей необходимы условия. Одним из таких условий является пространственная вовлеченность в мировую стратификацию суверенных государств. С позиции Валлерстайна вырисовывается следующая картина: есть страны центра, полупериферии, и периферии. Финансовые потоки направлены от периферии к центру. Это позволяет осуществлять политику гегемонии на уровне суверенных государств. К странам центра относится страны J 20, остальные – это периферия и полупериферия. Соответственно, все процессы, протекающие в современном социуме, не могут не зависеть от такого порядка. Этот порядок обеспечивает сверхприбыль отдельным семейным кланам. В науке наблюдается положение, кто платит деньги, тот заказывает музыку. Это относится к грантовой системе. Валлерстайн говорит о давлении на интеллектуалов всего мира. О том, что способов борьбы не так уж много и смотря правде в глаза они изначально обречены на неудачу. Состояние дел в Украине. Украина все увереннее движется в ряды стран третьего мира. Тот потенциал который был накоплен постоянно снижается. Это несомненно накладывает отпечаток и на положение украинской науки и университетов. Не могу обойти вниманием слова, сказанные в Б. Малицким по этому поводу в интервью корреспонденту газеты «Зеркало недели»: «У нас повсеместно растут церкви, но за время независимости не построен ни один НИИ. Думаю, Украине, в которой количество ученых уже меньше, чем количество служителей культа (особенно, если добавить сюда астрологов и всех тех, кто не работает на науку, а через газеты и ТВ влияет на сознание людей)» [8]. Украинская власть создает все условия для осуществления интеллектуальной деятельности, но к сожалению на территории других государств. Об этом факте свидетельствуют следующие цифры. «Количество ученых, что выехали с Украины, постоянно возрастало: 1991 г. из Украины выехало 39 докторов наук, 1992 г. – 57, 1993 г. – 68, а 1994 г. – уже 90. 1995 – 1997 году Украину покинуло почти 200 докторов наук (2% общего количества), в том числе 83 – 1996 и 51 – 1997 году» [9, c. 15].
При капитализме бизнес-структуры в нашем государстве должны ратовать за развитие науки и воспитание высококвалифицированных специалистов, наиболее рациональным способом позволяющим конкурировать на мировом рынке. «Вместо того, бизнес структуры Украины остаются безразличными к проблемам отечественной науки» [9, с. 18].

Необходимо к вышеперечисленным проблемам присовокупить проблемы, связанные с процессом гуманитаризации высшего образования. С одной стороны, высшее техническое образование требует включения или расширения гуманитарного блока дисциплин. На самом деле во многих технических вузах произошло не расширение, а мутация в сторону предоставления образовательных услуг гуманитарного блока, что приводит к сокращению технических специальностей. Например: Донецкий государственный институт искусственного интеллекта стал включать новые специальности не характерные для технического вуза: «экономическая кибернетика», «международная экономика», «религиоведение», «социальная работа» (http://iai.edu.ua/). Донецкий национальный технический университет: «социология», «экономическая теория», «экономическая кибернетика», «международная экономика», «экономика предприятия», «управление персоналом и экономика труда», «маркетинг», «финансы и кредит», «учет и аудит», «менеджмент». (http://www.donntu.edu.ua/) Восточноукраинский национальный университет имени Владимира Даля: «здоровье человека», «туризм», «философия», «социология», «филология» (украинский язык и литература), «филолология» (иностранные языки), «психология», «политология», «журналистика», «издательское дело и редактирование», «право», «экономическая кибернетика», «международная экономика», «экономика предприятия», «управление персоналом и экономика труда», «прикладная статистика», «маркетинг», «финансы и кредит», «учет и аудит», «менеджмент» (http://www.snu.edu.ua/). Практически в каждом университете произошла адаптация к рыночным условиям. Кто платит, тот и музыку заказывает. Это привело к деформации рынка образовательных услуг, на который ориентированы университеты. В итоге масса невостребованных дипломов. «Сегодня мы пожинаем парадоксальные плоды этой дегуманитаризации в том, что в развитых странах катастрофически падает интерес и вкус к точным наукам, к математике» [10].
Хочется надеяться, что слова В. Садовничего по отношению к университетам СНГ станут пророческими: «Наши университеты, не повторяя и не дублируя уже достигнутое мировой наукой, а взяв все это на вооружение, должны как бы совершить прыжок в это новое качество» [11, с. 14].
Социальное пространство современного мира очень сильно напоминает соревнование, призом которого является материальное благополучие. И еще никто добровольно не отказался от привилегий, но проблема не в самих привилегиях, а в способе их получения. Зачастую успешные спортсмены запрещают ими же созданными правилами приемы игры, основанные на проявлениях хитрости, но сами в отношении более слабых с удовольствием их реализуют. Это приводит к материальному расслоению, которое проявляется не только на глобальном уровне, но и на уровне государств. «В Украине достигнуто соотношение один к пятнадцати, и оно продолжает и дальше расти»[8].

В число неимущих попадают интеллектуалы Украины, которые не в состоянии в первую очередь реализоваться творчески. Эти проблемы характерны в мировых масштабах, которые характеризуют положение интеллектуалов в современном мире. Эти проблемы определяются как интеллектуальные, моральные и политические. «Я намеренно использовал три слова – интеллектуальные, моральные и политические, - чтобы охарактеризовать те проблемы с которыми интеллектуалы имеют дело…» [12, с. 52.]

Несмотря на все эти проблемы, интеллектуальный потенциал в Украине до сих пор остается на относительно высоком уровне, но длительная невостребованность приведет к его утрате. Он превратится в рудиментарный, а отсюда – бесполезный. Положение университета как организации, формирующей научную школу и прямо пропагандирующей ценность рационального самостоятельного мирровозрения, оказались на границе прехода от плановой экономики регулируемой центральными органами власти к рыночной. Это породило ряд противоречий, связанных с устремлением приспособиться к новым требованиям. Налицо несоответствие, выражаемое в разноскоростном включении в мировую экономику суверенных государств, связанное со становлением информационного общества в странах центра капиталистической системы.

Какие же мои предложения? Прежде всего, покончить с установкой существующей на уровне обыденного сознания, что социальные науки ничем полезным не занимаются и не имеют никакого сколь-небудь значимого положения и значения для дальнейшего существования общества. Повысить контроль над качеством образования, особенно высшего. Создавать и финансировать не футбольные клубы и религиозные организации, а научноисследовательские институты, которые смогут интегрировать знания в жизнь и более эффективно включиться в мировые процессы и экономику.
Литература

1. Салтыков – Щедрин М. Е. Соседи. Помпадур и помпадурши. – М. : Издательство «Правда», 1985 г.

2. Валлерстайн И. Анализ мировых систем и ситуация в современном мире. Пер. с англ. П. М. Кудюкина. Под обей редакцией канд. полит. наук Б. Ю. Кагарлицкого. – СПб.: Издательство «Университетская книга», 2001. – 416с.

3. Кононов И. Ф., Глобализация и регионализация в современном мире // Методологія, теорія та практика соціологічного аналізу сучасного суспільства. – Харків: Харк. нац. у-т імені В. Каразіна, 2001. – С. 87 – 91.

4. Маркс К. Капитал. Т. 1., Процесс производства капитала перевод И. И.Степанова - Скворцова, гос. Изд. Политич. Лит. Ленинград, 1953 - 794 с.
5. Цвылев Р. И. Социальный конфликт в постиндустриальной экономике // МЭ и МО. – № 10. – 1998. – С. 33 – 41.

6. Новикова Т. Образование в контексте культуры // Молодіжна політика: проблеми та перспективи: Збірник матеріалів VI Міжнародної науково – практичної конференції, Дрогобич, 15 – 16 травня 2009 року / Наук. ред. С. А. Щудло. – Дрогобич : Редакційно-видавничий відділ ДДПУ Івана Франка, 2009. – 334 с.
7. Резько П. Н. Университет как центр интеллектуальной культуры // Личность, слово, социум: материалы VIII Междунар. науч. ракт. конф., 28–29 апреля 2008 г., г. Минск: в 2 ч. / Отв. ред. Т. А.Фалалеева. – Минск: Паркус плюс, 2008. – Ч. 2. – 212 [2] с.

8. Рожен А., интервью с Борисом Малицким. Стране, в которой служителей культа больше, чем ученых, будет очень тяжело в ВТО // Зеркало недели. – № 23 (702). – 21 – 27 июня 2008. http://www.zn.ua/3000/3100/63318/.
9. Ворона В. М., Ручка А. О. та ін. Академічна наука України сьогодні: громадська думка та оцінка експертів // Соціологія: теорія, методи, маркетинг. – 1998. – № 6. – С. 8 – 24.

10. Пигров К. С. Университет и философия (некоторые проблемы гуманитаризации университетского образования) // http://anthropology.ru/ru/texts/pigrov/misc_18.html
11. Садовничий В. А., Университеты: настоящее, будущее // UNIVERSITATES. – 2000. – № 2. – С. 12 – 19.
12. Валлерстайн И. Интеллектуалы в век перехода // Социология: теория, методы, маркетинг. – 2002. – № 3. – С. 42 – 56.
УДК 314.7:331.556.4 (477.61)

Галкина Л. И.,
кандидат философских наук, доцент кафедры философии и

социологии Луганского национального университета имени Тараса Шевченко;
Чугунов Е. В.,
старший преподаватель кафедры философии Луганского национального аграрного
университета

ГЛОБАЛЬНАЯ ТРУДОВАЯ МИГРАЦИЯ
И ЕЁ ПРОЯВЛЕНИЕ В УКРАИНЕ
Global labour migration is considered in article as one of displays of globalisation of a social life in economic sphere. Global migration is caused by a population impoverishment in the poor countries. The low payment, discrepancy of workplaces to a skill level leads to that the most efficient and qualified experts aspire to leave Ukraine. Their place can occupy poorer migrants than our fellow citizens,.
Key words: globalisation, global labour migration, transnational corporations.
Глобальная трудовая миграция рассматривается в статье как одно из проявлений глобализации социальной жизни в экономической сфере. Глобальная миграция вызывается обнищанием населения в бедных странах. Низкая оплата труда, несоответствие рабочих мест уровню квалификации приводит к тому, что из Украины стремятся уехать наиболее работоспособные и квалифицированные специалисты. Их место со временем могут занять ещё более бедные, чем наши сограждане, мигранты.

