МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Кемеровский технологический институт пищевой промышленности

Составители: Батурина Т.В., Ивлев С.В.

ИСТОРИЯ СОЦИОЛОГИИ

Учебное пособие

Кемерово 2002

ВВЕДЕНИЕ

"История социологии" – одна из важных и наиболее сложных тем курса "Социология". Данное учебное пособие предназначено для студентов дневного и заочного отделений. В нем содержится информация об основных этапах становления и развития социологического знания, социологических школах и направлениях, теориях и концепциях выдающихся социологов прошлого и настоящего времени. Пособие содержит контрольные вопросы для проверки и закрепления полученных знаний, а также список источников и литературы по истории социологии.

I. Социологическая мысль с IV в. до н. э. до середины XX в.

1.1. Основные парадигмы социологии

Все науки основываются на разных системах по степени
 «открытости», т. е. способности включать в себя
одну, две или несколько общепризнанных теорий. Так, естественные науки (химия, физика, биология и др.), как правило, имеют одну общепризнанную теорию, которая достаточно очевидно прослеживает взаимосвязи изучаемых явлений. Хотя в истории этих наук неоднократно происходила замена одной теории на другую, все же какая-то одна теория в определенный исторический момент являлась общепризнанной для большинства ученых. Что же касается социологии и ряда других наук, то они всегда включали в себя несколько теорий, очевидно, потому, что взаимосвязь изучаемых ими предметов и явлений не носит столь жесткого характера.

С момента своего возникновения социология основывалась на нескольких теориях, а к настоящему времени их число значительно возросло. В зависимости от своих науч​ных ориентации и идейных пристрастий группы социологов руководствуются разными теориями, каждая из которых имеет, как правило, свои методологические и методические принципы. Совокупность основных положений и принципов, лежащих в основе той или иной теории, обладающих специфическим категориальным аппаратом и признающихся группой ученых, называется парадигмой. Каждая парадигма достаточно своеобразна и избирательна в плане оценки факторов общественного развития, анализа поведения людей, приоритетности рассмотрения тех или иных сторон общества. Именно поэтому ни одна из парадигм не дает всеобъемлющий анализ общества, хотя и вносит свой конкретный частичный вклад в его рассмотрение.

Все социологические парадигмы по характеру принципиальных методологических подходов к анализу общества можно разделить на две большие группы. Первую образуют структурные парадигмы, которые рассматривают организацию, функционирование и развитие общества как единого целого и на макроуровне. Вторую составляют интерпретивные парадигмы, которые делают акцент на изучении и интерпретации человеческого поведения на микроуровне.

К основным макросоциологическим парадигмам относятся структурный функционализм и марксизм. Социологи-функционалисты рассматривают общество как систему взаимозависимых составляющих его структур, которые вместе образуют единое целое. Согласно их взглядам, такие институты, как государство, семья, религия и другие, являются не столько самостоятельными образованиями, сколько частями социальной системы, вносящими, свой вклад в функционирование всего общества. Представители этой парадигмы в основном занимаются исследованием того, какой вклад разные части общества вносят в интеграцию социальной системы. Для них весьма характерно изучение, например, функций государства по управлению обществом, функций семьи по социализации подрастающего поколения или функций религии по укреплению базовых ценностей общества.

В социологии много конфликтных парадигм, которые рассматривают общество как единое целое, исходя из того, что в обществе есть группы людей с разными интересами, и одни извлекают для себя пользу за счет других. Из-за существования различных интересов в обществе всегда присутствует потенциал конфликта, вызывающий определенную степень нестабильности. Конфликтные парадигмы различаются основой, по которой происходит деление общества на группы, и природой конфликта, возникающего как результат этого деления. Весьма распространена марксистская парадигма. К. Маркс рассматривал общество как целостную социальную реальность. Так, экономические, политические, правовые и религиозные институты могут быть поняты, только взятые во взаимозависимом единстве, хотя, по его мнению, экономические факторы оказывают первостепенное влияние и в значительной степени определяют другие аспекты общества. Несмотря на различие между функционалистами и марксистами, о чем будет сказано ниже, обе парадигмы требуют рассмотрения общества как целого, взаимодействия его институтов, а также деятельности различных социальных групп.

Наиболее известные микропарадигмы — концепция социального действия М. Вебера и современные парадигмы — символический интеракционизм, феноменология, этнометодология. Сторонники парадигмы социального действия сходятся во мнении, что социологам в первую очередь необходимо понять и интерпретировать поведение людей и раскрыть значения, которые сами люди ему придают. Дж. Г. Мид, основоположник символического интеракционизма, считал, что люди обретают свою человеческую природу благодаря тому, что они взаимодействуют с помощью символов, которые не просто обозначают предмет или явление, но и предполагают определенную реакцию на них. Кроме того, символы обеспечивают средства, с помощью которых люди могут значимо общаться в социальной среде, ибо у них нет ни инстинкта языка, ни инстинктов поведения в обществе.

Представители феноменологической парадигмы основное внимание сосредоточивают на внутренней работе человеческого сознания — на способах, которые используют люди для осмысления окружающего мира и классификации его явлений. Чтобы понять социальную жизнь, по мнению феноменологов, необходимо изучить способ, с по​мощью которого люди по категориям дифференцируют конкретные явления.

Этнометодология — сравнительно новая социологиче​ская парадигма, которая делает акцент на изучении мето​дов, используемых людьми, для воспроизводства социаль​ного мира. По мнению этнометодологов, социальная жизнь представляется упорядоченной только потому, что члены общества сами активно придают ей смысл. Иными словами, в противоположность тем социологам, которые исходят из объективности социального мира, существую​щего независимо от интерпретаций людей, этнометодологи утверждают, что социальные реалии — суть конструк​ции и интерпретации самих людей.

Разграничение социологических теорий на макро- и микротеории весьма условно. Между ними нет непреодо​лимой границы. Так, и в структурном функционализме, и в марксистской парадигме можно встретить элементы, ха​рактерные для концепции социального действия.

В истории социологической мысли всегда предприни​мались попытки ликвидировать разрыв между макро- и микросоциологическими парадигмами. М. Вебер был пер​вым, кто пытался сделать это. Очевидных же результатов в этом плане добился Л. Сорокин, создав так называемую интегральную социологию, которая изучает общество, его явления, взаимоотношения индивида и групп людей с об​ществом с позиций анализа сосуществования множества социокультурных систем, находящихся в сложном движе​нии — по горизонтали, вертикали и в виде флуктуации (колебания). Методологическая основа его парадигмы включает в себя в качестве внутренних компонентов ин​туитивный, эмпирический и рационалистический методы. При этой парадигме анализ общества на макро- и микро​уровнях практически утрачивает свою специфичность. То же характерно и для неофункционалистской парадигмы, которую представляют Ю. Хабермас, Н. Луман, Дж. Александер и другие. Неофункционалисты в исследовании со​циальных реалий стремятся учитывать точки зрения раз​ных социальных сил и результаты их действия, полагая, что тем самым можно понять эволюцию общества. Особый акцент при этом делается на выявлении рациональности в коммуникативных действиях членов общества.

В последнее время такие социологи, как П. Уиллс, А. Гидденс и другие, предприняли попытки преодолеть разрыв между структурными и интерпретивными пара​дигмами. Так, Гидденс, полагая, что ни структура, ни действие не могут существовать независимо друг от друга, считает, что именно социальные действия людей создают и воспроизводят структуры, которые в конечном счете можно рассматривать как образцы поведения людей, су​ществующие в какой-то период человеческой истории.

Наконец, следует отметить, что в социологии есть ряд теорий, которые настолько своеобразны, что их трудно от​нести к какому-либо типу парадигмы.

Для лучшего восприятия социологических парадигм можно предложить следующую схему, классифицирую​щую социологические теории, имея в виду, что она ото​бражает схематическое и несколько упрощенное обобще​ние основных теорий, которые будут в дальнейшем про​анализированы:

	СОЦИОЛОГИЧЕСКИЕ ПАРАДИГМЫ

	СТРУКТУРНЫЕ ПАРАДИГМЫ

Исследование общества в целом и его структуры
	
	ИНТЕРПРЕТИВНЫЕ ПАРАДИГМЫ

Исследование действий отдельных людей и малых групп

	ФУНКЦИОНА-ЛИЗМ

Акцент на сотрудниче-

ство и ста-
бильность в обществе
	
	КОНФЛИКТ-НЫЕ

Акцент на социальную дифференциа-цию
	
	ПАРАДИГМА СОЦИАЛЬНОГО ДЕЙСТВИЯ

Внимание к мотивам поведения
	
	СИМВОЛИЧЕС-КИЙ ИНТЕРА-

КЦИОНИЗМ

Изучение вза-

имодействия людей с помо-

щью интерп-

ретации сим-

волов

	МАРКСИЗМ

Акцентируе-ет экономи-

ческие фак-

торы в социальных конфликтах
	
	НЕМАРКСИСТ-СКИЕ КОНФЛИ-

КТНЫЕ ПАРА-

ДИГМЫ

Изучают роль многообраз-ных факторов в конфликтах
	
	ФЕНОМЕНОЛОГИЯ

Изучение способов, с помощью которых люди классифицируют явления и осмысляют окружающий мир

	ЭТНОМЕТОДОЛОГИЯ

Изучает, как люди придают смысл социальной жизни

	ИНТЕГРАЛЬНАЯ СОЦИОЛОГИЯ

П. СОРОКИНА

Исследует социокультурные явления в зависимости от форм интеграции культуры

	НЕОФУНКЦИОНАЛИЗМ

Акцент на коммуникативную рационализацию жизнедеятельности людей

1.2. Античность

Первых социологов античности называют социальными философами. Среди них выделяются два гиганта — Платон (428/427 — 348/347 до н. э.) и Аристотель (384 — 322 до н. э.). Они, как и нынешние социологи, изучали традиции, обы​чаи, нравы и взаимоотношения людей, обобщали факты, строили концепции, которые завершались практическими рекомендациями о том, как усовершенствовать общество. (Платон за свою рекомендацию чуть не поплатился жиз​нью.) Поскольку в античности «общество» и «государст​во» не различали, то оба понятия употреблялись в качестве синонимов.

платон. Первым в истории трудом по «общей социоло​гии» считают «Государство» Платона. Его главный тезис — правильное государство можно обосновать и построить с помощью науки, которая начинает с критического анали​за социальных проблем, а заканчивает политическими ре​комендациями усовершенствования общества.

Общество пребывает в состоянии хаоса, социальной на​пряженности и смуты до тех пор, пока в нем не установлен твердый порядок, при котором каждый гражданин зани​мается своим делом (разделение труда), но не вмешивает​ся в дела других граждан, сословий, классов (социальное разделение). Стабильным надо считать общество, поделен​ное на три класса: высший, состоящий из мудрецов, уп​равляющих государством; средний, включающий воинов (ви​димо, и в древности военно-промышленный комплекс иг​рал не последнюю роль), охраняющих его от смуты и беспо​рядка; низший, состоящий из ремесленников и крестьян.

В современном обществе высший класс наделен огром​ными привилегиями, но он постоянно злоупотребляет вла​стью. У Платона не так. Философ защищает не высший класс от общества, а общество от него. Поэтому элиту он лишил права иметь собственность (она только развращает нравы людей), но обязал регулярно проходить специаль​ную подготовку и отбор — своеобразную ротацию кадров. Элита не элита, если она не знает литературы, музыки, философии и математики. К управлению следовало допус​кать только достигших 50 лет. Аскетизм и суровый образ жизни уравновешивались правом беспрекословно коман​довать. Зная, что общество начинает гнить с головы, Платон требовал от элиты нравственной чистоты. Не власть, а ав​торитет — основное орудие управления обществом. Поддан​ные берут пример с правителей и ведут себя как они. Это социальная аксиома. Отсюда вывод: характер правительст​ва в конечном итоге определяется социальным характером людей. Такова в общих чертах «социологическая теория» правильного государства Платона, где он пытается отве​тить на вопрос всех вопросов: как правительству удержать​ся у власти и получить поддержку населения.

аристотель. У него опорой порядка выступает средний класс. Кроме него существуют еще два класса — богатая плутократия и лишенный собственности пролетариат. Госу​дарство лучше всего управляется в том случае, если: 1)масса бедняков не отстранена от участия в управлении; 2)эгоистические интересы богатых ограничены; 3)средний класс многочисленнее и сильнее, чем два других.

Несовершенства общества, учил Аристотель, исправ​ляются не уравнительным распределением, а моральным улучшением людей. Законодатель должен стремиться не ко всеобщему равенству, а к выравниванию жизненных шансов. Частной собственностью может владеть каждый, и она (тут Аристотель возражал Платону) не вредит нравам людей. Важно не то, у кого сколько собственности, а то, как ее используют.

Частная собственность развивает здоровые эгоистиче​ские интересы. Когда они есть, люди не ропщут друг на друга, ибо каждый занят своим делом. Если в обществе есть те, кто работает много, а получает мало, они всегда будут недовольны теми, кто работает мало, но получает много. Человеком управляет множество потребностей и стремле​ний, но главная движущая сила — любовь к деньгам, ибо этой страстью больны все. При коллективной собственности все или большинство бедны и озлоблены. При частной появ​ляются богатство и неравенство, но только она дает воз​можность гражданам проявить щедрость и милосердие. Прав​да, чрезмерное неравенство в собственности опасно для государства. Аристотель превозносит общество, в котором средний класс сильнее всех других.

Таковы вкратце основные идеи устройства общества, раз​виваемые двумя великими античными философами. С тех пор прошло 2500 лет, но многие из них не потеряли для нас своего интереса до сих пор.

1.3. Средневековье и новое время (IV — XVIII вв. н. э.)

Средневековье не дало ничего принципиально нового в том, что можно назвать социологическим пониманием об​щества. Несколько выделяются позиции Августина (IV — V вв.), мыслившего жизнь общества как борьбу двух начал — грешного и божественного, и Фомы Аквинского (XIII в.), который в своем трактате «О правлении князей» пытается соединить учение Аристотеля о видах власти и христиан​ское учение о церкви как конечной, сверхъестественной цели развития общества. Напротив, новое время оказалось весьма плодотворным на теоретические новации и фило​софские откровения.

Никколо Макиавелли (1469 — 1527 гг.). Он первым из мыслителей нового времени обратился к идеям Платона и Аристотеля и создал на их основе оригинальную теорию общества и государства. Его главное произведение «Государь» как бы продолжа​ет основную линию рассуждения платоновского «Государ​ства», но акцент поставлен не на структуре общества, а на поведении политического лидера. В лице Макиавелли со​циология и политология обрели новое измерение, стали наукой о поведении людей в обществе.

Макиавелли говорил, что правитель, желающий добить​ся успеха, должен знать законы поведения людей. Первый закон гласит, что их действиями правит честолюбие и мо​тив власти. Чтобы добиться стабильности в обществе, надо выяснить, какой социальный слой наиболее честолюбив: желающие сохранить то, что имеют, или стремящиеся при​обрести то, чего у них нет. Состоятельными людьми движет страх потерять то, что они накопили, а бедняками — страсть приобрести то, чего их лишили. Оба мотива одина​ково разрушительны для государства. Когда на чашу весов поставлена высшая ценность — единство государства, пра​витель не должен бояться прослыть жестоким. Для остраст​ки смутьянов можно казнить столько, сколько надо, ибо казни касаются судеб немногих, а беспорядки — бедствие для всех. Но при этом нельзя посягать на имущество каз​ненных, учит Макиавелли, так как люди прощают даже смерть родителей, но не потерю состояния. Второй закон гласит: умный правитель не должен выполнять все свои обещания. Ведь и подданные не очень спешат с выполне​нием своих обязательств. Добиваясь власти, можно расто​чать обещания, но, придя к ней, не обязательно их выпол​нять, иначе попадешь в зависимость от подчиненных. А где зависимость, там нерешительность, малодушие и легко​мыслие. Народ же больше всего презирает именно эти ка​чества государей. Заслужить ненависть за добрые дела так же легко, как и за злые. Но зло — признак твердости. Отсю​да совет: чтобы завоевать власть, надо быть добрым, но чтобы ее удержать, надо быть жестоким. Третий закон: тво​рить зло надо сразу, а добро — постепенно. Наградами люди дорожат, когда они редки, наказания же нужно произво​дить сразу и в больших дозах. Единовременная жесткость переносится с меньшим раздражением и считается более справедливой, чем растянутая во времени. Наказание не нуждается в оценке и ответной благодарности (как поощ​рение).