Ключевые слова: глобализация, глобальная трудовая миграция, транснациональные корпорации.
Глобальна трудова міграція розглядається в статті як один з проявів глобалізації соціального життя в економічній сфері. Глобальна міграція викликається зубожінням населення в бідних країнах. Низька оплата праці, невідповідність робочих місць рівню кваліфікації призводить до того, що з України прагнуть виїхати найбільш працездатні і кваліфіковані фахівці. Їх місце з часом можуть зайняти ще бідніші, ніж наші співгромадяни, мігранти.

Ключові слова: глобалізація, глобальна трудова міграція, транснаціональні корпорації.

Проблема глобальной трудовой миграции является дискуссионной в мировой и отечественной литературе.

В имеющихся статьях, докладах, книгах, данных статистики и социологических исследований, выступлениях государственных и общественных деятелей; в частности, в статьях Гнибиденко И. [1], Гриценко Г.Д., Кобзевой Н.В., Масловой Т.Ф. [2], Ромащенко Т. [3] анализируются актуальные проблемы современной украинской трудовой миграции.

Цель данной статьи заключается в том, чтобы охарактеризовать причины и особенности глобальной трудовой миграции и её проявление в Украине.

В настоящее время существует множество публикаций, посвящённых изучению глобализационных процессов. Глобалисты характеризуют глобализацию как объективный процесс возрастающей взаимозависимости всех аспектов общественной и хозяйственной жизни в планетарном масштабе. Антиглобалисты считают глобализацию идеологическим термином, за которым скрывается дискриминационная политика, проводимая промышленно развитыми государствами применительно к прочему миру [4]. Глобалисты обращают внимание, в первую очередь, на позитивные последствия глобализации, полагая, что глобализация является движением к общечеловеческим ценностям. Антиглобалисты прослеживают негативные последствия глобализации или же отрицают реальность феноменов глобализации, рассматривая их как идеологический конструкт. Очевидно, что глобализация, как любое явление противоречиво и имеет как позитивные, так и негативные характеристики. Поэтому глобализация, с одной стороны объективно обусловлена, и в то же время, поскольку глобализационная политика проводится определёнными субъектами, то она имеет мировоззренческий и идеологический аспект.

Мы разделяем точку зрения украинского социолога А. Арсеенко, отмечающего, что основными двигателями глобализации в её нынешней социальной форме выступают транснациональные компании и транснациональные банки, а также «такие наднациональные институты как Всемирный банк, Международные валютный фонд и Всемирная торговая организация…» [5].

В настоящее время сохраняется вертикальная иерархическая пирамида мира. «Первый» мир образуют богатые страны, а бедные страны относятся к «третьему» миру. Промежуточное положение между ними занимают страны «второго» мира. Раньше туда входили социалистические страны Восточной Европы и СССР, но теперь их считают «беднеющими» странами. Сохраняются глубокие неравенства между странами и народами, между богатыми и бедными, и это проявление социальной несправедливости.

По данным ООН, бедствуют, живя меньше, чем на 2 доллара в день, около 3 миллиардов людей — почти половина населения Земли. Согласно докладу, обнародованному Международной организацией труда, «с 1990 по 2007 год уровень занятости трудоспособного населения планеты поднялся, однако за этот же период разрыв в доходах самых обеспеченных слоёв и самых бедных вырос больше чем на 70 процентов» [6].

Усугубляющийся мировой финансовый кризис приведёт к ещё большему снижению уровня жизни большинства населения планеты.

Информатизация мирового сообщества не устраняет социального неравенства. В 2006 году Конференцией ООН по торговле и развитию был издан «Доклад о цифровом разделении». В нём отмечалось, что, «несмотря на открытие многих Интернет-кафе и телецентров в странах с низким доходом, жители стран с высоким доходом имеют более чем в 22 раза больше шансов стать пользователями Интернета по сравнению с жителями стран с низким доходом, в которых обитает 37 % населения мира. Основным препятствием на пути к вхождению во Всемирную паутину в этих странах является высокая стоимость Интернета. Доступность Интернета по цене в странах с высоким доходом в 150 раз больше, чем в странах с низким доходом…» [7].Это делает недоступным пользование Интернетом для большинства населения планеты.

Информационные технологии являются материальной и интеллектуальной собственностью транснациональных корпораций. На данный момент «…70 % (примерно 120 млрд. долл.) рынка информационных технологий находятся в США, 25 % ─ в Европе…»[8]. Остальные 5 % рынка информационных технологий находятся в других странах. Чтобы третьи страны могли развивать у себя высокие технологии и получать от этого значительные дивиденды им необходимо, по крайней мере, на начальном этапе, вкладывать колоссальные средства в инновационные проекты. Так, например, Индия на протяжении 12 лет «вложила более 22 млрд. долл. в организацию наукоградов в Бангалор — «Силиконовой долины Индии», в Дели, Чианнае, Мумбае (Бомбей), Хайдерабаде и Пуне» [9]. Кроме того, в Индии правительство ежегодно выделяет около 3,7 млрд. долл. для развития производства продуктов информационных технологий, что составляет около 0,8 % ВВП Индии. Только уже после того, как Индия подготовила инфраструктуру и специалистов для технопарков, она стала выручать в год, по приблизительным оценкам, более 10 млрд. долл. от продажи программного обеспечения. Для сравнения, в Украине в 2006 году было выделено на государственные научно-технические программы 7798 тыс. грн. Это очень скромная сумма, потому что Украина не имеет достаточно денежных средств для решения текущих задач по жизнеобеспечению страны. А только «Пенсионный фонд Украины съедает 15 % ВВП» [10]. Украина, как и другие бедные страны, не в состоянии самостоятельно успешно развивать высокие технологии. Такой шанс она могла бы иметь при условии тесного политико-экономического союза с Россией. Для осуществления прорывов в науке и технике необходимы колоссальные инвестиции в высокие технологии, что по силам только крупным государствам и объединениям на союзнических принципах. Если даже предположить, что какому-нибудь небогатому государству вдруг удалось бы вывести свою страну на магистральную дорогу технического прогресса, то она всё же не смогла бы платить своим специалистам в сфере информационных технологий такие же зарплаты, какие они бы получали в странах с высочайшими жизненными стандартами. Поэтому и существует в бедных странах «утечка мозгов», принявшая глобальный характер. В США в Силиконовой долине несколько лет назад 10 тысяч русскоязычных программистов даже организовали своё братство.

Транснациональные корпорации породили чудовищные масштабы глобальной миграции. Благодаря их политике в странах «третьего мира» разоряются миллионы крестьян, растёт безработица, сокращается производство. Майкл Паренти пишет о том, что предполагается, будто Всемирный банк и МВФ должны помогать странам в их развитии, а на самом деле, если бедная страна берёт займы у Всемирного банка и не может их вовремя вернуть, то «она должна занимать снова, на этот раз у МВФ. Но МВФ навязывает «программу структурных преобразований», по которой страна-должник обязана снизить налоги на ТНК, уменьшить зарплаты и не делать никаких усилий по защите местных предприятий от зарубежного импорта или взятия под контроль» [11]. Стран-должников обязывают провести приватизацию, продавая по заниженным ценам свои государственные шахты, железные дороги, коммунальные предприятия частным корпорациям. Стран-должников обязывают также сократить субсидии на социальную сферу, транспорт и сельское хозяйство, «чтобы больше денег можно было потратить на выплату долга» [12].

Транснациональные корпорации захватывают рынки в странах «третьего» мира и вытесняют там местный бизнес. Свободная торговля, проводимая в рамках соглашений ВТО и двусторонних торговых соглашений, направлена на выживание наиболее конкурентоспособных производителей. Ими оказываются, как правило, крупные западные концерны. Американские сельскохозяйственные картели, в значительной мере субсидируемые американскими налогоплательщиками, выращивают монокультуры для производства в больших объёмах на мировой рынок и продают свою продукцию в бедных странах по более низким ценам, чем местные фермеры, тем самым разоряя их. В результате крестьяне пополняют ряды нищих пролетариев в городах, либо пытаются отправиться на заработки за границу. Мигранты, чаще всего нелегальные, «штурмуют» границы Европы, Великобритании и США. Англия рассчитывала на въезд только 13 тысяч новых эмигрантов в год, а на деле «в пределы Соединённого Королевства каждый год въезжает по 600 тысяч трудовых эмигрантов из новых восточноевропейских стран-членов ЕС» [13]. Поэтому англичане жалуются, что выйдя на улицу, видят не только англичан, но и массу иностранцев. Так что становится непонятным: у себя ли дома ты находишься.

По данным Главного комитета статистики Польши, в конце 2007 года трудовыми мигрантами были «2,27 млн. поляков из 25 млн. активно трудового населения (в возрасте от 18 до 64 лет) 38-миллионной Польши» [14]. В результате усиления эксплуатации в 2008 году только в странах Евросоюза было «более 390 миллионов безработных. По данным Юнеско, более 921 миллиона людей живут в трущобах» [15]. Значительная часть безработных пытаются уехать на заработки в более развитые страны. Поэтому ряд стран Западной Европы ввёл семилетний мораторий на въезд граждан-новичков ЕС, чтобы ограничить миграционные потоки.

Хотя зарубежная помощь и международные займы в бедные страны резко выросли за последние полвека, но количество бедных людей растёт быстрее, чем население мира. Майкл Паренти отмечает, что «национальный долг растёт до такой степени, что его выплата поглощает большую часть экспортной прибыли бедных стран, что создаёт дальнейшее обнищание, так как у страны-должника остаётся всё меньше возможностей обеспечить потребности населения» [16]. Поэтому всё больше людей в мире голодают. Э. Альтфатер подчёркивает, что «на состоявшейся в начале апреля 2008 года конференции Всемирного Банка и Международного Валютного Фонда на повестке дня были не только глобальный финансовый кризис, истощение нефтяных ресурсов и изменение климата, но и глобальный кризис питания» [17]. Хотя на сегодняшний день в мире нет дефицита продуктов, но «ежегодно от голода умирают 30 миллионов человек, из которых 6 миллионов ─ дети» [18]. По данным Организации по питанию и сельскому хозяйству ООН (FAO) в развивающихся странах более 800 миллионов людей недоедают.

Украинцы раньше уезжали за границу, не только из-за низкой зарплаты и несоответствия рабочих мест уровню квалификации, но и надеясь заработать на хорошее образование детям или на квартиру. В 2007 году, согласно данным всеукраинского социологического исследования, проведённого в рамках годичной программы исследований «Ментальные основы выбора» Киевским институтом проблем управления им. Горшенина, не нравилось жить в Украине «каждому четвёртому респонденту — 27,2 %» [19]. Из них 34,6 % хотели бы уехать навсегда в страны Евросоюза, 28,1 % — в Россию, 18,5 % — в США[20]. В условиях нынешнего экономического кризиса многие украинцы уезжают в другие страны, чтобы выжить и как-то прокормить своих детей. Специалисты предполагают, что в ближайшее время «работу на Западе отправятся искать 30 — 50 % из тех, кто лишится её на своей родной земле» [21]. Согласно прогнозу Государственной службы занятости Украины в 2009 году безработными могут стать около трёх миллионов украинцев. Это значит, что трудовыми эмигрантами могут стать порядка 1 — 1,5 млн. человек. Причём уезжать будут из всех регионов Украины, и, в основном из восточных регионов, потому, что в них останавливавается промышленность и специалисты остаются без работы. За рубежом находится по разным оценкам «от 2,5 до 8 млн. трудовых мигрантов из Украины. И лишь немногим более 60 тыс. человек из них работают легально» [22]. В Украине в 2008 году было примерно 21 млн. человек трудоспособного населения, из которых 14 млн. человек официально трудоустроены, а около 7 млн. человек заняты в сфере «теневой» экономики и «заробитчане». Большинство из них работают нелегально потому, что легальную работу за рубежом получить очень тяжело. Для того, чтобы получить рабочую визу, необходимо иметь разрешение министерства труда той страны, куда выезжает мигрант. А это практически нереально, потому, что в условиях нынешнего кризиса безработица растёт во всех странах, и соседние страны пытаются ограничить массовые потоки трудовых мигрантов. В результате люди выезжают за рубеж нелегально, получив туристическую или гостевую визу.

Чаще всего украинцы уезжают на заработки в Россию, Португалию, Польшу, Чехию, Грецию, Германию и Норвегию. С первыми четырьмя странами, а также ещё со странами Прибалтики, Белоруссией, Вьетнамом, Арменией, Молдовой, Румынией и Словакией (всего 13 стран) Украина имеет соглашения о взаимном трудоустройстве своих граждан. Но эти соглашения распространяются только на легально работающих граждан, которые имеют рабочую визу и получили разрешение на трудоустройство и проживание.

Если мигрант устраивается на работу нелегально, то он очень многим рискует. Так, например, хозяин может не заплатить за выполненную работу. Он может сдать нелегала полиции, если она появится. Чаще всего, не предусматривается оплата больничных листов. Нелегалы вынуждены работать в условиях, не отвечающих принципам достойной работы, без социальной страховки, без выходных и отпусков. Условия работы и при легальном трудоустройстве нередко очень тяжёлые, сродни феодальным условиям работы. Так, в Луганске в супермаркетах «Лелека» режим работы по 13 — 14 часов и обязательна система штрафов [23], а в странах ЕС получила широкое распространение так называемая «рискованная занятость», при которой, особенно с молодыми рабочими, не заключают постоянных контрактов и «не оговаривают условия выхода на пенсию…Кроме того, у них совсем маленькие отпуска или же нет никаких отпусков, что лишает их нормального отдыха для восстановления сил» [24]. Однако, если многим легально трудоустроенным гражданам и приходится работать в феодальных условиях, но они всё же сами выбирают место работы, а нелегальные мигранты часто находятся в положении рабов. Так, в США работают примерно 12 миллионов нелегалов из Мексики, Китая и других стран [25]. Они заняты, в основном, в мясохладобойной промышленности, строительстве, занимаются розничной продажей. Многие из этих людей находятся в полной зависимости от своих работодателей, для которых за гроши выполняют черновую работу. У них полностью бесправное, фактически рабское положение. Они абсолютно социально не защищены. Некоторым нелегальным иммигрантам удаётся устроиться на работу, дающую приличный заработок. Это, как правило, высококлассные мастера, занятые в сфере услуг. Но для них постоянно существует угроза принудительной депортации из США потому, что по американским законам предоставлять работу нелегалам запрещено.

Люди уезжают из стран, где положение на рынке труда плохое, но при этом они рискуют оказаться в другой стране на положении рабов. Глава представительства Международной организации миграции в Украине Джефри Лабовиц заявил, что «количество людей, которые попадают в сексуальную эксплуатацию, начинает уменьшаться, но поскольку мы признали, что существует ещё и трудовое рабство, то необходимо отметить, что количество людей, попадающих в трудовое рабство, увеличивается» [26]. По данным этой организации, около 100 тысяч украинцев стали жертвами торговли людьми, с тех пор как Украина обрела независимость. Точной статистики по этой проблеме нет, поэтому иногда эту цифру увеличивают в десятки раз. Несмотря на то, что во всех странах рабство запрещено, в Европе постоянно от 400 тыс. до 1 млн. человек находятся в рабском положении, а во всём мире примерно 30 млн. человек. По данным ООН, «ежегодно в рабство попадает порядка 1 млн. людей» [27]. Украина считается международными организациями европейским лидером по торговле людьми. Рекрутинговые агенства, связанные с организованной преступностью, в объявлениях в газетах, журналах, на интернет-сайтах обещают людям интересную, высокооплачиваемую и вполне легальную работу за рубежом без опыта и образования. После же переезда в другую страну у современных рабов забирают паспорта и заставляют работать на стройках, карьерах, на плантациях, в качестве домашней прислуги, в нелегальных борделях и т.п. на кабальных условиях. Причём, современные рабы «стоят дешевле, чем в ХIХ веке. К примеру, по данным организации Free the Slaves в 1850 году стоимость раба в южных штатах США составляла $ 40 тыс. Ныне … в некоторых странах мира раба можно купить дешевле, чем за $ 100, или обменять на козу или автомат» [28]. К сожалению, и в Украине нередки такие случаи, когда будущие рабы продаются по цене газонокосилки или компьютера. По оценкам Международной организации миграции в Украине «ежемесячно около тысячи несовершеннолетних украинских граждан попадает в рабство» [29], причём стоят маленькие дети от 200 долларов. А если ребёнок хорошо работает, например, хорошо просит милостыню или хорошо собирает лук, то его можно перепродать дороже. Торговля людьми очень прибыльна, так как не требует больших капиталовложений и зачастую сопряжена с минимальным риском преследования правоохранительными органами. Он минимален потому, что всегда находятся коррумпированные чиновники, готовые за взятку прекратить судебное преследование, а статья 149 Уголовного Кодекса Украины, согласно которой торговля людьми карается как уголовное преступление, требует существенной доработки. Максимальное наказание за торговлю людьми — 15 лет лишения свободы.

Как правило, украинские гастарбайтеры, за исключением высококвалифицированных специалистов, которым удаётся найти хорошую работу; зарабатывают незначительные суммы, ненамного превышающие те, которые они могли бы заработать и у себя на родине, если бы такая возможность была. Большинство трудовых мигрантов из Украины, если им удаётся заработать какие-то средства, стараются переслать для родных заработанные деньги. Считается, что «обычный мигрант переводит в Украину 360 долларов в месяц» [30] Это примерно половина заработанных им средств. Ежегодно «заробитчане» пересылают в Украину через банковскую систему и специализированные системы денежных переводов порядка 4,7 — 7,5 млрд. долларов, а «только в качестве налогов из этих денег в бюджет, по самым скромным прикидкам, поступает не меньше 1 млрд. долларов» [31]. Миллионы гастарбайтеров-мексиканцев, работающих в основном в США, пересылают ежегодно в Мексику около 12 млрд. долларов, а налоги за эти переводы образуют вторую по величине статью доходов Мексики после экспорта нефти [32].

Хотя украинцы уезжают на заработки в другие страны, но и «в самой Украине тоже существует спрос на рабочую силу, вызванный серьёзной диспропорцией между запросами работодателя и возможностями потенциальных клиентов» [33]. Работодатели не могут подобрать себе работников, так как предлагают малооплачиваемую и тяжёлую работу. Поэтому даже при высоком уровне безработицы в Украине и в Польше (16 %) в этих странах существует недостаток рабочей силы, согласной выполнять черновую и низкооплачиваемую работу. Теперь он, возможно, будет восполнен за счёт мигрантов из стран Азии, поскольку в 2007 году Украина в обмен на подписание соглашения со странами Евросоюза об упрощении визового режима с Украиной «согласилась принимать на своей территории нелегальных мигрантов, выдворенных из стран ЕС, которые попали туда через Украину» [34]. Значительный контингент среди нелегальных мигрантов составляют не нищие беженцы, а люди, совершившие уголовные преступления. Если они были связаны с торговлей наркотиками, за что до сих пор в некоторых государствах Юго-Восточной Азии положена смертная казнь, то такие криминализованные мигранты будут пытаться скрыться за рубежом. В Украине они, скорее всего, будут продолжать заниматься торговлей наркотиками, так как мало что умеют делать кроме этого. Поэтому обоснованно возникают опасения по поводу того, что Украина превратится в глобальный «отстойник» после согласия на реадмиссию нелегальных мигрантов.

Таким образом, миграционные потоки разнонаправлены. Из Украины стремятся уехать наиболее работоспособные и квалифицированные специалисты, а к нам едут, в основном, ещё более бедные, чем наши сограждане, мигранты. Основная причина трудовой миграции — обнищание населения.

Глобализация — это объективно существующий процесс мировой интеграции (транснационализации) в разных сферах общественной жизни, который использует в своих целях транснациональный капитал. Глобальная трудовая миграция — это следствие политики транснациональных корпораций, направленной на разорение и закабаление бедных стран. В результате в них растёт безработица. Безработные вынуждены искать работу за пределами своей страны. За рубежом находятся на заработках несколько миллионов трудовых мигрантов из Украины. В основном они работают нелегально. Нередко трудовые мигранты попадают в бесправное, фактически рабское положение. При этом они всё же зачастую зарабатывают больше, чем в Украине.

Украинские мигранты пересылают на родину несколько миллиардов долларов в год. Налоги за переводы этих сумм составляют в Украине до 1 млрд. долларов в год. Поэтому трудовая миграция выгодна не только для зарубежных работодателей, но и для властей Украины.

Несмотря на высокий уровень безработицы в Украине, в ней существует недостаток рабочей силы, согласной выполнять низкооплачиваемую и тяжёлую работу. Возможно, он будет пополнен за счёт нелегальных мигрантов из стран Азии, поскольку Украина согласилась на требования Евросоюза о реадмиссии нелегальных мигрантов, выдворенных из стран ЕС, которые попали туда через Украину. Однако большинство таких мигрантов составляют люмпенизированные элементы, зачастую связанных с наркобизнесом. Поэтому существует опасность того, что Украина окажется «крайней» в сегодняшнем процессе глобализации, породившем миллионы «лишних» людей, вынужденных искать работу за границей.
Литература

1. Гнибіденко І. Проблеми трудової міграції в Україні та їх вирішення // Економіка Україні. — 2001.— № 4. — С. 19─24.