Следующий шаг сделал Томас Гоббс (1588 — 1679 гг.). Он разработал теорию общественного договора, послу​жившую основой учения о гражданском обществе. Арис​тотель, по мнению Гоббса, причислял к общественным существам не только человека, но также муравьев и пчел. Однако у животных нет борьбы за почести и звания, поэ​тому у них нет ненависти и зависти — причины мятежей и войн. Животные не знают справедливости и вреда, по​этому не оценивают действия своих сородичей и не спо​собны прийти к осознанию того, что обществу, помимо согласия, необходимо еще единство, основанное на власти. Такое единство называется государством, или гражданским обществом.

Когда государство создано и человеческое общество жи​вет по определенным нормам, правилам и законам, ка​жется само собой разумеющимся, что так было всегда и что люди от рождения склонны к сотрудничеству. Так ду​мали Платон и Аристотель. Но это неверно. Если бы чело​век любил другого по естественному побуждению, то он искал общения со всеми в равной мере. Но каждый из нас предпочитает общество тех, кто ему наиболее выгоден. Именно наша природа толкает искать не друзей, а почета и выгод.

Что побуждает людей создавать общество? Взаимное опа​сение. Оно сбивает людей в группы, помогая выжить в кон​куренции друг с другом. Но, объединившись, люди ориен​тируются вовсе не на общественное благо. Они стараются извлечь из этого выгоду для себя либо достичь уважения и почестей, которых нельзя добиться, оставаясь в одиночес​тве. Естественное общество не может быть ни очень боль​шим, ни очень устойчивым. Оно окажется стабильным, если слава и почет воздаются всем. Но так не бывает. Если почет воздается всем, то это значит, что он не воздается никому, ибо в его основе лежит превознесение одного над другим. Не добившийся почета считает себя обойденным. То, ради чего он стремился в общество, не достигнуть. Стало быть, оно перестает быть выгодным ему. Обойденным оказывается всегда большинство, почет достается немногим, следова​тельно, общество со временем обязательно распадется.

Не добившись уважения одним путем, люди стремятся заполучить его иным, господствуя над другими. Хотя некоторое количество благ можно достичь, оказывая вза​имные услуги, гораздо большего можно добиться гос​подствуя, а не сотрудничая с другими, пишет Гоббс в трактате «О гражданине». Отсюда следуют два принципи​альных вывода: 1)Люди рождаются неспособными к об​щественной жизни, но приобретают склонность к ней в результате воспитания (на современном языке — социа​лизации); 2)Гражданское общество возникает вследст​вие опасения одних перед другими.

Только взаимный страх удерживает людей от безудерж​ной погони за господством. Страх Гоббс понимает вполне социологически — как «ожидание будущего зла». Страх не разъединяет, а наоборот, объединяет, вынуждает заботиться о взаимной безопасности. Государство — наилучший спо​соб удовлетворения такой потребности. Поэтому причина возникновения стабильного, длительно существующего об​щества — взаимный страх, а не любовь и расположение.

От природы люди равны. Но как? Равными являются те, кто в состоянии нанести друг другу одинаковый ущерб во взаимной борьбе. А откуда взялось неравенство? Оно вве​дено гражданским обществом. За потомками тех, кто вна​чале оказался сильнее других и успел захватить максималь​ную добычу, потом закрепляются сословные привилегии. Остальные начинают старт с нуля. Почему мы вредим друг другу? Дело в том, что слишком многие, причем одновре​менно, хотят обладать одной и той же вещью, которой пользоваться сообща нельзя. Ее невозможно поделить меж​ду всеми. Таково естественное состояние, отличное от граж​данского общества. Оно покоится на естественном праве, т. е. субъективном суждении о том, как может поступить дру​гой по отношению к тебе и как тебе следует поступать по отношению к нему в соответствии с твоим пониманием действий других людей. (Когда мы дойдем до интеракционизма — одного из главных направлений в современной социологии, — мы должны будем вспомнить именно эту мысль Гоббса).

Естественное состояние — война всех против всех. Прав​да, война более чем удивительная: в ней нет убитых и ра​неных. Это социальная борьба за выживание. Гоббс поясняет: подобная война — период, в течение которого желание вступить в насильственный поединок выражается в словах и поступках. Такова повседневная жизнь людей в догражданском обществе. Пример — современные нравы амери​канцев и обычаи древних племен. В трактате «О граждани​не» Гоббс описывает два основных естественных закона и 20 следствий из них. Одно такое следствие запрещает нам требовать для себя больших прав, чем мы уступаем осталь​ным, а другое гласит: не допускай, чтобы тот, кто, дове​ряя тебе, первым оказал тебе услугу, попал из-за этого в худшее положение, чем раньше.

Гражданское общество — высший этап развития. Оно по​коится не на личном разумении о собственной выгоде и невыгоде, а на юридических законах, признаваемых всеми. У гражданского общества три формы правления: демокра​тия, аристократия, монархия. Только с появлением госу​дарства возникают собственность в истинном смысле сло​ва и соответствующие учреждения (суд, правительство, ар​мия, полиция), защищающие ее. В результате обществен​ного договора прекращается война против всех. Граждане добровольно ограничивают личную свободу, получая вза​мен надежную защиту.

1.4. 0. Конт и Г. Спенсер — основоположники

 социологии как самостоятельной науки

Начало исследования жизни общества уходит далеко в глубокую древность. От «Государства» Платона и «Политики» Аристотеля (V—IV вв. до н.э.) до «О духе за​конов» Ш. Монтескье и «Об общественном договоре» Ж. Руссо (XVIII в.) — таков длинный и тернистый истори​ческий путь обществознания вплоть до нового времени. Принципиальная отличительная особенность здесь состоя​ла в том, что общество рассматривалось просто как часть природы, а знание о нем — как составная часть других, уже известных наук, как «политическая арифметика», «социальная физика» и т.д. И лишь к середине XIX столе​тия утверждается понимание социологии в качестве само​стоятельной науки об обществе как целостной системе, наряду с физикой, химией и биологией. Это — заслуга, прежде всего, основателей науки О. Конта и Г. Спенсера, первому из которых принадлежит честь введения в науч​ный оборот самого понятия «социология».

Выделение социологии в самостоятельную науку не было случайным. Оно было подготовлено всем предшест​вующим социально-политическим, экономическим и ду​ховным развитием человечества, французского общества в частности и в особенности. Достаточно напомнить, что первая половина XIX в. — это время бурного промышленного развития передовых стран, связанного, прежде всего, с овладением и использованием силы пара и внедрением машинной индустрии; фундаментальных открытий практически во всех областях естествознания; сложных, быстрых, масштабных и острых социально-политических конфликтов и перемен, особенно во Франции. На этом фоне рельефно обнаружилось серьезное отставание знания людей о самих себе и о том обществе, в котором они живут. И точно так же, как высший для того времени уровень развития капиталистических экономических отношений в Англии явился благоприятной почвой для появления классической экономической теории А. Смита и Д. Рикардо, так и наивысший уровень развития общественно-политических отношений во Франции того периода стал не менее плодородной почвой для рождения социологии О. Конта (равно как и более ранних политологических учений Ш. Монтескье, Ж. Ж. Руссо, а затем А. Токвиля).

В истории общественной мысли французский ученый 0,Конт (1798—1857) известен, прежде всего, как родона​чальник позитивистской философии и позитивистской социологии, направленных на освобождение науки от умозрительной философии (метафизики) и теологии. Ос​новные труды его: шеститомный «Курс позитивной фило​софии» (1830—1842) и четырехтомная «Система позитив​ной политики, или социологический трактат об основах религии человечества» (1851—1854). Уже после его смер​ти было издано четырехтомное «Завещание Опоста Кон​та». Философские и социологические взгляды тесно пере​плетались в творчестве О. Конта, в связи с чем, Р. Арон ха​рактеризовал его как философа в социологии и социолога в философии. Определенное влияние на его теоретические концепции оказало творчество Сен-Симона, у которого Конт в 1817—1824 гг. работал секретарем. Но из-за серьез​ных разногласий по коренным теоретическим, политиче​ским и личным вопросам им пришлось расстаться. Для Кон​та были неприемлемы идеи классовой борьбы и равенства производителей. Во время революционных событий в Пари​же он выступал как против революционных действий проле​тариата, так и против его преследователей. Оказавшись в изоляции от основных классов общества, он обратился к не​большой группе интеллектуалов с призывом создать «пар​тию порядка и прогресса», но так и не был услышан.

Английский исследователь Г. Спенсер (1820—-1903) — продолжатель контовской, позитивистской линии в филосо​фии и социологии, основатель органической школы в соци​ологии, сделавший во второй половине XIX в. новый крупный шаг вперед на пути становления социологии как самостоятельной науки, особенно в области системного и структурно-функционального подхода к изучению обще​ства. Его главный труд «Основания социологии» (1896) со​держал идеи и принципы, надолго пережившие их автора и очень часто заимствованные многими крупнейшими социологами XX столетия.

Только положительные, научные знания об эволюции природы и общества могут помочь людям преодолеть кризисное состояние, в котором так долго находятся самые цивилизованные на​ции, считал О. Конт. Положительные знания, основанные на наблюдении и эксперименте, он противопоставлял хи​мерическим, нереальным и на протяжении всего своего творчества не уставал подчеркивать, что далекие от здра​вого смысла знания ученые должны ставить значительно ниже даже «самопроизвольных верований человечества». Положительные знания — знания «истинно доступные на​шему уму и полезные для нас». Здоровые умозрения долж​ны беспрерывно улучшать условия индивидуального или коллективного существования. Но человечество, по Конту, лишь постепенно сможет прийти к положительной на​уке об обществе.

Исследуя ход развития человеческого ума в различных областях, О. Конт вывел закон трех стадий его развития или трех различных теоретических состояний: теологиче​ского, метафизического и научного (позитивного). Это значит, что человеческий разум в силу своей природы пользуется сначала теологическим (религиозным), затем метафизическим (философским, абстрактно-теоретиче​ским) и, наконец, позитивным (научным) методом мыш​ления. Предшествующее состояние умственного развития является, с точки зрения Конта, необходимым условием развития последующего. Последовательность достижения различными отраслями знаний позитивного состояния со​ответствует разнообразной природе явлений и определяет​ся степенью их «общности, простоты и взаимной зависи​мости». Поэтому как наука сначала рождается физика, затем химия, а после химии — биология. О. Конт считал, что для завершения системы наук наблюдения человеческому разуму остается основать «социальную физику». (Так он называл вначале социологию.)

В контовской классификации наук социология следует за биологией. Она также изучает деятельное существо (индивиды и общество). Каждое деятельное существо в научных концепциях должно быть представлено статиче​ски и динамически. Но в отличие от биологии, социология рассматривает действующих и способных действовать ин​дивидов как социальные образования, т.е. в контексте их взаимодействия с себе подобными. Поэтому социолог, на​блюдающий за общественной жизнью как бы со стороны, должен стараться быть бесстрастным наблюдателем, хотя такого состояния полностью достичь ему никогда не уда​ется, так как мыслящий человек не может «раздвоиться» на рассуждающего и наблюдающего за рассуждением. Социолог должен наблюдать прежде всего за состоянием общественных идей и мнений как социальных явлений.

Через всю социологическую концепцию О. Конта «красной нитью» проходит его идеал «порядка и прогрес​са». Великий политический и моральный кризис современ​ного общества, рассуждал Конт, обусловлен в первую оче​редь умственной анархией. Очевидно глубокое «разногла​сие умов» относительно всех основных правил, лежащих в основе социального порядка. Наблюдающий социолог лег​ко фиксирует отсутствие в обществе общих идей, выдви​гая на основе изучения эмпирических фактов новые и всех идеи, раскрывая процесс становления новой общности принципов и создания соответствующих учреждений, способствующих полному преодолению об​щественного кризиса. Пока же отдельные умы не примк​нут единодушно к некоторому числу общих идей, на осно​вании которых можно построить общую социальную докт​рину, писал О. Конт, народы, несмотря ни на какие поли​тические паллиативы, по необходимости останутся в рево​люционном состоянии, и будут вырабатывать только вре​менные учреждения. Но Конт, предупреждав, что необхо​димо только мудрое вмешательство в естественный ход об​щественной жизни. А для этого надо привести в стройную систему все знания о личностном и коллективном челове​ческом существовании, одновременно изучив мысли, чув​ства и действия людей. Только точная оценка естествен​ного хода эволюции человечества может дать теоретиче​ский фундамент для мудрого вмешательства. Постоянно вносимые нами в эту самопроизвольную эволюцию систе​матические изменения на базе таких знаний в состоянии значительно уменьшить «гибельные замедления и резкую несогласованность».

Саму социологию О. Конт подразделял на две основные части —социальную статику и социальную динамику. Первая призвана изучать условия существования и зако​ны функционирования социальных систем; вторая — за​коны их развития и изменения.

Социальная статика, по Конту, — это, по сути дела, анатомия общества, теория общественного порядка, наилучшей организации общества, достижения социальной гармонии (консенсуса). Общество он сравнивает с живым организмом, имеющим различные органы, которые вы​полняют свои специфические функции. Но точно так же, как нельзя рассматривать функционирование любого от​дельного органа в отрыве от целостного живого организма, так и в обществе как социальной системе нельзя правиль​но понять отдельные его структурные элементы вне его целостности. В соотношении и взаимодействии общества и личности главным, исходным для Конта служит первое, а не второе: не индивиды создают общество, а общество оп​ределяет социальную природу личности.

Анатомически препарируя общество на отдельные со​циальные структурные элементы, институты, О. Конт осо​бо выделяет семью, государство и религию как то, что иг​рает важнейшую роль в обеспечении органического един​ства общества, всего человечества. Он считает, что именно семья, а не индивид, составляет ту простейшую единицу, из которых складывается общество. Человек, по его мне​нию, изначально преимущественно эгоистичен, хотя в его природе наряду с «эгоистически - личностным», имеется и неэгоистическое, «социальное» начало. И вся история че​ловечества у О. Конта представляет собой постепенное преодоление эгоистических наклонностей человека: на ранних этапах развития человечества явно преобладали эгоистические инстинкты людей, которые затем все больше преодолеваются по мере индустриального развития об​щества что, в свою очередь, приведет к распространению и утверждению альтруистических начал в обществе. Од​ной из важнейших функций семьи как раз и является вос​питание молодого поколения в духе альтруизма, преодо​ления врожденного эгоизма, индивидуализма.

Государство, по Конту, —это блюститель общественного порядка, выразитель «общественного духа», стоящий на страже социальной солидарности и борющийся против тенденций коренного расхождения идеи, чувств и интере​сов в обществе. Без этого невозможен общественный про​гресс. Поэтому следование общественному порядку, под​чинение государству и его установлениям, считает Конт, — это священный долг любого члена общества. Но единство об​щества, всего человечества в идеале должно базироваться, прежде всего, на духовном, моральном единстве. И здесь особенно велика, на взгляд Конта, роль религии, религи​озных убеждений, образующих фундаментальную основу социального порядка: рушится вера, распадаются и соци​альные связи. Это особенно наглядно проявляется в рево​люционные периоды с их «анархией умов».

Социальная динамика О. Конта — это позитивная тео​рия общественного развития. Не отрицая определенную роль в этом и других факторов, которые Конт именовал вторичными (например, климат, раса, прирост населения, разделение труда), безусловный приоритет он отдавал первичным —духовным, умственным. Поэтому характер общества, на каждом историческом этапе и направление его развития определяются у Конта «состоянием человече​ских умов».