2. Гриценко Г.Д., Кобзева Н.В., Маслова Т.Ф. Черты к портрету трудового мігранта // Социс. ─ 2007. ─ № 8 (280). — С. 125─127.

3. Ромащенко Т. Актуальні проблеми сучасної української трудової еміграції // Економіка Україні. — 2007.— № 8 (549). — С. 84─89.

4. Левашов В.К. Глобализация и социальная безопасность // Социс. ─ 2002. ─ № 3. ─ С. 20.
5. Арсеенко А. Глобализация, глобализм или империализм? // Рабочий класс. ─ 2007. ─ № 31 (374). ─ С. 7.
6. Бедствует почти половина населения Земли // Рабочий класс. ─ 2008. ─ № 39 (430). ─ С.6.
7. Арсеенко А. Глобализация, глобализм или империализм? // Рабочий класс. ─ 2007. ─ № 31 (374). ─ С.7.
8. Дальский А. Высокие технологии: дурень думкой богатеет… // Луганская правда. ─ 2006. ─ 2 марта. ─ С. 2.
9. Там же.
10. Там же.
11. Паренти М. Как богатство создаёт бедность во всём мире // Рабочий класс. ─ 2006. ─ № 45 (340). ─ С. 8.
12. Там же.
13. «Добро пожаловать, или Посторонним вход воспрещён!» // Луганская правда. ─ 2007. ─ 4 октября. ─ С. 2
14. В Польше до 110 тыс. «детей-евросирот» // Рабочий класс. ─ 2008. ─ № 42 (433). ─ С. 3.
15. Международное профсоюзное движение в ХХІ веке // Рабочий класс. ─ 2008. ─ № 32 (423). ─ С. 7.
16. Паренти М. Как богатство создаёт бедность во всём мире // Рабочий класс. ─ 2006. ─ № 45 (340). ─ С. 8.
17. Альтфатер Э. Продовольственный кризис // Рабочий класс. ─ 2008. ─ № 40 (431). ─ С.8.
18. Там же.
19. Эх, хорошо в стране ненашей жить? // Луганская правда. ─ 2007. ─ 29 сентября. ─ С.2.
20. Там же.
21. Горгуль А. «РАБ»отать или зарабатывать? // Луганская правда. ─ 2009. ─14 апреля. ─ С. 1.
22. Там же.
23. Лермонтов В., Надршин В. Все работы хороши, особенно те, за которые платят // Луганская правда. ─ 2006. ─30 мая. ─ С. 1.
24. Арсеенко А. 50-летие ЕС, или как живётся людям труда в неолиберальной интегрированной капиталистической Европе // Рабочий класс. ─ 2007. ─ № 12 (355). ─ С. 7.
25. 2000000 иммигрантов протестуют против нового закона // Рабочий класс. ─ 2006. ─ № 15 (310). ─ С. 6.
26. 100 тыс. украинцев попали в рабство // Рабочий класс. ─ 2007. ─ № 39 (382). ─ С. 2.
27. Алёшина Т. Мы — не рабы? // Рабочий класс. ─ 2007. ─ № 42 (385). ─ С. 2.
28. Иванов И. Язва на теле буржуазной цивилизации // Рабочий класс. ─ 2004. ─ № 37 (235). ─ С. 3.
29. …А маленькие рабы и рабыни из Украины стоят от 200 долларов // Луганская правда. ─ 2007. ─26 апреля. ─ С. 2.
30. 5 миллионов украинцев за границей зарабатывают четверть ВВП страны…// Луганская правда. ─ 2007. ─26 апреля. ─ С. 2.
31. Оксенчук Л. Трудовая эмиграция // Рабочий класс. ─ 2004. ─ № 45 (243). ─ С. 5.
32. Там же.
33. «Добро пожаловать братишки…» или страны Евросоюза ждут дешёвой и безропотной рабочей силы // Луганская правда. ─ 2006. ─12 октября. ─ С. 2.
34. Большаков В. Украина постепенно превращается в глобальный «отстойник» // Рабочий класс. ─ 2007. ─ № 24 (367). ─ С. 3.
УДК 81:373.21

Жулий Т.Б.,
кандидат педагогических наук, доцент, почетний профессор Луганского национального университета

имени Тараса Шевченко
СОЦИУМ КАК УСЛОВИЕ НАИМЕНОВАНИЯ
ВНУТРИГОРОДСКИХ ОБЪЕКТОВ

The author of the article considers socio and cultural aspects of recreation area names of people: their appropriateness and dynamics.
Key words: sociolinguistics, linguistic tradition.
В статье рассматриваются социокультурные аспекты наименования зон отдыха людей: закономерности, динамика.
Ключевые слова: социолингвистика, ономасиология, языковая традиция, микротопонимика.
У статті розглядаються соціокультурні аспекти найменування зон відпочинку людей: закономірності, динаміка.

Ключові слова: соціолінгвістика, ономасіологія, мовна традиція, мікротопонімія.
Язык, обслуживающий деятельность человека во всех сферах жизни, динамично изменяется. Взаимодействуя с социумом, выполняя его запросы, он обогащается новыми словами, в том числе и именами собственными: топонимами, антропонимами, эргононимами, урбононамами и другими собственными именами. Этим проблемам посвящено достаточно много исследований Л.А. Введенской, М.П. Колесникова, А. Суперанской и др. [3,4].

К сожалению, в ономасиологических номинациях социум порождает своеобразный «»произвол», и это, естественно, вызывает ряд не только собственно языковых проблем, но и социокультурных и, в конечном итоге, - нравственных, эстетических и этических.

В этой ситуации трудно установить связь наименований с внеязыковыми условиями их порождения, определить источники происхождения имен собственных и пр. Нерешенность названной проблемы делает ее актуальной.

В данной статье сделана попытка выявить некоторые закономерности наименования скверов и парков Луганска в условиях современно социума.

Развитие экологических идей как части культуры общества делает особенно актуальной необходимость впервые подвергнуть социолингвистической «экспертизе» традицию наименования скверов и парков.

Используя предшествующий опыт классификации названий – топонимов, урбононимов и других групп собственных имен, мы предположили, что в числе главных целеустановок номинации городских зон отдыха находятся, как правило, их положительное эмоциональное воздействие на жителей населенных пунктов.

Основой для выражения названных мотивов, очевидно, являются следующие факторы:

а) запоминаемость названий;

б) поэтичность (нередко даже экзотичность);

в) эмоциональность используемой в названиях лексики;

г) включенность в номинацию реалий, вызывающих положительные эмоции – это чаще всего явления природы.

С названных позиций проанализированы названия скверов и парков, предложенные на обсуждение луганчан Луганским исполкомом («Жизнь Луганска» от 8 апреля 2009 г.). Список составляет 32 названия.

Более 60% номинаций данной группы слов отразили историю города: 10% - непосредственно называют исторические события, 11% - исторические личности, связанные этими фактами. Показательно, что история страны представлена в основном двумя событиями: революцией 1917 года и Великой Отечественной войной (1941-1945 гг.). Исторические личности, именами которых названы зоны отдыха, - герои названных дат: К.Ворошилов, Н. Щорс, Р. Люксенбург, Н. Гостелло, А. Молодчий и «совокупные» имена – Молодая Гвардия, Герои Великой Отечественной войны, Освободители и др.

Имен людей другого социального статуса значительно меньше в наименовании зон отдыха города: среди них - поэт М. Матусовский, врач Ю.Ененко, певец Ю. Богатиков – их 8%.

Незначительна группа названий, ассоциирующихся с местом расположения сквера или парка; с обстоятельствами, связанными со временем его основания: Университетский, Театральный, Олимпийский, Привокзальный – 10%.

Наметилась, хотя невыразительно, тенденция называть парковую зону в связи с православными датами: Рождественский, Троицкий – 5%.

Без прямой мотивировки (во всяком случае для современных жителей Луганска) звучит название Сквера прикордонників (ведь другого названия этого семантического ряда в городе нет!).

Лингвистам, всесторонне изучающим собственные имена, и рассматривающим их словоизменительные модели, пути и способы заимствования имен из одного языка в другой, связь с именами нарицательными и т.п., необходимо знать их мотивировку как тот исходный момент номинации, после которого слово становится собственным именем и начинает свою жизнь в языке в новом качестве.

Результаты наблюдений иллюстрирует данная таблица.

	Названия
	Мотивированные
	Немотивированные

	Скверы и парки
	26 – 81,2%
	6 – 18,8

Интересны наблюдения за образованием номинаций этой группы: практически все собственные имена произошли от других собственных имен – чаще всего от антропонимов, не менее значительная группа образовалась от собственных имен-названий исторических событий, праздников, реже – от топонимов.

Объяснить данное явление можно, во-первых, тем, что слов, называющих скверы и парки, значительно меньше, чем других урбонимических наименований; во-вторых, в этих названиях очевидна более локальная (узкая) сфера ассоциаций.

Интересны наблюдения относительно языка – источника данной ономастической группы слов – это безусловная черта лингвокультурологической характеристики региона востока Украины: русскоязычные наименования однозначно являются преобладающими, даже если они оформлены в украинском переводе. Показательно, что эта группа слов «свободна» от иноязычных заимствований.

Констатация имен собственных это своеобразная характеристика данного социума, но представление о динамике социальных явлений и о тенденциях развития языка дает исследование эмоционального, ассоциативного отношения различных групп населения к данной группе названий.

Нашими респондентами стали студенты и преподаватели ЛНУ имени Тараса Шевченко специальностей «Туризм» и «Садово-парковое хозяйство». Всего было подвергнуто анкетному исследованию 63 человека. Опрашиваемым предлагалось анонимно ответить на вопрос: «Какие эмоции вызывает у вас название скверов и парков Луганска?». В качестве параметров оценки эмоциональных ощущений респондентов в анкете назывались следующие:

- яркие положительные эмоции;

- довольны приятные впечатления;

- никаких эмоций;

- довольно неприятные впечатления;

- резко отрицательные эмоции.

Сразу отметим, что восприятие названий зависело от возраста респондентов, информированности и образованности, от других личностных факторов, в том числе и от гендерной принадлежности.

Однако при отмеченной специфике отношения к названиям несложно было увидеть тенденцию в их эмоциональном восприятии. Сущность ее сводится к следующим позициям: яркие положительные эмоции вызывают у луганчан названия «Парк Дружбы народов» - 15%; «Сквер Славы» - 15%; «Сквер Освободителей» - 15%; «Сквер К. Ворошилова» - 15%; «Сквер Героев Великой Отечественной войны» - 15%.

Очевидно, что историческая память и молодежи, и граждан более зрелого возраста отражает вполне патриотичные самоощущения людей и их отношение к родному городу.

Не менее выразительны позиции опрашиваемых по отношению к названиям, отражающим культуру нашего социума – Университетский, Театральный, Молодежный, Олимпийский. Эти названия находят участие в 17% случаев. Более сдержанно, но все же положительно («Довольно приятные впечатления») студенты и преподаватели приняли следующие названия: скверы «Молодой гвардии», «Гостра могила», «1 Травня», «Молодежный» - от 8% до 12%.

Данные свидетельствуют о той же инерционной культурологической силе, что и в 1-ом случае – родная история и общекультурные понятия вызывают у граждан положительные ассоциации.

Не восприняли респонденты (и студенты, и преподаватели) названий скверов и парков, связанных с неизвестными для них именами людей: М.Матусовский; Г. Звейнека; Ю. Богатикова; Ю.Ененко; Н. Гостелло; А.Молодчего; Н. Щорса; Р. Люксенбург. Отрицательное отношение к этим названиям у 15 - 31% опрошенных.

В устной беседе со студентами удалось выяснить, что им (в большинстве случаев) многие имена и их носители просто неизвестны, а после краткой информации о людях, чьи имена стали названиями скверов, сказали, что приняли бы лишь те имена, которые связаны непосредственно с краем и с творческими людьми: М. Матусовский, Ю. Богатиков, Ю. Ененко.

Раздражение у анкетируемых вызвало многократное использование одинаковых по смыслу названия: к примеру, Сквер революции – Сквер Борцам революции; Сквер Славы – Сквер Солдатской славы - Сквер Советского солдата; Сквер Освободителей – Сквер Героев Великой Отечественной войны и т.д.

Некоторое замешательство у опрашиваемых вызвало название парка «Степной». И это понятно: семантика слова «степь», мягко говоря, плохо соотносится с понятием слова «парк».

Наблюдение свидетельствует о том, что наименование любого объекта – дело непростое. Тем более, что каждая группа собственных имен имеет свои традиции. Отметим, что ответы анкетируемых по поводу неудачных названий садов и скверов свидетельствуют о достаточно хорошем вкусе молодежи.

Любопытно, что в европейской традиции именовать зоны отдыха принято преимущественно в связи с ландшафтной характеристикой соответствующей местности, по имени владельца парка или в связи со значительным культурным событием, имевшем место на территории номинируемой зоны. Определенное место в номинациях занимает история. Например: Приморский парк Победы или Саутенд-он-Си. Но все больше европейцев привлекают названия зон отдыха, позволяющие им отвлечься от каждодневных проблем: «Диво-оствор», «Парк фонтанов», «Праздничный парк», «Новый парк», «Сан-Суси» (от фр. – без забот) – внесенный в Список всемирного наследия. ЮНЕСКО (иначе его называют «Прусским Версалем» и др. [5].

Красноречивая картина языковых традиций номинации городских зон отдыха не является стабильной: меняется социокультурная ситуация, а это значит, что есть повод и предмет дальнейших исследований в данной области.
Литература

1. Барашков В.Ф. Знакомые с детства названия. – М. : Просвещение, 1982.

2. Выготский Л.С. Мышление и речь. Избранные психологические исследования. – М., 1956.

3. Введенская Л.А., Колесников М.П. От собственных к нарицательным. – М. : Просвещение, 1989.

4. Теория и методика ономасиологических исследований. – М. : Наука, 1986.

5. www.adventureisland.co.uk.

УДК 316. 3

Лебедь Л. И.,
старший преподаватель кафедры философии и социологии Луганского национального университета

имени Тараса Шевченко

Эволюция социальной структуры общества

при переходе ко Второму модерну
The article examines evolution of factors of social stratification. More attention is paid to ideological grounds for social division.

Key words: social stratification, social structure, transformation, capitalism.

В статье рассматривается эволюция факторов социальной стратификации. Особое внимание уделяется идеологическому обоснованию социального деления. Подчеркивается, что в современном социуме ответственность за жизнь и успех человека возлагается на него самого.

Ключевые слова: социальная стратификация, социальная структура, трансформация, капитализм.

В статті розглядається еволюція факторів соціальної стратифікації. Особлива увага приділяється ідеологічному обґрунтуванню соціального поділу. Підкреслюється, що в сучасному соціумі відповідальність за життя і успіх індивіда покладається на нього самого.

Ключові слова: соціальна стратифікація, соціальна структура, трансформація, капіталізм.
Современный мир находиться на пороге глобальных изменений. Это отражается в работах социологов. Анализируются особенности перехода к обществу Второго модерна [1]. Делаются предположения, что современный капитализм исчерпал себя и ему на смену придет новый экономический строй [2]. Но, что это будет за общество, пока еще не совсем ясно.

В период кардинальных преобразований особый интерес представляют процессы трансформации социальной структуры. Опираясь на разработки П. Штомпки [3, с. 4], определяем социальную структуру как скрытую сеть устойчивых и регулярных связей между элементами социального целого, существенным образом влияющие на развитие явлений, наблюдаемых в обществе. Ее динамика свидетельствует о том, что социум меняется.

Особенности трансформации социальной структуры украинского общества обуславливаются преобразованиями не только глобального, но и локального масштаба. Переход от социализма к капитализму, от командно-административного типа экономики к рыночному способствовал изменению ее облика. Уважаемые и престижные профессии времен Советского Союза стали малоприбыльными. Например, уровень зарплаты учителей и врачей оставляет желать лучшего. По данным Госкомстата Украины на конец 2008 года среднемесячная зарплата работников образования составляет 84 % средней зарплаты по стране, работников охраны здоровья и предоставления социальной помощи – 72 % [4].

Изучение изменений социальной структуры современного украинского общества является актуальным. Особый интерес вызывают следующие вопросы: на основе каких критериев определяется место человека на социальной лестнице, каким образом существующая стратификация стала легитимной?

Цель данной статьи: выявить характерные особенности социальной структуры украинского общества в период кардинальных изменений.

Считается, что одними из первых ценностей общества стали престиж и уважение. На начальных этапах развития человечества существенную роль играла реципрокность. Ее можно определить как экономический аспект системы эквивалентного обмена. Суть реципрокности сводилась к следующему: «каждый вносил в общий котел, сколько мог, и черпал из него, сколько ему полагалось, тогда как разница между отданным и полученным измерялась в терминах социальных ценностей и выражалась в форме престижа и связанных с ним привилегий» [5, с. 51]. Представители общины, благодаря своей силе, ловкости, сообразительности, получали возможность занять место лидера группы. В эпоху первобытности коллектив был заинтересован, чтобы вожак действительно был лучшим из лучших. Ведь от него зависело, сможет ли община выжить. Именно это и стало главным идеологическим обоснованием того, почему именно данный человек занимает более привилегированное положение.

Полевые исследования многих народов Африки подтверждают, что переход к оседло-земледельческому образу жизни изменил облик социальной структуры. Главой группы в данных условиях может стать только самый старый член общины. Его личные достоинства не играют существенной роли [5, с. 52 – 53]. Таким образом, случайный факт рождения обуславливает особенности социальный стратификации. Усомниться в том, что патриарх занимает не положенное ему место, было невозможно.

С развитием человеческого общества глава группы пытается защитить свое место от посягательств других родственников. Во многом это связано с переходом от реципрокности к редистрибуции, когда средства коллектива и избыточный продукт оказываются в распоряжении лидера [5, с. 54 – 55]. Место главы группы становится завидным. Механизмами защиты выступают сакрализации власти и появление института наследования [5, с. 63 – 66]. В результате этих процессов социальная структура кристаллизуется. Ввиду божественной сущности правителя, на его место никто другой, кроме его близкого родственника, претендовать не может. Личностные особенности отдельно взятого человека существенной роли не играют.

В эпоху рабовладельческой демократии в Древней Греции происхождение человека во многом определяло его статус. Известно, что население Аттики делилось на граждан и неграждан. Граждане обладали всей полнотой политических прав. Они с презрением относились ко всем остальным [6, с. 289]. Существовала практика государственной поддержки обнищавших граждан [7, с. 167]. Естественно, что неграждане таких привилегий не имели. Родословная отдельно взятого человека была доказательством и обоснованием его положения в обществе.

При феодализме мало что изменилось. Происхождение человека также играло решающую роль при определении его места на социальной лестнице. Если человек родился в семье крестьянина, то он и его дети также будут крестьянами. Существовало идеологическое обоснование данной системы стратификации. В средневековой Европе выделяли три основных сословия: духовенство, светская знать, а также крестьяне. У каждого общественного слоя есть свои функции: крестьяне должны кормить, светская знать – охранять, а духовенства – молиться за души грешников [8]. Это считалось частью божественного порядка, и никто не имел право оспаривать его целесообразность [9, с. 265 – 266].

При переходе к капиталистическому обществу обновляется и социальная структура. Существует мнение, что именно в этот период человечество осознает проблему социального неравенства и пытается его ликвидировать. Довольно интересную концепцию по этому поводу излагает Л. Ионин. Он опирается на исследования антрополога К. Эдера. «Как считает К. Эдер, для того, чтобы иметь возможность говорить о социальном неравенстве, необходимо осуществить две познавательные операции. Первая заключается в том, чтобы подвергнуть социальный мир вертикальной классификации, а вторая – в том, чтобы подвергнуть этот вертикально классифицированный мир, состоящий из поделенных на классы индивидуумов, объявить уклонением от идеала равенства» [9, с. 263]. Именно в обществе модерна были осуществлены обе познавательные операции [9, с. 266 – 267]. С тех пор человечество ведет борьбу с неравенством, но пока безуспешно.

Следует отметить, что при капитализме появились возможности ликвидации социальной несправедливости. Отмечалось, что все в руках человека. Если человек сильный, ловкий, сообразительный, то существующие условия позволят ему достичь определенных успехов. Первыми капиталистами действительно были люди, которые отличались трудолюбием и целеустремленностью. Но так было до тех пор, пока не возник вопрос о наследовании. Капиталист оставлял свое имущество детям, которые не всегда были трудолюбивыми и талантливыми. Человечество вновь вернулось к проблеме несправедливости.