Трем указанным выше ступеням умственного развития человечества— теологической, метафизической, и пози​тивной — соответствуют и три стадии исторического про​гресса. Первая — теологическая — охватывает древность и раннее средневековье вплоть до XIII в. Она характеризу​ется господством религиозного мировоззрения, военно-ав​торитарными политическими режимами во главе с жреца​ми и военными. Вторая — метафизическая — охватывает XIV—XVIII вв., для которых характерен переход от одно​го, старого, разрушающегося общественного порядка к но​вому, в связи, с чем эта стадия именовалась О. Контом как критическая, переходная. В духовной сфере на первый план здесь выдвигаются философы-метафизики, а в поли​тической — юристы, литераторы, публицисты. Сыграв по​ложительную роль в разрушении теологизма, в ниспро​вержении «реакционной, ретроградной аристократии», эта эпоха, отмечал Конт, в свою очередь, породила другую крайность — революцию, «анархическую республику», ин​дивидуализм, либерализм, демократию, выступающие как главное препятствие нормальному развитию общества.

На третьей, высшей — позитивной— стадии, начав​шейся в XIX столетии, вместе с утверждением позитивно​го, научного сознания, согласно контовской социальной динамике, наступает расцвет промышленности, науки, полностью уходят в прошлое военный дух и милитарист​ский образ жизни, на смену аристократии приходит социократия, принципы построения, функционирования и раз​вития которой разрабатываются особой прикладной нау​кой, базирующейся, на социологии, — позитивной полити​кой. В центр духовной жизни выдвигаются ученые, фило​софы-позитивисты и деятели искусства, а на место старой, традиционной религии с Богом приходит позитивизм как «религия человечества» с ее проповедью всеобщей любви и поклонения личности, обществу, человечеству. Управле​нием же хозяйством должны быть заняты промышленники и технические специалисты. В осуществлении идеалов по​зитивной политики важную роль отводил О. Конт пролета​риату, при условии его отказа от социалистических взглядов и попыток покушения на священную частную собст​венность.

Значение социологии О. Конта определяется, прежде всего, тем, что на основе синтеза достижений обществознания того периода и вопреки господствовавшим в то время спекулятивно-умозрительным философским подходам и теологическим взглядам он впервые: обосновал необходи​мость научного подхода к изучению общества и возмож​ность познания законов его развития; определил соци​ологию как особую науку, опирающуюся на наблюдение; поставил вопрос о проведении эмпирических исследова​ний в данной науке; обосновал закономерный характер развития истории, общие контуры социальной структу​ры и ряда важнейших институтов общества.

Однако О. Конту не удалось достаточно четко опреде​лить предмет и метод новой науки, в его трудах — харак​терная для позитивизма недооценка значения общей тео​рии и абсолютизация роли изучения отдельных социаль​ных фактов, эмпиризм, неправомерная аналогия социаль​ных явлений, процессов и законов с теми, что изучаются в естествознании.

Исследуя происхождение всех живых тел, а таковым Г. Спенсер считал и общество, он поставил перед собой задачу осуществить как можно больше эмпирических обобщений для доказа​тельства эволюционной гипотезы. Это позволило бы ему утверждать с большей уверенностью, что эволюция совер​шалась и совершается во всех областях природы, в том числе в науке и искусстве, в религии и философии. Эво​люционная гипотеза, считал Спенсер, находит поддержку, как в многочисленных аналогиях, так и в непосредствен​ных данных. Рассматривая эволюцию как переход от не​определенной, бессвязной однородности к определенной, связной разнородности, сопровождающей рассеяние дви​жения и интеграцию материи, он в работе «Основные на​чалам различал три ее вида: неорганическую, органиче​скую и надорганическую. Особое внимание Г. Спенсером было уделено анализу надорганической эволюции в дру​гом труде «Основания социологии».

Социология изучает форму надорганической эволю​ции, которая «обнаруживается человеческими общества​ми», их ростом и строением, «продуктами и отправления​ми». Но, с его точки зрения, социальные явления в боль​шей степени обусловлены свойствами составляющих об​щество единиц и условиями существования этих единиц, а не условиями жизни всего общества и самой жизнью об​щества. Недаром исследователи творчества Г. Спенсера подчеркивают свойственный его социологическим взгля​дам индивидуалистический подход к пониманию общества и его эволюции. Люди живут и остаются жить вместе друг с другом потому, что это им выгодно. Совместную жизнь людей он представлял как необходимое условие для раз​вивающегося индивидуума.

«Стартовое» состояние условий развития индивидов и их собственные, как первобытных людей, физические, эмоциональные и интеллектуальные параметры рассмат​ривались Спенсером в качестве внешних и внутренних «факторов социальных явлений». У него не было сомнений в том, что вторичные или производные факторы вызыва​ются социальной эволюцией. На многочисленных приме​рах он демонстрирует зависимость человеческой деятель​ности и социальных явлений от свойств климата, ланд​шафта местности проживания той или иной группы людей и почвы, флоры и фауны данной местности. При этом он подчеркивает, что более ранние стадии социальной эволю​ции гораздо сильнее зависят от местных условий, чем более поздние. Вооружившись фактами об основных свойствах не​цивилизованных людей и проанализировав их. Спенсер приходит к выводу о том, что прогресс первобытного челове​ка задерживался отсутствием способностей, могущих поя​виться только с самим прогрессом. Развитие высших физи​ческих, эмоциональных, интеллектуальных способностей шло, по его утверждению, вместе с социальным прогрессом.

Чем менее развитыми являются физические, эмоцио​нальные и интеллектуальные способности человека, тем сильнее его зависимость от внешних условий существова​ния, важнейшей частью которых может быть соответству​ющее групповое образование. В борьбе за выживание че​ловек и группа совершают ряд непреднамеренных дейст​вий, объективно предопределенных функций. Этими фун​кциями, осуществляемыми членами определенных групп и самими группами, определяются групповые организа​ции и структуры, соответствующие институты контроля за поведением членов групп. Такие образования перво​бытных людей современным людям могут показаться очень странными и нередко ненужными. Но для нециви​лизованных людей, полагал Спенсер, они необходимы, так как выполняют определенную социальную роль, по​зволяют племени осуществлять соответствующую функ​цию, направленную на поддержание его нормальной жизнедеятельности.

Каждая общественная структура и организация, возни​кающая в процессе надорганической эволюции, имеет функциональную направленность. Поэтому социолог, прежде всего, обязан изучить функционирование той или иной общественной единицы» а исследующая обществен​ные единицы социология должна сосредоточиться на ре​зультатах, появляющихся в ходе взаимодействия этих единиц. Социология призвана описывать и объяснять воз​никновение и развитие политической организации и цер​ковных учреждений, жизнедеятельность общества и его частей в целом («отправлений», по выражению Спенсера), заключенный в обрядовых формах контроль и отношения между регулятивными и производительными отделами каждого общества. На следующем этапе объектами соци​ологического анализа являются развивающиеся языки и знания, нравственность и эстетика, а в итоге учитывается взаимная зависимость между структурами и организация​ми общества, с одной стороны, и жизнедеятельностью об​щества и его частей, с другой.

Не располагая необходимыми непосредственными данными о функционировании общества как сложной соци​альной системы (эмпирическая социология появилась лишь в начале XX столетия). Спенсер старался провести последовательную аналогию между биологическим орга​низмом и обществом как социальным организмом. Он ут​верждал, что непрерывный рост общества позволяет смот​реть на него как на организм. Общества, как и биологиче​ские организмы, развиваются в «форме зародышей» и из небольших «масс» путем увеличения единиц и расшире​ния групп, соединения групп в большие группы и соедине​ния этих больших групп в еще большие группы. Перво​бытные общественные группы, подобно группам простей​ших организмов, никогда не достигают значительной ве​личины путем «простого возрастания». Повторение про​цессов образования обширных обществ путем соединения более мелких приводит к соединению вторичных образо​ваний в третичные. Таким образом. Спенсер осуществлял типологию обществ по стадиям развития.

Одним из важнейших критериев типологизации обще​ства было различие в формах социальной регуляции. Спенсер последовательно проводил различия между воен​ными и индустриальными обществами. Для социального организма, как и для биологического, характерно не толь​ко образование все большей массы в процессе роста, но и увеличение связанности этой массы со сближением ее час​тей. Взаимная зависимость частей, делающая из сложной группы единое целое — общество, не может существовать без определенного развития «линий соединения и приспо​собления для совместного действия», отмечал Спенсер.

Для координирования все более разнообразных с увеличе​нием «массы» социального организма деятельностей в об​ществе необходим правящий центр и соответствующие средства сообщения между все более удаляющимися про​странственно друг от друга «социальными единицами». При помощи средств сообщения центр влияет на части. Например, при помощи телеграфа дискретный социаль​ный организм (своей дискретностью он прежде всего и от​личается от биологического организма) приобрел быстро​ту координации деятельности различных частей общества, нередко превосходящую быстроту координации биологи​ческих организмов.

Общество с самого начала чаще всего находится во враждебном ему окружении. И для успешного противосто​яния этому окружению оно должно обладать достаточно прочной интеграцией своих частей и специальной приспо​собляемостью к вечно меняющимся внешним условиям существования. Оно должно соответствовать определен​ным требованиям выживаемости, т.е. необходимому фун​кциональному реквизиту. Вследствие войн между обще​ствами возникает и развивается правительственно-воен​ная организация. Спенсер подчеркивал, что объединивше​еся на войне под главенством одного вождя сложное обще​ство становится практически единым. Он полагал, что об​щества типа «двойной сложности» образуются путем заво​евания или военного союза с другими обществами того же порядка. Для дифференциации военных обществ на ран​них стадиях эволюции характерно образование класса гос​под-воинов, выполняющих внешнюю—оборонительную и наступательную — деятельность, и класса рабов, выпол​няющих внутреннюю деятельность по поддержанию всего общества. Для такого общества промышленное строение может быть только в зачаточной форме. В этом обществе каждый работник занимается своим ремеслом, и сам доставляет продукт потребителям. Монополизирующие каждый «вид промышленности» семьи образовывают груп​пы, как правило, работающие в одной местности.

Вместе с возрастанием «объема» общества происходит постепенный переход от домашнего способа производства к фабричному. Для промышленного типа общества харак​терны специфические черты, образующиеся в ходе отно​шений между индивидами, осуществляющими промыш​ленные виды деятельности. Эти отношения-сделки между хозяевами и рабочими, покупателями и продавцами, спе​циалистами и нуждающимися в этих специалистах осуще​ствляются в результате свободного обмена. Если жизнь во​енного общества поддерживается принудительной кооперацией, то при отношениях добровольной кооперации вза​имный обмен услугами не носит принудительного харак​тера. И по мере утверждения промышленных видов дея​тельности в том или ином обществе все меньше один инди​вид подчиняется другому. Эти отношения добровольной кооперации существенно отличают социальные организ​мы от биологических и являются необходимым условием появления новых социальных единиц, «умственные орга​низации» которых и привычки «придают общественным устройствам» новые формы, в том числе и новые формы социального контроля. Система поддержания жизни про​мышленного типа общества образует рассеянный, слабо цен​трализованный регулятивный аппарат и стремится децент​рализовать первичный регулятивный аппарат (регулятив​ный аппарат военного общества) в процессе наделения вла​стными полномочиями все более многочисленных классов.

Хотя исторически промышленный тип общества в ходе социальной эволюции следует за военным типом, в силу определенных условий может иметь место возврат к преж​нему типу общества. Но самое интересное в этих обще​ственных метаморфозах, с точки зрения Спенсера, связа​но с ограничением в действительности прав индивидов в условиях их формального расширения. Так, нередко уве​личению избирательных прав сопутствует то, что чинов​ничество ограничивает в разных формах деятельность граждан. Все это, по мнению Спенсера, свидетельствует о возвращении к преобладавшей в военном типе общества дисциплине, имевшей принудительный характер. Таким образом. Спенсер не рассматривал социальную эволюцию как однолинейный процесс, в отличие от О. Конта. Ис​пользуя для доказательства своей эволюционной гипотезы аналогию между «живым и политическим» телами, он со​знавал ее ограниченные возможности для «образования грубого очерка эмпирической социологии». Он утверждал, что между этими «телами» существуют только аналогии, являющиеся необходимым следствием характерной для них взаимной зависимости частей. Обнаружив, что среди социальных явлений существует общий порядок сосущест​вования и последовательности, Спенсер приходит к зна​менательному для всех последующих поколений социоло​гов-функционалистов выводу о том, что социальные явле​ния образуют материал для науки, способной в известной мере достигнуть дедуктивной формы. Социолог, считал Спенсер, должен непредвзято подходить к анализу соци​альных явлений. Но в обществе воля каждого индивида, в том числе и социолога, ограничивается волею других лиц. Поэтому основной вопрос общественной жизни заключается в том, насколько каждый должен быть подчинен всем, насколько ученый свободен от социальных «пут» об​щественной жизни в своем поиске истины.

О. Конт и Г. Спенсер оказали серьезное влияние на дальнейшее развитие социологической мысли, прежде всего, постановкой целого ряда проблем, затрагивающих основания - социологии как науки. Так, выделенный О. Контом вопрос о связи естественнонаучных парадигм с собственно социологическими в его классификации наук как бы напра​вил дискуссию последующих поколений социологов вплоть до настоящего времени в русло обсуж​дения темы о сближении и расхождении этих парадигм: от полного или частичного их отождествления некоторыми социологами-эмпириками до полного их противопоставле​ния социологами - феноменологами. Представление О. Кон​та о зависимости отдельных элементов общественной структуры от общества в целом и понимание необходимо​сти их анализа побудило в дальнейшем некоторых соци​ологов искать ключ к разрешению проблемы взаимоотно​шения личности и общества в социологизме.

В то же время трактовка Г. Спенсером общества как специфического дискретного организма при абсолютиза​ции этой специфики социального организма вела социоло​гов к выбору другой крайней позиции — методологическо​го индивидуализма в социологическом исследовании. Ис​пользование Г. Спенсером метода аналогии между биоло​гическим и социальным организмами предполагало актив​ное введение в научный оборот категорий «структура» и «функция», поиски соответствующего социальному орга​низму функционального реквизита, выработку концепции усложнения строения развивающегося социального орга​низма в процессе дифференциации и интеграции его эле​ментов. Все это обрело ясные очертания в работах соци​ологов уже нашего столетия.

Контрольные вопросы

1. Почему О. Конт и Г. Спенсер считаются основателями социологии?

2. В чем сходство и различие во взглядах О. Конта и Г. Спенсера на социальную эволюцию?

3. Какие методы анализа общества как социального организма используют О. Конт и Г. Спенсер?

4. Почему общую исследовательскую позицию О. Конта можно охарактеризовать как "социологизм", а Г. Спенсера – как "индивидуализм"?

5. Какое содержание О. Конт и Г. Спенсер вкладывают в определение понятия "социальное"?

6. Есть ли у основоположников социологии идеи, которые сохранили свою ценность до настоящего времени?

 1.5. Социология марксизма

Социология марксизма—это теория социаль​ного развития общества, созданная К. Марксом (1818— 1883) и Ф. Энгельсом (1820—1895) в середине — второй по​ловине XIX в. Ее место и роль в истории социологической мысли определяются тем, что функционирование общества, сознание и поведение живущих в нем людей анали​зируются, прежде всего, через призму материальных усло​вий их жизни, через противоречия и конфликты в реально существующем способе производства.

Существует множество толкований социологии марк​сизма, каждое из которых претендует на истинное выра​жение мыслей Маркса. Какая же версия является действи​тельно истинной? Этот важный вопрос (по некоторым дан​ным западных социологов сегодня почти миллиард людей воспитаны в духе этого учения) можно в определенной степени разрешить, если, прежде всего, определиться с об​щими методологическими подходами к социологическому наследию Маркса и Энгельса. Отметим три принципиаль​ных соображения.