В общественных науках существует несколько оценок капитализма как социального строя. К. Маркс и Ф. Энгельс связывали появление значительного числа бедных с капиталистическим производством [10, с. 36]. Пауперизм является условием существования капиталистического производства и накопления богатства. «Он относится к непроизводственным затратам капиталистического производства, большую часть которых капитал взваливает на плечи рабочего класса и мелкой буржуазии» [11, с. 658 – 659]. Марксисты считают, что капиталисты нещадно эксплуатируют рабочий класс. Эту несправедливость необходимо ликвидировать.

Иначе оценивал капитализм лауреат Нобелевской премии Ф. Хайек. Ученый, в отличие от марксистов, не считал капитализм злом, который обеспечивает блага только для меньшинства. Ф. Хайек отмечает, что данный экономический строй создал условия труда, при которых люди, не унаследовавшие от своих родителей орудий труда и земли, необходимых для поддержания их жизни и жизни их потомков, получают все необходимое от чужих... благодаря этому процессу существуют (пусть и в бедности) и воспитывают детей те, кто в противном случае – не имея возможностей заниматься производительным трудом – вряд ли дожили до зрелого возраста и имели потомков... следовательно, капитализм оказался большим благом для бедных [12, с. 212].

Сегодня создаются новые теории обоснования существующей системы стратификации. Мыслители отходят от ценностных оценок капитализм. Он уже не определяется как зло или благо. Известный немецкий социолог У. Бек отмечает, что на современном этапе меняется социальное значение неравенства. Он пишет: «Подъем материального уровня жизни – лишь одна из многих возможностей изменить условия жизни человека при (статистически фиксируемом) неизменном социальном неравенстве. Только во взаимодействии целого ряда компонентов происходит индивидуализационный сдвиг, который освобождает людей от традиционных классовых привязанностей и превращает их – во имя их же выживания – в активных творцов собственной, обусловленной рынком труда биографии» [13].

Таким образом, современное государство фактически снимает с себя ответственность за качество и уровень жизни человека. Марксисты усматривали корень социального зла в существовании частной собственности и класса буржуазии, который нещадно эксплуатирует рабочий класс. Современный мир провозглашает: если человек оказался без работы – сам виноват, потому что не стремился увеличивать объем своего культурного капитала (в понимании П. Бурдье), если живет ниже установленной черты бедности, значит не прилагал усилия, чтобы улучшить свое материальное положение.

На наш взгляд, это является самым убедительным идеологическим обоснованием социальной стратификации капиталистического общества. Казалось бы, нет никаких преград для современных людей. Человек получил возможности, благодаря своему уму и таланту, жить лучше, чем его предки. Но на самом ли деле все так просто?

В современном мире образование имеет большое значение. Особо актуально это стало в период перехода к обществу Второго модерна или информационному обществу. Установлено, что наличие высшего образования снижает риски бедности в 2,5 раза [14]. Практика жизни в Украине показывает, что образование образованию рознь. Естественно, что выпускник престижного вуза имеет больше шансов устроиться на высокооплачиваемую должность. Попасть в подобные учебные заведения непросто. Бывают случаи, когда родители талантливых детей не в состоянии на время обучения поддерживать их финансово, в других случаях – имеют возможности оплатить обучение в самом престижном вузе. Здесь речь идет не столько о способностях отдельно взятого абитуриента, сколько об уровне их материальной обеспеченности.

Устроится на работу в украинском обществе также проблематично. В данном случае наличие полезных знакомств может сыграть решающую роль. Распространение так называемого «кумовства» является препятствием на пути построения общества, где место человека определяется исключительно по его способностям.

Одним из показателей специфики социальной структуры украинского общества является востребованность представителей тех или иных профессий. По данным Госкомстата высокий уровень заработной платы зафиксирован у сотрудников, занятых в деятельности авиационного транспорта (224,8 % среднего уровня зарплат по стране) и финансовых учреждений (207,4 % соответственно) [15]. В то же время эта тенденция не осознается населением. Например, по результатам опроса в Луганской области (октябрь 2007) среди наиболее престижных профессий были названы врач и юрист [16, с. 166].

Рассмотрим спрос и предложение рабочей силы по профессиональным группам (табл. 1) [15].

Табл. 1.

Спрос и предложение рабочей силы по профессиональным группам.

	Профессиональная группа
	Нагрузка на 10 свободных рабочих мест, лиц

	
	2007 г.
	2008 г.

	Законодатели, высшие государственные чиновники, руководители, менеджеры
	43
	96

	Профессионалы
	23
	50

	Специалисты
	35
	59

	Технические служащие
	56
	122

	Работники в сфере торговли и услуг
	58
	126

	Квалифицированные работники сельского, лесного, рыбного хозяйств
	252
	534

	Квалифицированные работники с инструментом
	14
	58

	Работники по обслуживанию, эксплуатации и контролю за работой технологического оборудования, сборке оборудования и машин
	38
	123

	Самые простые профессии (включая лиц без профессии)
	74
	143

Естественно, что спрос на рынке труда не превышает предложение ни по одной сфере деятельности. Наименьшая рассогласованность зафиксирована в среде профессионалов в отрасли биологических, агрохимических и медицинских наук. Здесь нагрузка на 10 свободных рабочих мест составляет 12 человек [15]. Отметим, что рассогласование спроса и предложения на рынке труда актуально не только для представителей низкоквалифицированного труда, но и для людей, имеющих высшее образование. Это является подтверждением того, что наличие высокого уровня квалификации не является панацеей от бедности.

Существует распоряжение Кабмина Украины от 18. 02. 2009 о Плане мероприятий по реализации в 2009 году Стратегии преодоления бедности [17]. В нем декларируется необходимость трудоустройства не менее 808 тыс. незанятых и безработных на новосозданные и свободные рабочие места. Правда, в данном документе не указано, каким образом это можно осуществить. По данным Госкомстата по состоянию на апрель 2009 года официально зарегистрировано 800 тыс. безработных [18]. То есть правительство Украины стремится ликвидировать безработицу. С учетом мирового экономического кризиса вряд ли это возможно будет сделать в течение 2009 года.

Капиталистическое общество предполагает, что судьба индивида в его руках. Стоит ему только захотеть, и он сможет кардинально изменить свою жизнь. Применительно к Украине данный тезис не является актуальным. Исследователем С. Билошицким отмечается: «Впервые за последние сто, а возможно, и более лет ни философия бытия индивида, ни его реальная деятельность не влияют на его социальную вертикальную мобильность. Представители социально-сословных элит практически ни при каких обстоятельствах не выпадут из привилегированной обоймы, в то же время представители социальных низов лишены реальных легитимных механизмов вхождения в высшие прослойки общества. Доля последних — исполнение рядовых или эпизодических социальных ролей с сильным перекосом в сторону повинности и дефицитом реальных прав» [19]. В данном случае речь идет о новом типе общества, который во многом не согласуется с существовавшими ранее.

Украинская политическая элита занята решением своих собственных узко индивидуальных проблем. Глобализация стирает границы между государствами. Сейчас речь идет о существовании и успешном функционировании транснациональных корпораций. В таких условиях капитал экономической, политической элиты не привязан к конкретному национальному государству. В случае банкротства Украины ее лидеры смогут сохранить свое имущество.

Низкообеспеченные слои населения вынуждены самостоятельно решать свои собственные проблемы. Государство не способно выступать в качестве механизма, обеспечивающего возможности для реализации потенциала личности, повышения уровня ее жизни. Наличие высшего образования и высокого уровня квалификации еще не гарантирует человеку успех. В данном случае припоминается главный принцип социал-дарвинизма – выживает сильнейший. И в этой борьбе, оказывается, все средства хороши.

Таким образом, социальная структура современной Украины представляет собой уникальное образование. Человек имеет больше шансов устроиться на высокооплачиваемую работу при условии наличия высокого уровня образования. В то же время этот механизм не всегда действует. Распространенным является феномен работающих бедных. В данном случае уместно вспомнить метафору У. Бека о призрачном вокзале: получение образования – это покупка билета на поезда, которые частью переполнены или идут вовсе не в указанных направлениях [1, c. 218 - 220].

Можно утверждать, что в современном социуме не последнюю роль играет происхождение человека. Чем более успешными и обеспеченными являются родители, тем больше перспектив открывается перед индивидом, тем лучше его стартовая позиция. Ему приходиться меньше затрачивать усилий, чем ребенку из небогатой семьи. Практика жизни показывает, что неформальные связи приобретают огромное значение.

В русле современных тенденция государство снимает с себя ответственность за безработицу, бедность своих граждан. Идеальным обоснованием существующего положения дел является представление о том, что человек творец своей жизни. Неоднократно приходилось слышать из уст довольно обеспеченных людей, что бедные не хотят работать, поэтому испытывают лишения. Речь идет о том, что им бы не мешало сменить род своих занятий, если они не в состояния обеспечить себя. Есть такие профессии как врач, учитель. Если их представители пойдут заниматься другим, более прибыльным делом, например, мелким предпринимательством, то кто будет лечить и учить? Или для страны, которая находится на периферии мира, это не столь важно?

Выводы.

1. На протяжении большей части истории человечества одним из факторов стратификации было происхождение индивида, его родословная. В эпоху капитализма главным критерием стратификации стал доход. Но, как показывает практика, происхождение человека также играет немаловажную роль. Чем более успешными и обеспеченными являются родители, тем больше перспектив открывается перед индивидом.

2. Существует несколько оценок капитализма. Марксисты убеждены, что капитализм обусловил обнищание трудящихся, усилил их эксплуатацию. Экономист Ф. Хайек считал, что данный социальный строй предоставил возможность бедным слоям населения выжить. Сегодня мыслители избегают ценностных суждений относительно капитализма. Утверждается, что в современном мире социальная система всю ответственность за жизнь и успешность человека возлагает на него самого. Это, на наш взгляд, является универсальным способом легитимации капитализма, деления на бедных и богатых и т.п.

3. Анализ социальной реальности Украины показал, что социальная структура находится под влиянием глобальных изменений. Как и для жителей других стран, для украинцев значимыми являются материальные ценности. В то же время механизмы, отлаженные в высокоразвитых стран, у нас не всегда действуют. Например, высокий уровень образования не всегда является гарантом материальной обеспеченности. Проблема безработицы является актуальной для всех профессиональных групп.

Литература

1. Бек У. Общество риска. На пути к другому модерну / Ульрих Бек ; пер. с нем. В. Седельника, Н. Федоровой. – М. : Прогресс-Традиция, 2000. – 384 с.
2. Валлерстайн И. Конец знакомого мира : социология ХХІ века : пер. с англ. / Иммануэль Валлерстайн – М. : Логос, 2004. – 368 с.
3. Штомпка П. Понятие социальной структуры: попытка обобщения / П. Штомпка // Социс. – 2001. – № 9. – С. 3 – 13.
4. Середня зарплата за видами економічної діяльності за місяць у 2008 році. – Режим доступу : www.ukrstat.gov.ua.
5. Васильев Л. С. История Востока: В 2 т. Т 1 : Учеб. по спец. „История” / Л. С. Васильєв. – М. : Высш. шк., 2003. – 512 с.
6. Гиро П. Частная и общественная жизнь греков / Поль Гиро. – СПб. : Алетейя, 1995. – 470 с.
7. История Древней Греции / [Андреев Ю. В., Кошеленко Г. А., Кузищин В. И. и др.]; под ред. В. И. Кузищина. – М. : Высш. Шк., 2003. – 399 с.
8. Деррида Ж. Глобализация, мир, космолитизм / Ж. Деррида // Космополис. – 2004. – № 2. – С. 125 – 140. – Режим доступа : www.derrida.sitecity.ru.
9. Ионин Л. Г. Социология культуры : путь в новое тысячелетие / Л. Г. Ионин – М. : Логос, 2000. – 432 с.
10. Ярошенко С. С. Четыре социологических объяснения бедности (опыт анализа зарубежной литературы) / С. С. Ярошенко // Социс. – 2006. – № 7. – С. 34–42.
11. Маркс К. Капитал. Критика политической экономии. Т. 1. Кн. 1. Процесс производства капитала / К. Маркс // К. Маркс и Ф. Энгельс Сочинения / К. Маркс, Ф. Энгельс. – 2-е изд. – М., 1960. – Т. 23. – 907 с.
12. Хайек Ф. А. Пагубная самонадеянность. Ошибки социализма / Ф. А. Хайек – М. : Изд-во „Новости” при участии изд-ва „Catallaxy”, 1992. – 304 с.
13. Бек У. По ту сторону классов / Ульрих Бек. – Режим доступа : http://www.sociology.kharkov.ua/docs/problems/6.doc.
14. Либанова Э.: „Власть должна политически признать, что в ее стране существует бедность” // День. – 1998. – 19 нояб. – Режим доступа : www.day.kiev.ua/119198/.
15. Статистично-аналітичний огляд стану ринку праці у 2008 році. – Режим доступу : www.ukrstat.gov.ua;
16. Лебідь Л. І. Бідні: особливості ціннісних установок та соціальних практик / Лебідь Лілія Іванівна // Вісник Харківського національного університету імені В. Н. Каразіна. Соціологічні дослідження сучасного суспільства : методологія, теорія, методи. – 2009. – № 844. С. 163 – 167.

17. Розпорядження КМ від 18. 02. 2009 № 192 – р „Про затвердження плану заходів щодо реалізації в 2009 році Стратегії подолання бідності”. – Режим доступу : www. zakon.rada.gov.ua.
18. Зареєстроване безробіття в 2009 році. – Режим доступу : www.ukrstat.gov.ua.
19. Билошицкий С. „Конец истории” по-украински, или Размышления провинциального пессимиста о том, „куда страна катится” / С. Билошицкий // День. – 2007. – 25 июля. – Режим доступа : www.day.kiev.ua/185145/.
УДК: 316. 477 (043.5)

Солнишкіна А. А.,
старший викладач
кафедри соціології

Дніпропетровського національного

університету імені Олеся Гончара

КОНЦЕПТ СОЦІАЛЬНИХ ПРАКТИК
У ДОСЛІДЖЕННІ СОЦІАЛЬНИХ ПРОБЛЕМ
ВОЄННОЇ ОРГАНІЗАЦІЇ СУСПІЛЬСТВА ТРАНСФОРМАЦІЙНОГО ПЕРІОДУ
In the scientific article an author studies theoretical approaches to research of social practices and gives recommendations for applying this theory in the scientisisic analysis of social problems of the military organization of the Ukrainian society of transformation period. Social practices intensity social problems inside the organization, that is why their study and discussion is a very actual scientific problem.

Key words: social practise, actors, social organization, military organization.
В научной статье рассматриваются теоретические подходы по изучению социальных практик и предоставляются рекомендации по использованию концепции практик в исследовании социальных проблем военной организации украинского общества трансформационного периода. Социальные практики обостряют социальные проблемы внутри организации, а поэтому их изучение является очень актуальным.

Ключевые слова: социальная практика, актеры, социальная организация, военная организация, реконфигурация, артикуляция и заимствование.
В науковій статті розглядаються теоретичні підходи до вивчення соціальних практик та надаються рекомендації по застосуванню концепції практик у дослідженні соціальних проблем воєнної організації українського суспільства трансформаційного періоду. Соціальні практики загострюють соціальні проблеми всередині організації, тому їх вивчення є дуже актуальним.

Ключові слова: соціальна практика, актори, соціальна організація, воєнна організація, реконфігурація, артикуляція та запозичення.

Ступінь розробленості наукової проблеми.

Аналіз соціальних проблем неможливий без вивчення феноменf соціальних практик, оскільки практики в повсякденній діяльності є причиною виникнення соціальних проблем та тісно взаємопов'язані із життєдіяльністю організації.

П.Штомпка, аналізуючи наукові праці П.Бурдьє, зазначає, що практика – це все те, що соціальний агент відтворює в процесі своєї безпосередньої діяльності та все те, із чим він зустрічається в соціальному світі. На думку П.Штомпки – практики – це цілеспрямовані перетворення соціального світу та здійснення та відтворення соціальних структур. Практика – це подія соціального світу, яка виникла внаслідок змін. Таким чином і П.Бурдьє, і П.Штомпка свідчать про те, що практика – це зміна соціального світу, що відбувається внаслідок дій агента [1, с.548-549].

Таким чином, практики – це конкретні форми поведінки соціальних акторів, що призводять до виникнення соціальних проблем. Рутинізовані практики в будь-якій соціальній організації складаються із наступних процесів:

1) інституціоналізація нормативної структури, внаслідок якої норми та цінності починають обертатися навколо соціально значущих функцій;

2) артикуляція ідеальної структури за допомогою стандартних суджень, міфів та стереотипів;

3) експансія інтеракціоністської структури та розширення мережі контактів;

4) кристалізація структур інтересів, внаслідок чого чітко окреслюється ієрархія привілеїв та думок, нерівності між людьми у доступі до влади та престижу. Всі ці процеси призводять до соціальної диференціації та загострення соціальних проблем в середині соціальної організації [2,с.3]. Згідно М.Веберу, традиційну дію необхідно розглядати, як набір практик, які керуються явно або неявно прийнятими правилами або ритуалами, що мають символічну значущість. Саме традиція виступає засобом передачі соціальних практик [3, с.79-80]. За наслідування правил, які прийняті у суспільстві, відповідають практики навчання, дисципліни, тренування тощо. Данні практики підкріплюють норми та соціальні санкції, прийняті у суспільстві та обумовлюють особливості дії соціальних акторів всередині поля системи.

Існує два засоби розуміння соціальних практик – як фонового знання та вміння, так і конкретної діяльності, яка поєднує слова та дії (так звана «мовна гра»).

Теорія практики Е.Дюркгайма становить альтернативу до ототожнення соціальних практик із віруваннями або нарративами, а не з конкретними діями соціальних акторів. На думку Е. Дюркгайма, практики – істотний елемент досягнення взаєморозуміння між соціальними акторами. Соціальні практики – це відносини між соціальними акторами, які обмежуються цінностями, що прийняті у суспільстві [Цит. за: Роулз Э., с.30-31].

Соціальні практики конструюють та відтворюють ідентичності або розкривають головні засоби соціального існування, можливі в даний момент культури та даний момент історії. Інакше кажучи, це різноманітні впорядковані сукупності навичок діяльності, практичного мистецтва, які в той самий час надають людині можливості відбутися та затвердитися в тій чи іншій соціальній якості. Під фоновими практиками філософ Дж.Серль розуміє сукупність прийнятих в культурі традиційних засобів діяльності, навичок спілкування [4, с.27-28]. Дж.Серль при дослідженні соціальних практик, значну увагу акцентує на тому, як пов'язані між собою практики та реальна поведінка людей.

Е.Макінтайр, досліджуючи практики, як систему правил та норм поведінки акторів, прийнятих у суспільстві, ввів в обіг поняття «екзистенційна самовіддача», під яким розуміють відданість акторів образу дій або засобу життя. Екзистенційна самовіддача означає таку соціальну позицію, відмовитись від якої практично неможливо. Прикладом Е.Макінтайр наводить життя в армії згідно зі статутом [3, с. 98-99]. Можливість для акторів наслідувати правила з необхідності заснована на етичному акті активного особистого сприйняття деякої сукупності правил, як свого особистісного образу життя.

Виходячи із цього, соціальні зміни можуть розумітися, як зміни фонових практик, які супроводжуються появою відповідних ідентичностей, формальних інститутів та ідеологій. Аналітично виділяються три засоби зміни практик: артикуляція, реконфігурація та запозичення.

Артикуляція – це коли певний стиль або засіб дії потрапляє у фокус уваги, отримає власне ім'я, за рахунок чого стає можливим його нормативне вираження та поширення в суспільстві.

Реконфігурація відбувається тоді, коли практика або аспект практики, який раніше був маргінальним, стає центральним. Дисциплінарні практики запозичуються та застосовуються в інших соціальних просторах. У воєнному мистецтві, наприклад, дисципліна довгий період часу була маргінальною, а стала центральною [5, с.27-28].
При допомозі запозичення актори копіюють правила та паттерни поведінки акторів із інших соціальних організацій, намагаючись адаптувати їх в рамках свого соціального поля.

Російський дослідник Ю. Качанов вважає, що соціальні практики – це відносини соціальних агентів із соціальним світом [6, с.15-16]. Будь-який соціокультурний простір соціального поля вивчається за допомогою соціальних позицій, які відтворюють соціальні практики [7, с.124-125].

Отже, практики – це різноманітні впорядковані сукупності практичних навичок, неявних знань, звичних засобів досягнення мети, вирішення проблем, латентних уявлень про звичне спілкування із державою та інститутами, з іншими людьми, із самим собою. Практики структуруються в більш менш стійкі, довготривалі форми, які мають здатність детермінувати вибір людей, спрямовувати їх діяльність у вже існуюче русло. Таким чином, категорія практики дає можливість подолання антагонізму дії (суб'єктивного) та структури (об'єктивного).

Теорія практик є корисною у дослідженні соціальних проблем в соціальних організаціях трансформаційного періоду, оскільки дозволяє вивчати зміни в соціальній системі, які відбуваються внаслідок дій тих чи інших соціальних агентів. Саме це визначає наукову актуальність дослідження.