Первое. Их идеи рассматриваются в контексте социокультурных ценностей того времени и пространства, где и когда они жили. Поэтому неправомерно отождествлять их воззрения с ленинизмом, сталинизмом, троцкизмом, мао​измом и т.д., где используются авторитет и отдельно взя​тые идеи марксизма как средство легитимировать полити​ческие деяния самого разного толка и к тому же в совсем иных социокультурных реалиях. Словом, есть социология марксизма и множество постмарксистских течений, школ, которые называются марксистскими.

Второе. Следует иметь в виду, что с изменением обще​ственных реалий социологические воззрения Маркса и Энгельса во многом становились другими. Безусловно, социология марксизма второй половины XIX в. не сводит​ся к революционному пролетарскому мессианизму «Мани​феста Коммунистической партии». В произведениях 70— 80-х гг. они часто критикуют, по их собственному выраже​нию, «наивные иллюзии», «детский энтузиазм» ранних работ. Учет данного обстоятельства, которое оказалось не востребованным в версии «советского» марксизма, позво​ляет не только более объективно оценить двусмысленно​сти, ошибки марксизма, но и понять суть этой социологи​ческой теории.

Третье. Маркс и Энгельс одними из первых стали ис​пользовать эмпирические социологические исследования в своих теоретических работах — «Анкета для рабочих», «Положение рабочего класса в Англии» и др. Их результа​ты в «советском» марксизме были канонизированы и дог​матизированы. Но их значимость справедливее интерпре​тировать иначе — как обоснование принципов сбора соци​ологической информации при изучении постоянно эволю​ционирующей реальности.

Принципиальный вопрос, имеющий для - социологии первостепенное значение, — это вопрос о взаимодействии материальных и духовных ценностей в жизни общества.

Маркс выдвинул и обосновал ту незави​симую переменную, которая, по его мнению, играет реша​ющую роль, — способ материального производства. При этом он отстаивал положение о первичности бытия по от​ношению к общественному сознанию не в смысле появле​ния во времени сначала первого, а затем второго, а в пла​не признания решающей роли первого в процессе взаимо​действия. Отправным пунктом анализа всех обществ для Маркса являлось выяснение состояния производительных сил, научного и технического знания, материальных отно​шений между людьми. Идеи же, субъективные чаяния лю​дей — отражение, прежде всего, этих отношений и поэтому не могут выступать в качестве главного, решающего фак​тора общественных перемен. «Способ производства мате​риальной жизни, - отмечал Маркс в работе «К критике политической экономии (Предисловие)», — обусловлива​ет социальный, политический и духовный процессы жиз​ни вообще. Не сознание людей определяет их бытие, а наоборот, их общественное бытие определяет их созна​ние».

Пожалуй, никакое другое положение, как это (и в про​шлом, и ныне), не подвергается самой интенсивной крити​ке: Маркс-де исходит из экономического детерминизма, т.е. объясняет возникновение определенных социальных структур и отношений, политических и культурных инс​титутов всецело из тенденции экономического развития, хотя в жизни сплошь и рядом можно наблюдать обратные связи, ибо отмеченные явления сами воздействуют на эко​номику, на характер реального производства.

Можно соглашаться или нет с оппонентами Маркса, од​нако очевидно, что резкое акцентирование роли способа производства материальной жизни вольно или невольно умаляет значимость культурных, духовных, религиозных ценностей в развитии общества. Заметим, что многие со​ветские и другие последователи марксизма столь абсолю​тизировали эту марксову мысль, что вовсе игнорировали важную роль культурных ценностей. Это, естественно, никак не могло способствовать общественному прогрессу, не шло во благо людям, даже если и имел место рост про​изводительных сил. В высказываниях самого Маркса никак не про​сматривается стремление свести действие всех факторов общественной жизни лишь к одному — экономическому, не отрицается их взаимодействие. Более того, при жизни сам Марке всячески открещивался от экономического де​терминизма, заявляя, что нельзя трактовать экономиче​скую необходимость так, будто лишь она является актив​ным фактором, а все остальное — лишь пассивное следст​вие. На основе экономической необходимости лишь, в ко​нечном счете, складывается система объективных социаль​ных, политических и духовных процессов, которая опре​деляет положение индивидов, их видение мира, их инте​ресы, побуждая к тем или иным действиям.

Маркс был первым социологом, который рассматривал общество как объективную саморазвивающуюся реаль​ность. Источником этого саморазвития являются противо​речия и конфликты, прежде всего, в материальной жизни. «На известной ступени своего развития, — пишет он, — ма​териальные производительные силы общества приходят в противоречия с существующими производственными от​ношениями, или — что является только юридическим вы​ражением последних — с отношениями собственности, внутри которых они до сих пор развивались. Из форм раз​вития производительных сил эти отношения превращают​ся в их оковы. Тогда наступает эпоха социальной револю​ции... Сознание надо объяснять из противоречий матери​альной жизни, из существующего конфликта между обще​ственными производительными силами и производствен​ными отношениями».

Обратим внимание на три принципиальных момента из этого пассажа. Движущей силой развития общества вы​ступает противоречие между производительными сила​ми и производственными отношениями. Социальная ре​волюция — суть не политическая случайность, а зако​номерное проявление исторической необходимости. Со​знание людей отражает реальные жизненные противо​речия. Иными словами, независимо от субъективных же​ланий отдельных людей, правящих верхов массы думают и действуют в зависимости от характера противоречий, прежде всего, в материальной жизни. Изменяются проти​воречия и конфликты — соответственно изменяются фор​мы мышления людей, происходит переоценка ценностей. Если постоянно не учитываются материальные интересы масс, если противоречия нарастают и углубляются, то воз​никает революционное сознание, приводящее массы в движение, и через социальную революцию происходит ра​дикальное изменение, качественное обновление обще​ственных отношений.

Такой взгляд на общество вошел в историю обществен​ной мысли как диалектический материализм. Он был при​менен Марксом к конкретному анализу капитализма его времени. На его основе социолог формулировал доказа​тельства неизбежного, по его мнению, саморазрушения исторически сложившихся буржуазных общественных отно​шений и замены их такими отношениями, которые бы раз​вивали гуманистическую природу людей, отвечали бы их насущным чаяниям. «Буржуазные производственные отно​шения, — отмечал он, — являются последней антагонисти​ческой формой общественного процесса производства, анта​гонистической не в смысле индивидуального антагонизма, а в смысле антагонизма, вырастающего из общественных ус​ловий жизни индивидуумов; но развивающиеся в недрах буржуазного общества производительные силы создают вместе с тем материальные условия для разрешения этого антагонизма. Поэтому буржуазной общественной форма​цией завершается предыстория человеческого общества».

Итак, по Марксу, на определенном уровне развития производительных сил буржуазные отношения становятся препятствием на пути прогресса, которое устраняется в результате социальной революции. Вместе с тем, в по​следние годы жизни Маркс искал и альтернативные вари​анты, имеющие прямое отношение к социологическому анализу возникающих новых реалий капиталистического строя. Так, в третьем томе «Капитала» он отмечал серьез​ные трансформации в самом способе производства капита​листического общества. Приведем некоторые, на наш взгляд, наиболее значимые выдержки, которые так и не были подвергнуты серьезному научному анализу в догма​тических версиях марксизма. «Образование акционерных обществ. Благодаря этому: 1. Колоссальное расширение масштабов производства и возникновение предприятий, которые были невозможны для отдельного капиталиста. Вместе с тем такие предприятия, которые раньше были правительственными, становятся общественными. 2. Ка​питал, который сам по себе покоится на общественном способе производства и предполагает концентрацию средств производства и рабочей силы, получает здесь не​посредственную форму общественного капитала (капита​ла непосредственно ассоциированных индивидуумов) в противоположность частному капиталу, а его предприя​тия выступают как общественные предприятия в противо​положность частным предприятиям. Это— упразднение капитала как частной собственности в рамках самого ка​питалистического способа производства. 3. Превращение действительно функционирующего капиталиста в простого управляющего, распоряжающегося чужими капиталами...».

Проблемы эти Маркс успел лишь наметить. Но даже одно их упоминание свидетельствует, что социолог осоз​нал возникновение качественно нового общества, к кото​рому нельзя некритически применять характеристики традиционного капитализма. Отнюдь не случайно уже по​сле смерти Маркса Энгельс с особой силой подчеркивал, что в социологии марксизма ценны не те или иные отдель​но взятые положения, а диалектико-материалистический подход к анализу общества.

 Социологическая теория марксизма включает в себя системный анализ классов социальных отношений и классовой борьбы. По Марксу, принадлежность человека к классу, его социальные интересы обусловлены, прежде всего, экономическими отношениями. Во всех из​вестных ему обществах характер этих отношений был та​ков, что социальное положение подавляющего большинст​ва индивидов довольно жестко регламентировалось от мо​мента их рождения и до самой смерти. Такое положение вещей в принципе не исключало определенную социаль​ную мобильность. Но она ограничивалась лишь отдельны​ми индивидами, что не оказывало существенного влияния на социальную жизнь в целом. Классовое деление приво​дило к тому» что одни группы людей благодаря своему со​циальному положению имели материальные, политиче​ские и иные привилегии, другие, напротив, лишались не​обходимого для существования и выживания. В социаль​ной поляризации Маркс видел источник антагонизма классов, глубинную причину классовой борьбы. Таким об​разом, по Марксу, люди являются продуктом общества и прежде всего объективного положения в процессе произ​водства. Но, будучи вовлеченными в классовую борьбу, они становятся сами творцами общества. Таков общий взгляд на классы и классовую борьбу, который, однако, для Маркса никогда не был догмой и существенно коррек​тировался сообразно изменению социальных реалий.

В работах начального периода Маркс акцентирует жест​кую социальную дифференциацию, характер которой приводил к рельефно выраженному делению всех людей на две группы — угнетателей и угнетаемых, а классовая борьба трактуется им не иначе как сердцевина историче​ского процесса. С этих позиций социолог характеризует современное ему капиталистическое общество как обще​ство антагонистическое —буржуазия и пролетариат явля​ются основными силами, которые вступают в непримири​мую борьбу друг с другом. Кроме указанных классов, в ка​питалистическом обществе есть еще много промежуточных групп— ремесленники, торговцы, крестьяне и другие.

В последующих работах —«Классовая борьба во Фран​ции» «Восемнадцатое брюмера Луи Бонапарта»— Маркс более обстоятельно анализирует социальную структуру капиталистического общества, выделяя промышленную, финансовую, торговую, мелкую буржуазию, крестьянст​ва» пролетариат и люмпен-пролетариат. При этом он вво​дит уточняющие критерии класса, отмечая не только от​ношение к средствам производства, но и общность дея​тельности, способов мышления и образа жизни. Особенно важно для вычленения класса, по мнению Маркса, — осознание принадлежности к социальному единству, ощу​щение отличных интересов от интересов других групп, на​личие воли к совместным действиям. Он подчеркивал, что различие классовых интересов проистекает не из субъек​тивного мышления индивидов, а из их объективного поло​жения в обществе и, прежде всего, в процессе производства. Люди: могут не осознавать своих классовых интересов и, тем не менее, руководствоваться ими в своих действиях.

Более поздние суждения Маркса о классах капиталистического общества касаются проблем социальной дина​мики, которые были им лишь обозначены и не получили всестороннего обоснования. Тем не менее, они интересны с точки зрения развития социологической теории марксиз​ма. Речь, в частности, идет о способности классов к эволю​ции, обусловленной изменениями в способе производства, о радикальных трансформациях в характере самой струк​туры социальных отношений. В этой связи отметим вы​сказывание Маркса о том, что правящие классы Англии и США приступили к «радикальным изменениям» отноше​ний между «капиталом и трудом», что общество Германии и Франции «не твердый кристалл, а организм, способный к превращению и находящийся в постоянном процессе превращения». Однако отмеченные тенденции при жизни Маркса не получили достаточного развития.

Маркс допускал разные формы классовой борьбы. Он не отрицал значимость мирных форм борьбы в рамках профсоюзного движе​ния, но считал, что реформистская борьба, по крайней ме​ре в ранний период развития капитализма, не разрешит проблему антагонизма, не приведет к преодолению от​чуждения трудящихся от средств производства. Карди​нальное решение проблемы он усматривал в социальной революции.

Взгляды Маркса на эту проблему, особенно их эволю​ция до сих пор глубоко не проанализированы и не изуче​ны. Широко известны его слова «революции — локомотивы истории» и в то же время не востребованы его мысли о том, что революционную борьбу трудно регулировать, что ее конечные результаты зачастую оказываются мало по​хожими на декларировавшиеся революционерами цели. А Энгельс прямо указывал, что «во всякой революции неиз​бежно делается множество глупостей».

Главным вопросом революции Маркс считал вопрос о власти. Это очень многогранная проблема, которая от​нюдь не сводилась социологом к идее диктатуры пролета​риата, как это представлялось в «советском» марксизме. Прежде всего, коснемся того, какие элементы политиче​ской реальности марксистская социология относит к вла​сти. Диалектико-материалистический анализ отношений между материальными производительными силами и го​сударственными институтами, общественными учрежде​ниями позволил обосновать идею детерминации экономи​ческого и политического целого — взаимозависимости гражданского общества и государства. Даже в ранних ра​ботах Маркс и Энгельс жизнедеятельность гражданского общества характеризовали как «истинный очаг и арену всей истории». А в более зрелых работах, подчеркивая единство гражданского общества и государства, они прямо указывали, что первое выступает как содержание, а вто​рое — как форма: «По крайней мере, в новейшей истории, государство, политический строй, является подчиненным, а гражданское общество, царство экономических отноше​ний, — решающим элементом. По старому взгляду на го​сударство... оно считалось, наоборот, определяющим, а гражданское общество — определяемым элементом».

При этом Маркс и Энгельс отмечали, что собственно государственная власть, ее монополия никогда не обеспе​чит свободу; напротив, подлинная свобода возможна лишь там, где есть эмансипированное гражданское общество, способное диктовать свою волю государству. «Свобода со​стоит в том, — говорилось в «Критике Готской програм​мы», — чтобы превратить государство из органа, стоящего над обществом, в орган, этому обществу всецело подчи​ненный». И еще: «Все потребности гражданского общества— независимо от того, какой класс в данное время господствует, — неизбежно проходили через волю государства, чтобы в форме законов получить всеобщее значение... Государст​венная воля, в общем, и целом определяется изменяющи​мися потребностями гражданского общества».

Весьма противоречивы и односторонни интерпретации идей Маркса о «сломе» буржуазного государства в процес​се революции. Широко известно, что в работах начала 50-х гг. Маркс безоговорочно отстаивал идею «слома» и, в частно​сти, писал: «Все перевороты усовершенствовали эту ма​шину вместо того, чтобы сломать ее». Однако позднее Маркс и Энгельс отметили весь значимый для характеристи​ки власти «поворотный пункт», с которого возникает и получает развитие тенденция отделения государства от экономически господствующего класса: буржуазия «теряет способность к исключительному политическому господ​ству; она ищет себе союзников, с которыми, смотря по об​стоятельствам, она или делит свое господство, или уступает его целиком». Такое государство уже надо не «ломать», а «переделывать»: «Речь идет просто об указании на то, что победивший пролетариат должен заново переделать бюрок​ратический, административно - централизованный аппарат, прежде чем сможет использовать его для своих целей».