Метою наукової статті є дослідити особливості застосування теорії соціальних практик при вивченні соціальних проблем воєнної організації. Об'єктом статті виступають соціальні практики, а предметом – специфічні особливості в рамках соціокультурного поля воєнної організації.

У цілому, розкриваючи природу практики, дослідники помічають, що вона є анонімним, соціально санкціонованим набором правил, який керує манерою сприйняття, судження та дії індивіда. Не являючись ані схильністю (до дії), ані індивідуальною подією, практика формує фон для дій завдяки своїй подвійній функції встановлювати стандарти нормальної поведінки та проводити розбіжності між істиною та хибною думкою. Відповідно, соціальні зміни – це наслідок переживання історичних подій людьми, які мають певний запас знань, навичок та уявлень. Зміна практик – це завжди зміни певного стилю як засобу координації індивідуального життєвого простору, організованого навколо звичного перебігу подій, знайомих предметів матеріального світу, використання повсякденного інструментарію. При цьому, риси нового стилю не виробляються знову, вони складаються на основі відштовхування від попереднього соціального порядку [8, с.95-96].

Французький дослідник М. де Серто розглядав практики, як засоби дії соціальних акторів. Практики – це не пасивне сприйняття та наслідування акторами загальноприйнятих суспільних правил, а активні, творчі дії по їх засвоєнню. Він розділяв соціальних акторів на «сильних» - тобто тих, які встановлюють правила у суспільстві, нав'язують владний дискурс, мають ресурси для панування та «слабких» – які не мають ресурсів для заперечення та супротиву правилам. На думку дослідника, суспільство складається із деяких практик, що винесені на центральний план та які організують ціннісно-нормативну систему та із соціальних практик, які залишаються другорядними. Засоби дії, які притаманні сильним М. де Серто розглядав як стратегії, а слабким – як тактики.

Сильні актори використовують у повсякденному житті такі соціальні практики: 1) захоплення території, фіксація певного місця існування та ізоляція власної території від інших; 2) практики ієрархічної організації, створення позицій, статусів; 3) практики регламентації діяльності акторів всередині поля організації; 4) практики підтримки ідентичності, яка виражається у символах, уніформі, брендах, прапорах.

Слабкі актори навпаки застосовують практики конформізму та пристосування, які існують поряд із практиками прихованого заперечення, практики поділу на своїх та чужих, практики мінімізації зусиль для виконання завдань, практики вступу до вигаданих спільнот (етнічних, релігійних), практики маніпулювання ідентичністю, практики опортунізму та практики обману для досягнення власних цілей [3 , с.194-195].

Російські соціологи В.Волков та О.Хархордін відзначають, що соціальну дію необхідно вивчати крізь апеляцію до загальновизнаних правил, норм та цінностей. Теорія практик розглядає дію соціальних акторів, як традиційну дію, яка склалася внаслідок звички. Соціальне для теорії практик знаходиться в рутинізованих засобах поведінки, які мають члени суспільства [3, с. 40-41].

Український соціолог І.Попова, аналізуючи наукові роботи П.Штомпки, вважає, що саме в практиці та через практику, доводячи свою неспроможність, неефективність та антигуманність розпадаються ідеологічні структури та соціальні організації [Цит. за: 9, с.70-71].

Яскравим прикладом дослідження соціальних проблем в контексті теорії соціальних практик виступають соціальні проблеми воєнної організації українського суспільства трансформаційного періоду.

Російський вчений Д.Арганат виділяє наступні соціальні практики, які існують в воєнній організації, виступають наслідком взаємодії соціокультурного поля та акторів та загострюють соціальні проблеми:

1) практики поширення безальтернативних норм військового середовища та безумовного виконання наказів призводять з одного боку, до конформізму у поведінці особистості, а з іншого боку, виникає така ситуація, коли військовослужбовці роблять вигляд підкорюються дисципліні та статутам, а насправді відбувається моральний та психологічний супротив, що призводить до кризи ідентичності. Соціальні проблеми, пов'язані із труднощами соціальної адаптації загострюються тим, що елементи соціальної дійсності поза межами воєнної організації стають неприйнятними для військовослужбовців;

2) практики спілкування всередині воєнної організації, засновані на принципах субординації та спілкуванні лише із тими військовослужбовцями, що мають однаковий статус, а також обмеження по етнічному та мовному принципу призводять до того, що у військових колективах виникає чимало соціальних конфліктів та погіршується соціальне самопочуття військовослужбовців;

3) практики регламентації поведінки та тотального контролю над поведінкою військовослужбовців призводять до того що вони стають неспроможними самостійно вирішувати власні проблеми;

4) практики дистанціювання воєнної організації від цивільного суспільства спричиняють проблеми, як соціального захисту військових, так і порушення прав людини [10, с.27-38].

На думку Д.Арганата, в процесі рутинізації, вищеперелічені практики із девіантних стають домінантними у повсякденному житті воєнної організації. Що стосується військовослужбовців, то вчений описує їх діяльність, як процес пристосування та вторинної соціалізації та вводить в обіг таке поняття, як «соціалізаційна ломка людини в умовах тотальної організації». Соціальні актори пристосовуються до існуючих умов та починають розділяти норми та цінності воєнної організації.

Аналізуючи концепції практик, автор наводить власну класифікацію практик, в контексті дослідження соціальних проблем воєнної організації:

– Ритуалізовані практики, внаслідок яких виникає сприйняття воєнної організації крізь призму «тотальних інституцій». Різноманітні традиційні та ритуалізовані дії призводять до того, що звичаї ініціації дуже важко змінювати та вони залишаються непорушними на достатньо довгий період. Ритуалізовані практики призводять до ригідності структури поля воєнної організації та знижують шанси до адаптації акторів до нових умов існування. Практики ініціацій призводять до проблем кризи ідентичності військовослужбовців.

– Дисциплінарні практики призводять до проблем існування формальних статутів та правил поведінки та неформальних правил спілкування, суворої регламентації життя соціальних акторів всередині воєнної організації, що погіршує їх соціальне самопочуття, практики безумовного підкорення наказам призводять до того, що людина не в змозі самостійно приймати рішення.

– Риміналізовані практики, запозичені із пенітенціарної системи призводять до проблем позастатутних відносин, збільшення кількості військових злочинів та суїцидальних вчинків в армійському середовищі.

– Практики негативних суджень про воєнну організацію призводять до погіршення іміджу військових підрозділів воєнної організації у суспільстві.

– Практики тотального контролю та неформальні комунікативні практики призводять до проблем субординаційного спілкування, до проблем існування формальних статутів та правил поведінки та неформальних правил спілкування.

– Реформаторські практики, які пов'язані із тим, що практики реформування, запозичені із практик розвинених країн, не працюють на реаліях розвитку української воєнної організації. Проблема переходу армії на контрактну основу із другорядної стала центральною для владних структур, проте дії по реформі структурних підрозділів воєнної організації не призводить до покращення соціального становища військових.

Таким чином, можна зробити висновок, що аналіз соціальних практик дозволяє автору статті виявити, що в воєнній організації домінують неформальні практики, що пов'язані із нормативною структурою та ідеологією організації, які беззаперечно розділяються її соціальними акторами. Військовослужбовці пасивно сприймають практики всередині воєнної організації, обґрунтовуючи це існуванням величезної кількості наказів, статутів, військової дисципліни. Саме безумовне підкорення існуючим практикам призводять до того, що воєнна організація українського суспільства дуже повільно пристосовується до інновацій. Неможливість змін соціальних практик призводять до загострення соціальних проблем воєнної організації українського суспільства трансформаційного періоду.
Література
1.Бурдьё П. Практический смысл / П. Бурдье. – Санкт-Петербург: Алетейя, 2001. – С. 548 – 562.
2. Штомпка П. Понятие социальной структуры: попытка обобщения /П. Штомпка // Социологические исследования. – 2001.- №9. – С. 3 – 10.
3. Волков В., Хархордин О. Теория практик / В.Волков, О Хархордин. – Санкт-Петербург, 2008 – 297 с.
4. Роулз Э. Дюркгеймовская трактовка практики: альтернатива конкретных практик и представлений как оснований разума / Э. Роулз // Социологическое обозрение. – 2005. – Т. 4. – № 1. – С. 3 – 31
5. Волков В. О концепции практик в социальных науках / В. Волков // Социологические чтения. – М, 1997. – Вып. 2. – С. 27 – 47.
6. Качанов Ю.В. Что такое социологическая теория? / Ю. Качанов // Социологические исследования. – 2002. – № 12. – С. 15 – 23
7. Качанов Ю.В. Начало социологии / Ю. Качанов. – Санкт-Петербург: Алетея, 1999. – 240 с.

8. Ходус О.В. Социокультурное пространство Украины в контексте теории фоновых практик / О. В. Ходус // Молодь в умовах нової соціальної перспективи: міжнародна науково-практ. конф., 2006: тезиси докл. – Житомир, 2006. – Ч. 1 – С. 95 – 96.
9. Попова И.М. Повседневные идеологии. Как они живут, меняются и исчезают / Ирина Марковна Попова. – К.: Институт социологии НАН Украины, 2000. – С. 70 – 73.
10. Арганат Д.Л. Этапы вторичной социализации личности в условиях военизированной организации: тезаурусный анализ / Д.Л.Арганат // Тезаурусный анализ мировой культуры: сб. науч. трудов. – М., 2007.Вып.13 – С. 27 – 34.
Наукове видання
СОЦІОЛОГІЯ ДРУГОГО МОДЕРНУ:
ПРОБЛЕМА ПЕРЕВИЗНАЧЕННЯ ПОНЯТЬ СУСПІЛЬСТВОЗНАВЧОГО ДИСКУРСУ

Збірник наукових праць

Науковий редактор —
д. соц. н., проф. Кононов І. Ф.
Комп’ютерний макет – Ступницька Н. П.

Тексти подаються мовою оригіналу і в редакції авторів.

Здано до склад. 26.05.2009 р. Підп. до друку 26.06.2009 р.
Формат 60х84 1/8. Папір офсет. Гарнітура Times New Roman.
Друк ризографічний. Ум. друк. арк. 31,3. Наклад 100 прим. Зам. № 79.

Видавництво Державного закладу

„Луганський національний університет

імені Тараса Шевченка”

вул. Оборонна, 2, м. Луганськ, 91011. Тел./факс: (0642) 58-03-20
Производство

Государство

Семья

Образование

 Менталитет (религия)

(„Гобтроттер” – человек, много путешествующий по свету [7].

PAGE
269