Важное место в марксистской социологии революции занимает идея об «отмирании» государства, которая по​стоянно корректировалась и шлифовалась. По Марксу, не​обходимым этапом на пути к безгосударственному само​управлению является установление политической власти рабочего класса в виде диктатуры пролетариата. Однако на основе анализа конкретного революционного опыта Парижской Коммуны Маркс осознал многие отрицатель​ные стороны весьма короткой практики диктатуры проле​тариата, существенно пересмотрев ряд своих прежних со​ображений. Так, в работе «Гражданская война во Фран​ции» он сделал выводы о том, что насилие каких бы то ни было социальных групп над другими, в конечном счете, оборачивается несвободой для всех; что рабочему классу впредь необходимо вести борьбу «наиболее рациональным и гуманным путем»; что революцией созданные властные структуры могут существовать лишь ограниченный исто​рический период, после которого их надо рабочему классу «преобразовывать в своих собственных интересах ив ин​тересах человечества». При этом для Маркса было важно то, что государственная власть имеет сложную, по край​ней мере, двойственную природу: это не только инстру​мент, с помощью которого экономически господствующий класс становится также и политически господствующим классом, но и механизм для выполнения общих управлен​ческих задач, вытекающих из природы всякого общества. Разве можно процесс «отмирания» в равной мере относить и к первому и ко второму? Маркс уточняет, что «отмирает» лишь классовая природа государства, но должен сохра​няться и совершенствоваться механизм для выполнения общих дел. В пользу такой корректировки идеи «отмира​ния» свидетельствует факт отстаивания им значимости права в жизни общества. Оно не только не подменяется революционной целесообразностью, а, напротив, играет решающую роль. Энгельс прямо высказывал свое и марксово отношение по этому поводу: «Для нас, наоборот, не​зыблемо, что соотношения между правящими и управляе​мыми должны быть устроены на почве права раньше, чем они могут стать и оставаться сердечными. Сначала право, потом справедливость!».

 Таким образом, если посмотреть на марксову социоло​гию революции из разных временных координат, то в ней, конечно, можно найти и противоречия, и двусмысленно​сти, и просто ошибки. Часть из них, сообразуясь, с меняю​щейся жизненной практикой, исправил сам Маркс; что-то скорректировал после его смерти Энгельс (в частности, пересмотр им соотношения революционных и эволюцион​ных форм развития с акцентированием значимости ре​форм в общественном прогрессе; введение понятия рево​люции «сверху»; показ восходяще» линии революции до​полняется анализом нисходящей линии; выдвижение идеи о забегании революции вперед с негативными последстви​ями для общества и др.), а что-то просто не выдержало ис​пытание временем — абсолютизация социально-классо​вых антагонизмов своего времени, умаление роли фор​мального демократизма, трактовка демократии как исто​рически преходящего явления и др.

Контрольные вопросы

1. Что для марксистской социологии является отправным пунктом в качестве метода анализа общества?

2. Какова, по Марксу, роль экономической необходимости для социальной, политической и духовной жизни?

3. В чем суть марксистского понимания классов?

4. Какова, по мнению Маркса, роль классовой борьбы в развитии общества?

5. Какую роль в социальной революции Маркс и Энгельс отводили вопросу о власти?

6. Как развивались взгляды Маркса и Энгельса на политическую власть?

1.6. «Социологизм» Эмиля Дюркгейма

Эмиль Дюркгейм (1858—1917) — социолог и философ, основатель французской социологической шко​лы, многочисленные труды которого оказали и продолжа​ют оказывать исключительно сильное влияние на после​дующее развитие социологической мысли. Являясь про​должателем контовской позитивистской традиции в соци​ологии, Э. Дюркгейм внес особенно весомый вклад в разра​ботку проблем предмета и метода социологии как самосто​ятельной науки с позиций структурного функционализма. К числу наиболее значительных трудов Э. Дюркгейма по социологии следует отнести: «О разделении общественно​го труда» 0893), «Правила социологического метода» (1895), «Самоубийство» (1897) и «Элементарные формы религиозной жизни» (1912).

Проблемы методологии заняли ведущее место уже в первых трудах Э. Дюркгейма, особенно в «Правилах социологического метода». Особенности социологии Э. Дюркгейма
вообще и метода в частности обусловлены, прежде всего, тем влиянием, которое оказа​ло на социолога неокантианство. Развивая его методологи​ческие принципы, Э. Дюркгейм сразу же ставит задачу пре​одолеть старую философскую дилемму эмпиризма и априо​ризма в области ценностей и знаний. Он разработал метод именно социологического подхода к ценностям, идеям, суж​дениям. Дюркгейм признает трансцедентный характер цен​ностей и их исключительную роль в познании объекта субъ​ектом. Но эти ценности для него не даны априорно и вне об​щества, а вырастают в обществе, находятся в нем, «имма​нентно» присущи ему. Само общество в интерпретации. Дюркгейма выступает и как эмпирическая и как трансцедентная реальность, источник и вместилище всех высших ценностей. Эти ценности являются доступными и подлежа​щими научному объяснению и описанию. Они составили знаменитую дюркгеймовскую категорию «духовные соци​альные факты». По Дюркгейму, духовные ценности и идеи лежат между субъектом и объектом познания и в этом (толь​ко в этом!) смысле они трансцедентны. Но и они являются социальными фактами, и их надо изучать и объяснять.
Главная особенность метода Дюркгейма — объяснять социальное социальным — заключается в том, что ценно​сти и идеи воплощаются в социальные нормы и становятся рычагами социальной регуляции. В нормальных условиях внешняя социальная детерминация осуществляется через ценностную ориентацию человека. Нормы и ценности ста​новятся двумя сторонами социального явления, эмпириче​ской жизни вообще. Социальные нормы, как и социальные факты вообще, для Дюркгейма имеют принудительный характер, т.е. заставляют человека действовать в соответ​ствии с их содержанием. Но когда он вводит в оборот цен​ности и ценностные ориентации, то проявляются новые грани его социологии: социальные нормы эффективны только тогда, когда они опираются не на внешнее принуж​дение, а на нравственный авторитет общества, нравствен​ное совершенство людей.

Шаг за шагом, по мере анализа и освоения эмпириче​ского материала, Дюркгейм развивал и обогащал свой ме​тод. В 1894 г. он сформулировал свой основной постулат:

«первое и основное правило состоит в том, что социальные факты нужно рассматривать как вещи». Вещь, по Дюрк​гейму, - это «всякий объект познания» который сам по себе непроницаем для ума; это все, о чем мы не можем сформулировать адекватного понятия простым приемом мысленного анализа; это все, что ум может понять только при условии выхода за пределы самого себя, путем наблю​дений и экспериментов, последовательно переходя от наи​более внешних и непосредственно доступных признаков к менее видимым и более глубоким».

Социальные факты (вещи) существуют вне человека и оказывают на него принудительное воздействие. Только в их свете можно объяснить, почему человек действует так, а не иначе, почему люди вступают в те или иные отноше​ния, связи. В такой общей форме постулат Дюркгейма вы​звал острые споры, произвольные толкования. Он был вы​нужден, поэтому выступить со специальным докладом на IV Международном философском конгрессе в Болонье (1911 г.) на тему «Ценностные» и «реальные» суждения», в котором раскрыл некоторые важные особенности своего социологического метода. Происходит не только уточне​ние основного методологического постулата, но и некото​рая смена понятийных приоритетов. Теперь позиция Дюр​кгейма сводится к тому, что социальные нормы (социаль​ные факторы в целом) влияют на индивидуальное поведе​ние не непосредственно, а через определенные механизмы их опосредования; что внешняя детерминация осуществ​ляется через ценностные ориентации индивидов. При этом действенность социальных регуляторов определяется не только их принудительностью, но и желательностью для индивидов.

В методологии Э. Дюркгейма социальный факты одновременно выступает как важный структурный компонент его концепции структурного функционализма. Социологическое объяснение фактов, реальностей и явлений, исследуемых отдельно друг от друга, должно происходить в терминах социальных при​чин и социальных функций. Общество, как автономная сфера действительности, развивается почти исключитель​но по своим внутренним законам, не испытывая серьезно​го воздействия факторов несоциального характера. Состо​яние общества зависит от внутренних связей его морфоло​гической (материальной) структуры и характера его со​знания. Поэтому и объяснение социальной жизни нужно искать в природе самого общества. По мнению Дюркгей​ма, определяющая причина данного социального факта должна быть найдена среди предшествующих социальных фактов, а не в состоянии индивидуального сознания.

Например, по Дюркгейму, важнейшей функцией раз​деления труда в современном обществе является усиление социального единства через развитие отношений зависи​мости. С ростом разделения труда все более важной интег​рационной силой выступает безличная функциональная зависимость, которая появляется, когда из-за специализа​ции никто больше не обеспечивает сам себя. Главное, по Дюркгейму, показать не причину появления социального факта, а его функцию для целого, допуская, что эта функ​ция имеет положительный для целого характер.

По мнению Дюркгейма, социология должна изучать синхронные и коллективные аспекты социальной жизни. Этим он сделал социологию структурирующей наукой, т.е. наукой, изучающей целое, которое нельзя свести к сумме его частей, в котором части рассматриваются в их отношении к целому больше, чем к собственному прошло​му, и в котором собственное понимание участником собы​тий действительности имеет подчиненное значение по сравнению с отстраненным научным анализом.

Структура общества - это совокупность социальных фактов в их функциональном взаимодействии и взаимоза​висимости; по Дюркгейму, — «внутренняя социальная среда» общества. Она состоит из двух элементов. Первый включает все материальные и духовные ценности, прежде всего, право, нравы, искусство, которые не представляют собой «двигательной силы» истории, а лишь изменяют темп и направление социальной эволюции. Второй - это люди как коллективная сила, человеческая среда. И основ​ная задача социологии, по убеждению Дюркгейма, — объяс​нить, как различные особенности этой среды влияют на раз​личные социальные процессы. Именно здесь надо искать причинность в социальном процессе. С другой стороны, и здесь — во «внутренней социальной среде» — надо искать и функции. В социальной среде в рамках всего общества Дюркгейм выделял и особые, более узкие среды - семья, обще​ственно-профессиональные группы и т.д. На основе разделе​ния труда возникают институты, выражающие обществен​ное единство (мораль, религия и т.д.), и группы, воплощаю​щие это единство (производственные корпорации).

Э. Дюркгейм приходит к выводу о том, что причинный анализ - это отыскание зависимости социального явле​ния от социальной среды. Такой подход мог открыть более широкие возможности в познании общества, если бы автор указал на социальные, экономические, исторические ис​точники такой зависимости. Но он ограничился лишь функциональной стороной взаимосвязи, что фактически приводило к отождествлению причинного анализа со структурным анализом. Эту особенность своего структур​ного функционализма он обозначил термином «социоло​гический детерминизм».

В истории социологии часто используются ярлыки или метки, которые должны выделять какие-то существенные черты определенной теории и, таким образом, обозна​чить ее своеобразие. У Дюркгейма таким ярлыком выступает «социологизм», в понимании которого необходимо различать два аспекта: антологический и ме​тодологический. С одной стороны, это метод обоснования самой науки как самостоятельной, со своими понятиями, предметом; с другой - собственно способ подхода к соци​альной реальности, ее понимания и объяснения. Сама со​циальная реальность включена в универсальный мировой порядок, как и другие виды реальности, и также развива​ется в соответствии с определенными законами. Но соци​альная реальность - это реальность особого рода, не сво​димая к другим ее видам. Она не только основательна и автономна, но и имеет примат по отношению к индивиду​альной, биопсихической реальности, воплощенной в инди​видах. «Коллективные представления», «коллективное со​знание» господствуют над индивидуальными.

Специфика социальной реальности определяет и спе​цифику социологии как науки. Поскольку социальная реальность, по Дюркгейму, является высшей реально​стью, постольку происходит социологизация всех спосо​бов и средств исследования общества, т.е. социологиче​ский способ объяснения, провозглашается единственно верным, исключающим другие способы или включаю​щим их в себя. Социология, таким образом, выступает у Дюркгейма не только как специфическая наука о соци​альных фактах, но и как своего рода наука наук, при​званная обновить и социологизировать самые различные отрасли сознания: философию, логику, этику, историю, экономику и др. Социология превращается в «систему, в корпус социальных наук». В этом смысле «социологизм» из базовой социологической концепции превращается в широкое философское учение. И в самом деле, те реаль​ные глобальные проблемы природы, морали, религии и т.д., которые Дюркгейм стремился разрешить в своих исследованиях, часто выходили за рамки собственно социологической проблематики, являясь философскими в самой своей постановке.

Уже в работе «О разделении общественного труда» проявляется оригинальность постановки и анализа Э. Дюркгеймом основных теоретических проблем социологии. Придерживаясь эволюционистского подхода к развитию социальной жизни, Дюркгейм применяет структурно-функциональный анализ ее изуче​ния. Он говорит не об обществе вообще, а об обществах, давая классификацию их социальных структур. «Сегментарные», простые общества в ходе истории заменяются «организованными», сложными. Ключевое значение в этом процессе, как и в историческом развитии в целом, имеет разделение общественного труда.

Что понимал Дюркгейм под термином «разделение труда»? С его точки зрения, это — сила, объединяющая людей в обществе. В отличие от Г. Спенсера, считавшего фактором, объединяющим людей, свободную игру индиви​дуальных интересов, или О. Конта, указывавшего на госу​дарство, Э. Дюркгейм видел именно в разделении труда объединяющее начало, фактор преодоления разобщенно​сти и борьбы с центробежными тенденциями. При анализе этого явления он ставил перед собой двоякую цель: а) ис​следование функций разделения труда, т.е. определение какой социальной потребности оно соответствует и рас​крытие причин и факторов его развития; б) выявление не только позитивных последствий разделения труда, но и патологических, «ненормальных» его форм, которые по​рождают соответствующие явления в социальном организ​ме, приводят к его деградации.

Разделение труда, под которым Дюркгейм понимал профессиональную специализацию и кооперацию, являет​ся признаком высокоорганизованного, развитого обще​ства. В архаических обществах нет разделения труда, ибо там нет ни социальной связи, ни индивидуализации лич​ности, а, следовательно, необходимости соединения обоих этих принципов. Только с прогрессом общества вследствие все увеличивающейся специализации труда и индивидуа​лизации личности, разрушения традиционных связей лю​ди вынуждены обмениваться своей деятельностью, выпол​нять взаимодополняющие функции, объединяясь, таким образом, в единое целое. Разделение производственных ро​лей приводит естественным путем к солидарности людей.

В зависимости от качества и уровня солидарности Дюрк​гейм строит концепцию об эволюционном развитии обще​ства от механической к органической солидарности. В архаичных обществах может существовать только меха​ническая солидарность на основе сходства индивидов, оди​наковости исполняемых ими функций, неразвитости лич​ностных качеств. Коллектив в таких обществах поглощает личность, а существование в них репрессивного права — яркое свидетельство подавления индивида и силы архаич​ного коллективного сознания (в основном религиозного).

В обществе же, в котором разделение труда принимает развитые формы, каждый индивид начинает выполнять определенную специальную функцию, формируется но​вый тип солидарности. Такое общество напоминает орга​низм с его различными органами, играющими свою свое​образную роль в его рамках. Это дает Э. Дюркгейму осно​вание говорить об «органической солидарности». Разделе​ние труда формирует личность, обусловливая различия между индивидами, развивающими в соответствии со своей профессиональной ролью личностные способности и таланты. Приходит осознание зависимости друг от друга, осознание своей неразрывной связи с обществом. Репрес​сивное право уступает место так называемому реститутивному (восстановительному) праву, функции которого теперь состоят в том, чтобы привести «нарушенные отно​шения к их нормальной форме». Прежнее архаичное кол​лективное сознание уступает место новому коллективно​му сознанию с новыми формами и содержанием. Оно все более превращается в светское, рационалистическое, ори​ентированное на личность.

Эти идеи Дюркгейма в тот период больше соответство​вали идеальным типам, прогнозам на основе выявленных тенденций, чем реальности, учитывая антагонизмы, клас​совые бои в Европе и в США. Не случайно автор приходит к выводу о необходимости использования социологии для ускорения процесса становления «органической» солидар​ности. Он отстаивал необходимость социально-реформист​ских действий по внедрению новых форм социальной ре​гуляции посредством создания профсоюзов и разработки адекватной социальной политики. Вместе с тем он предла​гал разработать и широко пропагандировать новые нормы морали и социальные ценности.

Социологическую проблему взаимоотношения обще​ства и личности Э. Дюркгейм решал в контексте анализа противоречий капиталистического общества. В этом воп​росе его теоретические взгляды во многом сближались с концепцией К. Маркса. Дюркгейм был убежден в том, что общество не может развиваться и процветать, если угнета​ется человеческая личность, если человек становится про​стым придатком машин, выполняя все более узкую про​фессиональную функцию. Если деградирует общество, то деградирует и человек, личность. Личность и общество тесно взаимозависимы, и каждая из сторон заинтересова​на в развитии и процветании друг друга. Развитие и рас​цвет личности Э. Дюркгейм ставил в зависимость от состо​яния общества, от его упорядоченности, способности га​рантировать права и свободы индивида.

Э. Дюркгейм видел нарастание классовой борьбы и пы​тался понять ее причины и характер. Неравенство, по его мнению, происходит вследствие неприспособленности ин​дивидов к их профессиональным ролям и нарушения экви​валентности в обмене благами и услугами. Получение по наследству привилегированного положения в обществе ве​дет к нарушению согласия между индивидуальными склонностями и родом деятельности. Происходит как бы насильственное разделение труда, нарушается солидар​ность, возникает классовая борьба, в ходе которой классы общества, в первую очередь низшие классы, отказываются от навязанных им функций.

Источник классовой борьбы Э. Дюркгейм видел в «не​нормальном» разделении труда между индивидами, в то время как Маркс усматривал источник этой борьбы в раз​делении труда между классами общества в соответствии с их отношением к средствам производства. Социология должна способствовать, по мнению Дюркгейма, смягче​нию или даже снятию конфликтов. Она должна указать пути координации разделения труда и распределения та​лантов и способностей по справедливости. Необходимо ус​тановить устойчивый свод правил, регламентирующих от​ношения классов, вводящих равенство социальных воз​можностей.

Рассматривая проблемы становления гармонической, свободной и цельной личности, Дюркгейм все большее значение придавал духовным, нравственным ценностям. Рядом с морфологическими социальными фактами он ставит и духовные социальные факты как факты наибо​лее высокого уровня и глубокого воздействия на человека. Ведь человек для него действительная реальность, в кото​рой сосуществуют, взаимодействуют и борются две сущ​ности: социальная и индивидуальная. Они выступают в разных формах, выражаясь в дихотомиях: заданное соци​ально и биологически; социально предписанные обязанно​сти и стихийно формирующиеся желания и действия; фак​торы, исходящие «извне» индивида и возникающие внут​ри его сознания; мысли и действия, направленные на со​циальные объекты, и те, что являются сугубо личными, частными; альтруистическое и эгоистическое, эгоцентри​ческое поведение и т.д. Нравственные ценности, нормы морали, духовные факторы вообще способны глубоко воздействовать на индивидуальную сущность человека «из​вне», расширяя базу его социальных устремлений.

В конце жизни особенно усиливается внимание Дюрк​гейма к теоретическим проблемам духовности и ценно​стей. Он все больше осознает недостаточность механиче​ского детерминизма в подходе к проблемам человеческого поведения. Более того, он идет навстречу психологизму. Его последователи, представители французской школы социологии (Марсель Мосс и др.), активно призывают к сотрудничеству социологов и психологов. Проблемы цен​ностной ориентации, нравственного идеала человека, мо​ральных ценностей, разработанные Дюркгеймом, остают​ся краеугольным камнем этой школы.

В связи с концепцией человека Дюркгейм ставил и проблему религии. Он постоянно размышлял о взаимо​отношении между религией и социологической наукой. С одной стороны, он, как представитель науки, рассматри​вал социологию в качестве точной науки, постоянно дока​зывая, что она может и должна существовать как наука объективная. С другой стороны, он все же признавал идею О. Конта о том, что общества могут поддерживать свою це​лостность и связность только общими верованиями. Он констатировал, что общие верования трансцедентного порядка, передаваемые по традиции, были поколеблены развитием науки. Это противоречие Дюркгейм решает по-своему, в духе собственной социологической теории, при помощи диалога между церковью и светской мо​ралью.

«Дюркгейм-социолог полагал установленным, - отме​чает Р. Арон, - что традиционная религия больше не от​вечает требованием того, что он называл научным духом. Вместе с тем, будучи верным последователем Конта, он считал, что общество нуждается в консенсусе, который может быть следствием только абсолютных верований. На основе этого он приходил к заключению... о необходимо​сти создания морали, вдохновляемой научным духом. Кризис современного общества он объяснял тем, что ниче​го не пришло на смену традиционной морали, основанной на религии. Социология должна была способствовать со​зданию и воспроизведению морали, отвечающей требова​ниям научного духа». Стало быть, Дюркгейм в поисках решения противоречия между наукой и религией прихо​дит к выводу о необходимости создания научной морали. И этим объясняется постоянное усиление его внимания к проблемам моральных ценностей.

В связи с постановкой и анализом теоретических проблем общества и личности Дюркгейм выдвигает проблему нормального и патологического. Исследование общественного здоровья, т.е. нормального состояния общества, в отличие от патологического, по​зволяет избежать произвольности в практи​ческом применении отдельных научных открытий, слу​жит связи науки и практики.

Нормальными, по Э. Дюркгейму, являются все отправ​ления социального организма, которые вытекают из усло​вий его существования. Преступления и другие социаль​ные болезни, которые наносят вред обществу и вызывают осуждение, отвращение, являются вполне нормальными, ибо коренятся в определенных социальных условиях и поддерживают полезные и необходимые обществу отноше​ния. Отрицательные последствия преступления, напри​мер, нейтрализуются системой наказания, и общество продолжает существовать и функционировать. Внешний, непосредственно воспринимаемый объективный признак, который позволил бы отличить нормальное и патологиче​ское, заключается в его всеобщности, широкой распрост​раненности, что, в свою очередь, является показателем общественного здоровья. Э. Дюркгейм писал: «Мы будем называть нормальными факты, обладающие формами на​иболее распространенными; другие же назовем болезнен​ными или патологическими». Отсюда следует, что «нор​мальный тип совпадает с типом средним и что всякое укло​нение от этого эталона здоровья есть болезненное явление».

Принцип историзма помогает лучше понять сущность проблемы. Условия здоровья или болезни общества не мо​гут быть определены абстрактно и абсолютно. Факт может быть назван нормальным или патологическим лишь по от​ношению к данному общественному виду. Нормальное, например, для дикаря не всегда нормально для цивилизо​ванного человека, и наоборот. Более того, социальный факт может быть назван нормальным не вообще, скажем, для буржуазного общества, а лишь относительно опреде​ленной фазы его развития. Поскольку преступление встречается во всех или в большинстве обществ, оно рас​сматривается Дюркгеймом как нормальное, как элемент социального здоровья. А вот некоторые явления, которые являлись общими во всех развитых обществах в конце XIX столетия, такие, например, как повышение числа само​убийств, ослабление их морального осуждения, некоторые типы экономических кризисов и т.д., квалифицировались им как патологические.

Уточняя и конкретизируя свои идеи, Дюркгейм объяс​нял: социальный факт является нормальным, если он мо​жет быть найден внутри всех или большинства обществ одинакового типа, находящихся на одинаковой стадии развития, пока более детальное исследование не покажет, что критерий универсальности является ошибочным. Со​циальный факт нормален, когда его общность основана на условиях функционирования данного типа общества. В логике автора как бы подспудно присутствует идея о том, что, пока общество справляется с болезнью, она является нормой. Но когда болезнь нарушает функционирование общества, приводит его к деградации, у него нет ни сил, ни средств бороться с болезнью, которая становится пато​логией.

В третьей части своей работы «О разделении обще​ственного труда» Дюркгейм выделяет «ненормальные» формы разделения труда, вызванные, по его мнению, слишком быстрыми темпами социального развития. Он выделяет следующие болезни буржуазного общества: рост противоречий между трудом и капиталом; анархия произ​водства; социальное неравенство и неадекватная органи​зация разделения труда; «аномия» и др. Понятием «аномия» он обозначает состояние ценностно-нормативного вакуума и кризисных периодов развития общества. Это значит, что старые социальные нормы и ценности уже не работают, а новые отсутствуют или еще не полностью ус​тановились. Объясняя «аномию», Дюркгейм выделяет в качестве главного такое общественное состояние, при ко​тором отсутствует четкая моральная регуляция поведения индивида, т.е. разработанность правил, регулирующих от​ношения между социальными функциями.

«Аномия» с особой силой проявляется в кризисные пе​риоды развития экономики, когда обостряются противоре​чия между классами, группами, индивидами и обществом, происходит искажение или полный упадок общественных функций. «Аномия» может проявляться и в переходном состоянии общества, когда разрушение старого, привыч​ного намного опережает созидание. Дюркгейм видел вы​ход из «аномии» в развитом экономическом планировании и нормативной регуляции экономических отношений, осуществляемой корпорациями.

Исследование причин самоубийства в специальном труде «Самоубийство» дало Дюркгейму большой материал для выявления черт общественного кризиса, ибо само​убийство представлялось ему одной из тех форм, в кото​рой передается коллективная болезнь общества. Только в свете «аномии» можно понять сущность феномена самоубийства. Особенно следует выделить воздействие таких патологических явлений, как экономические кризисы, плохое приспособление трудящихся к условиям жизни и работы, необузданность требований индивидов по отноше​нию к коллективу. Хотя самоубийство имеет много при​чин (в том числе психологических), но причины, связан​ные с «аномией», занимают центральное место. Такие са​моубийства характеризуются Дюркгеймом как анемиче​ские.

Проблема самоубийства для Дюркгейма имела более широкое и важное значение, чем простое выявление «не​нормальных» форм разделения труда. Исследуя данную проблему, он имел возможность собрать и проанализиро​вать обширный статистический материал, выявить «ясно очерченную группу фактов». Такая работа позволяла соци​ологу перейти от общих рассуждений по поводу «социаль​ных явлений» к аргументированному доказательству воз​можности существования социологии как науки. Речь шла о применении к эмпирическому материалу основного принципа социологии — изучение социального факта как «вещи», признание существования особой внешней реаль​ности, которая принудительно воздействует на человека.

Контрольные вопросы

1. В чем суть социологического метода и "социологизма" Э. Дюркгейма?

2. Какую роль в социологической теории Э. Дюркгейма играет его теория социальных фактов? Что такое мифологические и духовные социальные факты?

3. Как решает Э. Дюркгейм проблему соотношения личности и общества?

4. Какова связь проблем разделения труда и социальной солидарности в социологической теории Э. Дюркгейма?

5. Какое место в социологии Э. Дюркгейма занимают проблемы религии?

6. В чем смысл нормального и патологического состояния общества у

 Э. Дюркгейма? Что такое "аномия"?

1.7. «Понимающая» социология Макса Вебера

М. Вебер (1864—1920) — немецкий социолог, основоположник «понимающей» социологии и теории со​циального действия, применивший ее принципы к эконо​мической истории, к исследованию политической власти, религии, права. Главной идеей веберовской социологии является обоснование возможности максимально рацио​нального поведения, проявляющегося во всех сферах че​ловеческих взаимоотношений. Эта мысль Вебера нашла свое дальнейшее развитие в различных социологических школах Запада, что вылилось в 70-е гг. в своеобразный «веберовский ренессанс».

Методологические принципы веберовской социологии тесно связаны с другими теоретическими системами, характерными для обществознания прошлого века — позитивизмом Конта и Дюркгейма, социологией марксизма.

Особо отметим влияние баденской школы неокантианства, прежде всего воззрений одного из ее ос​новоположников Г. Риккерта, согласно которым взаимо​связь бытия и сознания строится на основе определенного отношения субъекта к ценности. Как и Риккерт, Вебер разграничивает отношение к ценности и оценку, из чего следует, что наука должна быть свободна от оценочных суждений субъективного толка. Но это не означает, что ученый должен отказаться от собственных пристрастий; просто они не должны вторгаться в научные разработки. В отличие от Риккерта, рассматривавшего ценности и их иерархию как нечто над историческое, Вебер полагает, что ценность детерминирована характером исторической эпо​хи, определяющей общую линию прогресса человеческой цивилизации. Иными словами, ценности, по Веберу, вы​ражают общие установки своего времени и, стало быть, историчны, относительны. Они в концепции Вебера свое​образно преломляются в категориях идеального типа, ко​торые составляют квинтэссенцию его методологии соци​альных наук и используются как инструмент понимания явлений человеческого общества, поведения его членов.

Итак, по Веберу, социолог должен соотнести анализи​руемый материал с экономическими, эстетическими, мо​ральными ценностями, исходя из того, что служило цен​ностями для людей, являющихся объектом исследования. Чтобы уяснить действительные причинные связи явлений в обществе и дать осмысленное толкование человеческому поведению, необходимо сконструировать недействитель​ное — извлекаемые из эмпирической реальности идеаль​но-типические конструкции, которые выражают то, что характерно для многих общественных явлений. При этом Вебер рассматривает идеальный тип не как цель позна​ния, а как средство, позволяющее раскрыть «общие прави​ла событий».

Как же им пользоваться? Понятно, что в реальной жиз​ни различные условия приводят к тому, что общественное явление всегда будет иметь отклонение от идеального ти​па. Согласно Веберу, идеальный тип как методологиче​ское средство позволяет, во-первых, сконструировать яв​ление или человеческое действие, как если бы оно имело место в идеальных условиях; и, во-вторых, рассмотреть это явление или действие независимо от локальных усло​вий. Предполагается, что если будут выполнены идеаль​ные условия, то в любой стране действие будет совершать​ся именно таким образом. То есть мыслительное образова​ние нереального, идеально-типического — прием, позво​ляющий понять, как действительно протекало то или иное историческое событие. И еще: идеальный тип, по Веберу, позволяет трактовать историю и социологию как два на​правления научного интереса, а не как две разные дисцип​лины. Это — оригинальная точка зрения, исходя из кото​рой, по мнению ученого, чтобы выявить историческую причинность, необходимо перво-наперво выстроить иде​ально-типическую конструкцию исторического события, а затем сопоставить нереальный, мысленный ход событий с их реальным развитием. Через конструирование идеаль​но-типического исследователь перестает быть простым статистом исторических фактов и обретает возможность понять, насколько сильным было влияние обстоятельств общего порядка, какова роль воздействия случайности или личности в данный момент истории.

Социология, по Веберу, является «понимающей», по​скольку изучает поведение личности, вкладывающей в свои действия определенный смысл. Действие человека обретает характер социального действия, если в нем при​сутствуют два момента: субъективная мотивация индиви​да и ориентация на другого (других). Понимание мотива​ции, «субъективно подразумеваемого смысла» и отнесение его к поведению других людей — необходимые моменты собственно социологического исследования, отмечает Вебер, приводя для иллюстрации своих соображений пример человека, рубящего дрова. Так, можно рассматривать руб​ку дров лишь как физический факт - наблюдатель понимает не рубщика, а то, что дрова рубятся. Можно рассмат​ривать рубщика как обладающее сознанием живое суще​ство, интерпретируя его движения. Наконец, возможен и такой вариант, когда центром внимания становится субъ​ективно переживаемый индивидом смысл действия, т.е. задаются вопросы: «Действует ли этот человек согласно разработанному плану? Каков этот план? Каковы его мо​тивы? В каком контексте значений воспринимаются эти действия им самим?» Именно этот тип «понимания», осно​ванный на постулате существования индивида совместно с другими индивидами в системе конкретных координат ценностей, служит основой реальных социальных взаимо​действий в жизненном мире. Социальным действием, пи​шет Вебер, считается действие, «субъективный смысл ко​торого относится к поведению других людей». Исходя из этого, нельзя считать действие социальным, если оно яв​ляется чисто подражательным, когда индивид действует, как атом толпы, или когда он ориентируется на какое-ли​бо природное явление (не является, например, действие социальным, когда множество людей раскрывают зонты во время дождя).

И еще одно важное замечание, которое делает Вебер: употребляя понятия «государство», «сообщество», «семья» и т.д., нельзя забывать, что эти институты не являются реально субъектами социального действия. Поэтому нель​зя понять «действие» народа или государства, хотя вполне можно понять действие их составляющих индивидов. «Та​кие понятия, как «государство», «сообщество», «феода​лизм» и т.п., - пишет он, — в социологическом понима​нии означают... категории определенных видов совмест​ной деятельности людей, и задача социологии заключает​ся в том, чтобы свести их к «понятному» поведению... уча​ствующих в этой деятельности отдельных людей».

«Понимание» никогда не может быть полным и всегда приблизительно. Оно приблизительно даже в ситуациях непосредственного взаимодействия людей. Но социолог стремится понять социальную жизнь ее участников, когда они отдалены, причем не только в пространстве, но и во времени: он анализирует мир своих предшественников на основе имеющихся у него эмпирических сведений. Он имеет дело не только с материальными, но и с идеальными объектами и старается понять субъективные значения, су​ществовавшие в сознании людей, их отношение к тем или иным ценностям. Комплексный и вместе с тем единый со​циальный процесс складывается лишь в ходе представле​ния согласованного взаимодействия людей. Насколько возможна такая согласованность при относительности понимания индивидами друг друга? Каким образом социоло​гия как наука способна «понять» степень приблизительно​сти в том или ином конкретном взаимодействии людей? А если человек не отдает себе отчета в собственных действи​ях (по состоянию здоровья, в результате манипулирова​ния его сознанием средствами информации или же нахо​дясь под влиянием митинговых страстей), сможет ли соци​олог понять такого индивида?

Чтобы ответить на эти вопросы и разрешить поставлен​ные проблемы, Вебер прибегает к конструированию иде​ально-типической модели действия индивида, в которой смысл действия и смысл действующего совпадают, для че​го вводится понятие «целерациональное действие. В нем оба вышеназванных момента совпадают: понять смысл действия, значит, понять действующего, и наоборот. Са​мо собой разумеется, что в действительности человек да​леко не всегда знает, чего он хочет. Целерациональное действие — это идеальный случай. Всего же Вебер выделя​ет четыре вида деятельности, ориентируясь на возможное реальное поведение людей в жизни: целерациональное, ценностно-рациональное, аффектное и традиционное. Обратимся к самому Веберу: «Социальное действие, подо​бно всякому действию, может быть определено: 1)целера-ционально, то есть через ожидание определенного поведе​ния предметов внешнего мира и других людей и при ис​пользовании этого ожидания как «условий» или как «сред​ства» для рационально направленных и регулируемых це​лей (критерием рациональности является успех); 2)цен​ностно-рационально, то есть в сознательную веру в этиче​скую, эстетическую, религиозную или какую-либо иначе понимаемую безусловную собственную ценность (само​ценность) определенного поведения, взятого просто как таковое и независимо от успеха; 3)аффективно, особенно эмоционально — через актуальные аффекты и чувства; 4)традиционно, то есть через привычку».

Строго говоря, лишь первые два типа действия полно​стью относятся к социальным, ибо имеют дело с осознан​ным смыслом. Так, говоря о ранних типах общества, соци​олог отмечает, что в них преобладали традиционные и аф​фективные действия, а в индустриальном обществе — целе- и ценностно-рациональные с тенденцией доминирова​ния первого. Таким образом, по Веберу, рационализация есть всемирно-исторический процесс. Рационализирует​ся способ ведения хозяйства, управление экономикой, политикой. Рационализируется образ мышления людей, так же как и образ их жизни в целом. Веберовская теория рационализации — это, по существу, видение им судеб капитализма, который, по его мнению, определяется не спекуляцией, завоеваниями и другими авантюрами, а до​стижениями максимальной прибыли средствами рацио​нальной организации труда и производства. «Стремление к предпринимательству», «стремление к наживе», к де​нежной выгоде, само по себе, ничего общего не имеет с ка​питализмом, писал он. Капитализм, по Веберу, может быть идентичен обузданию этого иррационального стрем​ления, во всяком случае, его «рациональному регламенти​рованию». Иными словами, Вебер в рационализации жиз​ни видел лишь формальную сторону.

Таким образом, стержнем веберовской «понимающей» социологии является идея рациональности, нашедшей свое конкретное и последовательное выражение в совре​менном ему капиталистическом обществе с его рациональ​ным хозяйствованием (рационализации труда, денежного обращения и т.д.), рациональной политической властью (рациональный тип господства и рациональная бюрокра​тия), рациональной религией (протестантизм).

Власть является одним из вечных и необходимых компонентов человеческого бытия. Она существует в любой организованной общности людей. Среди многочисленных ви​дов власти особое место занимает политическая власть, окончательно сложившаяся в классовом обществе. Про​блема власти вообще, политической власти в особенности, всегда привлекала внимание социологов. Но для творчест​ва Вебера она, бесспорно, является ключевой. При анали​зе властной проблематики Вебер последовательно опира​ется на свою теорию социального действия. Как было от​мечено выше, своего рода атрибутом социального дейст​вия Вебер считает «ориентацию на другого», которая пред​полагает взаимное ожидание соответствующего поведения всех участвующих в политических отношениях сторон. Это и обеспечивает легитимность господства: те, кто уп​равляют, ожидают, что их командам, будут повиноваться: те же, кем управляют, ожидают определенного характера директив. Так возникает предпосылка-тенденция, обеспе​чивающая возможность максимально рационального пове​дения в политической сфере и позволяющая добиться пре​дельной эффективности межчеловеческих взаимоотноше​ний, имея в виду и управляющих, и управляемых.

Важно отметить, что многое в концепции Вебера, так или иначе, сопрягается с марксистской социологией вла​сти. В частности, анализируя отношения между управляющими и управляемыми, он значительное место, уделял проблемам социальной структуры и классового конфлик​та. Тип господства, считал Вебер, вытекает из отношений, которые складываются в экономической сфере. Вместе с тем он подчеркивал при этом значимость и других факторов: различии в статусе и престиже людей, их привержен​ности разным религиозным ценностям и т.д. Вебер уделял большое внимание конфликтам между группировками уп​равляющих. Причины политических коллизий социолог усматривал в борьбе между партиями и бюрократическим аппаратом управления, чиновничеством.

Однако Вебер разошелся с марксизмом по вопросу пу​тей и средств движения к рациональной власти, да и в оп​ределении ее сущности, имея в виду идеальный, перспек​тивный тип политического управления. Если Маркс разре​шение социально-политических катаклизмов во властной сфере видел в революционном преобразовании государст​венных структур и функций таким образом, чтобы, в ко​нечном счете, утвердилось неполитическое, безгосударст​венное управление народа посредством самого народа, то Вебер считал возможным в рамках существующего капи​талистического строя создать образцово-рациональный тип власти, что связано с утверждением рационально-бюрократического типа управления.

Так, по Веберу, штаб управления должен состоять из чиновников, которые: лично свободны и подчиняются только деловому служебному долгу; имеют устойчивую служебную иерархию и определенную служебную компе​тенцию; работают в силу контракта, на основе свободного выбора в соответствии со специальной квалификацией; вознаграждаются денежными окладами; рассматривают свою службу как главную профессию; предвидят свою карьеру — «повышение» - или в соответствии со стар​шинством по службе, или в Соответствии со способностя​ми, независимо от суждения начальника; подчиняются строгой единой служебной дисциплине и контролю. Разу​меется, это — идеальный тип формально-рационального управления, а не существующая реальность. В его основе лежит идеализация реального положения вещей, что определяет лишь вектор движения, исходя из того, что все управляющие и, стало быть, управляемые будут совер​шать только целерациональные действия.

В полном соответствии со своей методологией Вебер анализирует легитимные типы господства, где критери​ем для конструирования идеальных типов служат мотивы повиновения, исходя из присутствия в них той или иной доли рациональности. Так, Вебер выделяет три легитимных типа господства и соответственно три типа мотивов повиновения: господство в силу веры в обязательность ле​гального установления и деловой компетентности; господ​ство может обусловливаться просто «нравами», привычкой к определенному поведению; наконец, оно может основы​ваться на простой личной склонности подданных, т.е. иметь аффективную базу.

При первом типе господства мотивом повиновения, в конечном счете, является соотнесенный с интересами дру​гих личный интерес индивида, что и порождает целерациональное действие. В государствах с таким типом господ​ства подчиняются не личности, а законам; это касается не только управляемых, но и управляющих. Во втором слу​чае поведение людей обусловлено «нравами», верой в свя​щенность существующих порядков и властей. Это патри​архальный тип господства, при котором аппарат управле​ния зависит от господина, и, стало быть, верность ему, а не компетентность служит основанием для занятия той или иной должности. Наконец, третий случай - харизматическое господство, которое основано на магических спо​собностях, пророческом даре, силе слова и духа выдаю​щихся политиков. Аффективный тип действия повиную​щихся (эмоционально окрашенная преданность) является его базой. Именно поэтому в любой исторической форме харизматическое господство авторитарно по своей сути.

У Вебера реализация идеи политической рациональности связана с разной степенью участия людей в политической жизни вообще и политической власти в особенности. Он ста​вит вопрос о том, что можно быть: а) «политиками «по слу​чаю» (участие в волеизъявлении); б) «политиками «по со​вместительству» (быть доверенными лицами, членами прав​ления партийно-политических союзов, государственных со​ветов и т.д.), когда политика «не становится для них перво​очередным «делом жизни» ни в материальном, ни в идеаль​ном отношении»; в) «профессиональными политиками». Из тенденции рационализации политической жизни логически вытекает идея превращения политики в, своего рода, «пред​приятие», которому требуются профессионально подготов​ленные люди с разными знаниями и умениями — чиновни​ки-специалисты и «политические» чиновники.

Весьма ценны и полезны рекомендации Вебера по воп​росу о том, что сделать, чтобы государственная власть пе​рестала быть основным источником благополучия, и, сле​довательно, самовоспроизводить коррупцию. «За счет политики как профессии живет тот, кто стремится сделать из нее постоянный источник дохода, «для» политики - тот, у кого иная цель. Чтобы некто в экономическом смыс​ле мог бы жить «для» политики, при господстве частнособственнического порядка должны наличествовать некото​рые, если угодно, весьма тривиальные предпосылки: в нормальных условиях он должен быть независим от дохо​дов, которые может принести ему политика». По существу, из этого следует, что при нашем волеизъявлении, вопреки прежним стереотипным установкам выбирать из «низов» (они-де знают народные нужды и будут заботиться о них), отдать предпочтение при прочих равных условиях рекомен​дуется человеку, обладающему материальной или духовной собственностью, имеющему достаточный постоянный доход (речь не идет о размерах его богатства). В социально-психо​логическом плане он более подходит для проведения право​вой, этической, словом, рациональной политики.

Данную проблему Вебер не сводит к ее экономическо​му аспекту. Страна, в которой утверждается политиче​ский плюрализм, сталкивается со сложностями, вызван​ными коррупцией партийно-политического характера, когда «партийными вождями за верную службу раздаются всякого рода должности в партиях, газетах, товарищест​вах, больничных кассах, общинах и государствах. Все пар​тийные битвы суть не только битвы ради предметных целей, но прежде всего также и за патронаж над должностями».

Как видим, проблема эта не специфически российская, и, стало быть, можно и нужно использовать веберовские социологические рекомендации по ее нейтрализации. Для этого надо признать, что бюрократия, как функциональ​ный элемент управления, есть атрибут государства, отде​ляющегося от господства одной социально-политической силы. Если мы хотим утвердить политический плюрализм с равноправием всех партий, то их лидеры должны осоз​нать, что в общих интересах постепенно сформировать, поддерживать и беречь новый социальный слой — совре​менное чиновничество, как «высококвалифицированных специалистов духовного труда, профессионально вышко​ленных многолетней подготовкой, с высокоразвитой со​словной честью, гарантирующей безупречность, без чего возникла бы роковая опасность чудовищной коррупции и низкого мещанства, а это бы ставило под угрозу чисто тех​ническую эффективность государственного аппарата, значе​ние которого для хозяйства, особенно с возрастанием социа​лизации, постоянно усиливается и будет усиливаться впредь». Ориентация на этот идеальный тип избавила бы от массовых иррациональных перемен в государственных инс​титутах после очередных выборов, отчего в конечном счете общество несет большие материальные и духовные потери.

Партийно-политическую коррупцию можно миними​зировать еще и разделением функционально государст​венной бюрократии и партийных лидеров. «Подлинной профессией настоящего чиновника... - замечает Вебер, - не должна быть политика. Он должен «управлять», прежде всего, беспристрастно - данное управленческое требова​ние применимо даже к так называемым «политическим» чиновникам... Политический чиновник не должен делать именно того, что всегда и необходимым образом должен делать политик - как вождь, так и его свита, - бороться».

Рациональным властным отношениям должны быть адекватны средства их достижения. По Веберу, потенциал движения к рациональной власти может проявиться лишь на основе осознания приоритетности эволюционных изме​нений в политической жизни, объективной взаимозависи​мости индивидов и разных статусных групп. Только на этом пути способна возникнуть совершенно новая по сути политическая борьба между партиями как важнейший ин​струмент добывания истины, выработки наиболее рацио​нальных программ развития страны. Однако рациональ​ная власть отнюдь не тождественна слабовластию, тем бо​лее ее бессилию. Чтобы обеспечить рациональность управ​ления, государство, как отмечает Вебер, должно быть инс​титутом, обладающим «монополией легитимного физиче​ского насилия». Единственным источником «права» на на​силие считается государство, хотя насилие отнюдь не яв​ляется нормальным или единственным средством государ​ства. Но оно, пожалуй, специфическое для него средство, отмечал М. Вебер.

Веберовская социология религии подчинена исследованию социального действия людей. М. Вебер стремится выявить связь между ре​лигиозно-этическими принципами и поведением индиви​дов, особенно их экономической и политической деятель​ностью. По его мнению, поведение людей может быть по​нято лишь с учетом их представлений о ценности религи​озных догм. В отличие от марксистов, ставивших в качест​ве центрального вопрос о происхождении религии и ее сущности, Вебер делает акцент на основных видах смыс​лов религиозных принципов, которые обусловливают то или иное поведение человека, наличие в нем элементов рациональности. «Мы должны, - пишет он, - вообще иметь дело не с «сущностью» религии, а с условиями и следствиями определенного рода действий общины (име​ется в виду религиозная организация. - Ред.), понимание которых может быть обретено, только исходя из субъек​тивных переживаний, представлений, целей отдельного индивида, т.е. исходя из «смысла». При этом критерием для типологизации основных видов «смысла» у него опять-таки выступает целерациональное действие. Так, анали​зируя различные формы религиозной жизни, Вебер. путем эмпирических наблюдений и сравнений фиксирует, где преобладает ритуал истек и культовое начало, где мистико-созерцательное, а где аскетически-рациональное. Это дало ему основание сначала выдвинуть гипотезу, а затем сделать вывод о том, что существует связь между религи​озными убеждениями и поведением (прежде всего эконо​мическим) и что та религия, в которой преобладает рацио​налистическое начало, способствует становлению рацио​нального общественного строя.

По Веберу, наиболее рельефно рационалистическое на​чало проявилось в конфуцианстве в Китае, индуистской религии и протестантстве. Для конфуцианства, отмечает Вебер, главное - благополучная земная жизнь, отсутст​вие веры в загробную жизнь. Культ трезвый и простой: жертва, ритуальная молитва, музыка и ритмический та​нец. Порядок и гармония - основные принципы конфу​цианства, применимые и к человеку, и к государственно​му устройству. «Разум» конфуцианства, - пишет Вебер, - был рационализмом порядка». Однако конфуцианство не отвергало и магию, которая, как признавалось, имеет власть над злыми духами. В этой связи Вебер показывает, что в конфуцианстве соединились два начала – этико-рациональное и иррационально-магическое. В силу данного обстоятельства в Китае не мог утвердиться формально-ра​циональный тип управления и сходный с западным рацио​нальный тип хозяйства.

В Индии рационализация совершалась внутри ритуалистическои религии и в рамках представлении о пересе​лении душ. Однако, по мысли Вебера, обрядово-ритуаль​ный консерватизм (каждый индивид рождается в опреде​ленной касте и тем самым привязан к роду деятельности; существуют запреты, ограничивающие взаимоотношения между кастами и индивидами) в конечном счете не дал развития целерациональным действиям людей и стал пре​пятствием для утверждения формально-рациональных ос​нов хозяйствования и политической жизни.

Лишь рационализм протестантской этики прямо спо​собствует рационализации жизни экономической, иници​ируя у людей стремление к прибыли, рациональной дис​циплине труда, что нашло свое выражение в известном те​зисе Вебера об «адекватности духа капитализма и духа протестантизма». Суть протестантизма он излагает в следующих пунктах, используя текст «Вестминстерского исповедания» 1647 г.: есть Бог, Всевышний, который со​здал мир и который им правит, но который непостижим для конечного разума людей; этот всемогущий и таинст​венный Бог заранее предопределил каждому из нас спасе​ние или осуждение на погибель, а мы своими действиями бессильны изменить предначертание Божье; Бог создал мир во славу себе; человек должен трудиться на приумно​жение славы Божьей и на создание царства Божьего на этой земле; дела мирские, человеческая природа, плоть относятся к категории греховности и гибели, спасение же даруется человеку свыше как Божья благодать. Как отме​чает Вебер, все эти элементы в разрозненном виде сущест​вуют и в других религиях, но их одновременное сочетание - уникально.

Что следует из этих постулатов? Прежде всего, они иск​лючают идолопоклонство, всякий мистицизм. Общение между конечным разумом людей и бесконечностью духа Божьего заведомо заказано, что опосредованно благопри​ятствует развитию науки. В этом, по мнению Вебера, на​ходит свое завершение тот великий историко-религиозный процесс расколдования мира, который уничтожил все магические средства спасения, объявив их неверием и ко​щунством. Далее, проблема спасения верующего видится не в ритуально-культовых церемониях и не в помощи по​сюстороннего спасителя (ислам), а через «труд на приум​ножение славы Божьей».

Анализируя конкретную деятельность протестантских сект, Вебер подчеркивает, что ими в качестве наилучшего средства для обретения внутренней уверенности в спасе​нии рассматривается неутомимая деятельность в рамках своей профессии. Кроме того, отмечает Вебер, рано или поздно перед каждым верующим должен был встать один и тот же вопрос, оттесняющий на задний план все осталь​ное: избран ли я и как мне удостовериться в своем избран​ничестве? На него протестантская церковь отвечает в том же ключе: именно аккуратный, постоянный труд в мир​ской профессиональной деятельности «дает уверенность в своем избранничестве». Наконец, Вебер указывает на со​ответствие многих требований протестантской этики оп​ределенным императивам рождающегося духа капитализ​ма: неутомимо трудиться ради получения прибыли и сле​довать аскетическому поведению. Это как раз необходи​мое условие капиталистического развития, предполагаю​щего использование прибыли для постоянной реинвести​ции, для дальнейшего воспроизводства средств производ​ства и т.д. Словом, прибыль важна не для того, чтобы на​слаждаться прелестями бытия, а для удовлетворения по​требности все больше воспроизводить.

Все это, по мнению Вебера, позволяет сделать обобща​ющий вывод о том, что поведение человека зависит от его мировоззрения, а интерес, который каждый испытывает к той или иной деятельности, обусловлен системой ценно​стей, которой человек руководствуется.

Контрольные вопросы

1. Что такое "понимающая" социология М. Вебера?

2. Какую роль в своей "понимающей" социологии Вебер отводил категории "идеальный тип" и как она соотносится с объективной реальностью?

3. Какие действия человека Вебер считал социальными? Какую классификацию социальных действий людей предложил Вебер?

1.8. Социологическая мысль в России до начала XX века

Изменение общественных отношений, вызван​ное развитием капитализма в России после реформ 60— 70-х гг., порождало объективную необходимость возник​новения различных социологических школ и направле​ний. Основными из них явились — географическое (Л.И. Мечников, С.М. Соловьев, В.О. Ключевский); орга​ническое (А.И. Стронин, П.Ф. Лилиенфельд); субъективи​стское (П.Л. Лавров, Н.К. Михайловский), психологиче​ское (Л.И. Петражицкий, Н.И. Кареев); многофакторное (М.М. Ковалевский), диалектико-материалистическое, марксистское (Г.В. Плеханов, В.И. Ленин) и другие. Не имея возможности даже кратко охарактеризовать каждое из них, остановимся здесь только на четырех последних как наиболее важных.

 Субъективистское направление возникло в конце 60-х гг. и существовало до начала XX в., претерпев за это время значительную эво​люцию. Его ведущие теоретики - П Л. Лавров (1828-1900) и Н.К. Михайловский (1842-1904) со​здали оригинальную социологическую концепцию. Наи​большее внимание они уделили проблемам соотношения социального и исторического; предмета и метода социоло​гии; теории прогресса и роли личности в истории.

П.Л. Лавров прежде всего стремился выявить связь и различие между социологией и историей. Общество и его законы, считал он, могут быть познаны лишь в той степе​ни, в какой осмыслена сама история. Социологические вопросы тесно переплетены с историческими. Это связано с тем, что социология и история начинают изучение обще​ства с изучения человека как естественного явления. Сам Лавров так определял социологию: «Социология есть нау​ка, исследующая формы проявления, усиления и ослабле​ния солидарности между сознательными органическими особями».

Лавров считал, что в общественном развитии происхо​дило одновременно усиление сознательности личности и солидарности в обществе. Эти два взаимосвязанных про​цесса и есть объективные признаки социального прогресса. В работе «Задачи понимания истории» П.Л. Лавров дает следующую формулу прогресса: «Прогресс, как смысл ис​тории, осуществляется в росте и скреплении солидарно​сти, насколько она не мешает развитию сознательных процессов и мотивов действия в личностях...».

Ведущей силой социального прогресса является лич​ность («орган прогресса») с ее критическим сознанием. Лишь с возникновением критически мыслящей личности начинается, по утверждению Лаврова, историческая жизнь человечества. Он рассматривал личность как созда​теля и носителя нравственного идеала и как силу, способ​ную изменить общественные формы. Поэтому и формула прогресса у него состоит из двух частей. Единственно воз​можной целью прогресса является достижение солидарно​сти во всех сферах общественной жизни. Но пока еще нет условий для установления прочной, устойчивой, истинной солидарности. Капиталистический строй, по мнению Лав​рова, разъедает солидарность людей. Только новое обще​ство - социализм - в состоянии установить истинную со​лидарность всех трудящихся.

Другой социолог этого направления Н.К. Михайлов​ский, решительно выступая против органического направ​ления в социологии, доказывал полнейшую несостоятельность аналогий и параллелей между обществом и организ​мом. По его мнению, при таком методе выявляется лишь внешнее, случайное сходство, а не глубинная причинная связь. Н.К. Михайловский считал, что история управляет​ся общими, постоянными законами, которые заведуют по​рядком и сменой фаз исторического движения. Но вместе с тем развитие цивилизации не есть нечто фатально обре​ченное, не подлежащее изменению, поскольку в истори​ческий процесс входит Сознательная деятельность челове​ка. Исторические законы определяют необходимость и на​правление развития, а индивидуальная деятельность - скорость социального прогресса. Идеал определяет не только выбор исторического направления, характер дея​тельности человека, но и дает «реальное содержание» за​конам истории. Это и есть субъективистский подход к оценке исторического развития.

Михайловский отводил большое место учению о коопе​рации, желая выяснить, как общество через кооперацию влияет на личность. Кооперация определяет все стороны социальной жизни. Она делится на простую и сложную в зависимости от того, с какими видами разделения труда она связана. Простая кооперация наиболее отвечает есте​ственному разделению труда. Она дает людям общую цель, вызывает солидарность интересов и взаимопонима​ние. При простой кооперации каждая личность, имеет воз​можность развить все заложенные в ней богатства - фи​зические и духовные. Члены сложной кооперации утрачи​вают свою индивидуальность, делаются однороднее, при​спосабливаются к выполнению одной функции, теряя при этом связь с целым. В такой кооперации общая цель по​степенно исчезает, разбиваясь на ряд частных, обособлен​ных целей, приходит взаимное непонимание, враждеб​ность. Вместо солидаризированного общества появляются разнородные социальные группы.

Прогресс есть постепенное приближение к целостности общества, к возможно полному и всестороннему разделе​нию труда между его органами и возможно меньшему раз​делению труда между людьми, писал Михайловский. Сле​довательно, все, что ведет к увеличению разнородности - «безнравственно, несправедливо, вредно»; и, наоборот, все ведущее к однородности — «нравственно, справедливо и ра​зумно». Поэтому Михайловский страстно ратовал за сель​скую общину, которая, по его мнению, дает возможность для всестороннего и гармоничного развития каждой лично​сти, подчиняет интересы общества интересам человека.

Очень много внимания уделяет Михайловский пробле​ме «великой личности», «героя» и «толпы». С его точки зрения, «герой» и «великая личность» существенно разли​чаются. «Герой» понимался им как зачинатель, который может увлечь своим примером на хорошее или дурное. «Великие личности» должны рассматриваться в связи с ценностями, которые вносятся ими в сокровищницу чело​вечества. Они выступают в переломный момент истории как люди, наиболее полно осознавшие потребности обще​ства и сумевшие их выразить. «Великие люди - люди буду​щего», - говорил Михайловский. «Герой» у Михайловско​го противопоставлен «толпе». «Толпа» как бы растворяет в себе индивидуальные черты и особенности человека, ли​шает его воли, провоцирует на подражание. Круг интере​сов толпы крайне узок, ее духовное развитие бедно. В этой убогой атмосфере какое-либо сильное впечатление, эмо​циональный всплеск, яркий пример вполне достаточны, чтобы поднять «толпу» на любое дело. Народ до тех пор будет являться «толпой», способной впасть в подражание, пока каждый его элемент не превратится в развитую ин​дивидуальность.

К концу XIX столетия в России сложилось и стало получать все большее распространение и марксистское направление в социоло​гии, виднейшими представителями которого были Г.В. Плеханов и В.И. Ленин.

Георгий Валентинович Плеханов (1856-1918) под​верг резкой критике субъективистский подход русских на​родников к оценке общественного развития в пореформен​ной России, развивал социологические идеи марксизма в свете материалистического понимания истории, разрабо​тал вопрос о соотношении роли личности и народных масс в истории.

Народники-субъективисты считали, что Россия идет своим самобытным путем, и, поскольку капитализм «ис​кусственно пересажен» в Россию, он для самобытного рус​ского экономического строя случаен, является упадком, регрессом. Поэтому надо задержать, остановить развитие капитализма, «прекратить ломку» капитализмом вековых устоев русской жизни. Плеханов сопоставлял условия воз​никновения и историческую роль капитализма на Западе с условиями развития его в России, выяснял общие предпо​сылки развития капитализма в различных странах и отсю​да делал вывод об ошибочности противопоставления Рос​сии Западу. Он показывал, что капиталистические отно​шения пробивают себе дорогу, как в городе, так и в дерев​не, ведут к разложению «устоев крестьянского мира» — общины.

Плеханов, последовательно отстаивая марксистский детерминизм, выступал против волюнтаризма в истории. Он рассматривал историю человеческого общества как не​обходимый закономерный процесс и вместе с тем как про​дукт деятельности людей. Он считал, что существует тес​ная взаимосвязь между объективной и субъективной сто​ронами общественной жизни. Плеханов выступал против тех социологов, которые приписывали Марксу взгляды, согласно которым историческая необходимость якобы дей​ствует автоматически, независимо от деятельности людей.

Большой вклад внес Плеханов в разработку вопроса о роли народных масс и личности в истории. Он критиковал социологические теории Лаврова, Ткачева, Михайловско​го и других по вопросу о роли «героев» в истории. Не еди​ницы, а народные массы, по мнению Плеханова, играют решающую роль в историческом развитии. Народ должен стать героем истории. «Ни один великий шаг в историче​ском движении человечества не может совершаться не только без участия людей, но и без участия великого мно​жества людей, то есть масс», - писал Плеханов. В то же время Плеханов был весьма далек от того, чтобы отрицать роль личности в истории. Выдающаяся личность, нераз​рывно связанная с массой, выражающая ее интересы и стремления, при определенных исторических условиях может сыграть огромную общественную роль и своей про​грессивной деятельностью ускорить движение общества. Значение общественной деятельности выдающейся лично​сти, подчеркивал Плеханов, зависит от того, насколько правильно поняты ею условия развития общества. Но ни​какой великий человек не может навязать обществу отно​шения, которые уже изжили себя, не соответствуют состо​янию производительных сил. Плеханов блестяще раскри​тиковал идеалистический культ личности. В этом большая заслуга Плеханова как социолога.

С аналогичных позиций выступил против социологии народников в своих ранних работах Владимир Ильич Ле​нин (1870-1924). В полемике с буржуазной и народниче​ской социологией он развивал марксистское положение об общественной формации, согласно которому общество — это живой организм в его функционировании и развитии, находящийся на определенной ступени исторического раз​вития. Вслед за Плехановым Ленин показывает пороч​ность субъективистской методологии в оценке роли лично​сти в истории. Но если Плеханов, полемизируя с народни​ческими социологами, в основном разрабатывал вопрос о роли личности в истории, то Ленин больше внимания уде​лял роли классов, народных масс. Он подчеркивал, что главным недостатком предшествующих социологических теорий являлось непонимание роли народных масс в исто​рии. Они «не охватывали как раз действий масс населе​ния, тогда как исторический материализм впервые дал возможность с естественноисторической точностью иссле​довать общественные условия жизни масс и изменения этих условий», — писал Ленин.

Чтобы дать хоть какое-либо представление об этом направлении, рассмотрим наиболее важную и яркую концепцию - концепцию Л.И. Петражицкого (1867-1931), который определял социологию как науку, призванную изучать человеческое участие в процессах общественной жизни, опираясь на субъективную психологию человеческих мо​тивов. По мнению Петражицкого, все основные социоло​гические понятия - хозяйство, общество, государство, культура, ценность и многие другие образованы далеко не научно, метафоричны, многозначны. Поэтому их исполь​зование приводит социологию к ложным сообщениям и классификациям. Социологии предстоит выработать такие понятия, которые являлись бы элементами в системе зна​ния с четко очерченной спецификой объектов.

Традиционная социология вначале считала централь​ным научным термином социологии «общество», затем на первый план было выдвинуто новое понятие - «цен​ность». Но ни первое, ни второе не выясняют «мотивационной силы» давления на поведение индивида. Петражицкий выдвигает в качестве центрального понятия «социаль​ное поведение» и его мотивы. Социальное понятие «мо​тив» равнозначно психологическому понятию «эмоции». Рассматривая эмоции как самый содержательный причин​ный компонент социального поведения, Петражицкий провозглашает предметом социологии понимание соци​ального действия.

Психологи абсолютизировали кантовское деление пси​хической жизни на элементы: чувство и волю. Чувство, являясь физиологическим (первым) этажом, носит пас​сивный характер, а воля, будучи функцией психики (вто​рой этаж) - активна. Петражицкий считает, что в таком делении упущено передаточное звено между двумя этажа​ми - эмоции, которые являются истинными двигателями поведения человека. Петражицкий и сам понимал, что на одной только априорной предпосылке признания опреде​ляющей роли эмоций можно изучать поведение человека, но без выхода в более широкую систему отношений. Поэ​тому он вынужден ввести в свои конструкции понятие групповой, народной психики. Посредником между «на​родной психикой» и конкретным поведением являются со​циальные нормы (или нормы-законы, как их называл Петражицкий). Будучи продуктом прогресса «народной психики», нормы-законы изменяются, развиваются вме​сте с ней. Любая социальная система, рассматриваемая нормативно, является переходной ступенью социального поведения. По мере выполнения своих функций она неиз​бежно заменяется новой, более соответствующей достиг​нутому уровню в эволюции народной психики. С этой по​зиции история человечества есть постоянный рост разум​ных норм (правовых, моральных) и учреждений, что приво​дит к ускорению социальных действий. Поздние системы «играют свой психический концерт на лучших, более соци​альных человеческих душах», - писал Петражицкий.

Другой видный представитель этого направления Кареев Н.И. (1850-1931). Основной идейный источник соци​ологии Кареева - позитивизм, особенно контизм. Вместе с тем Кареев выступал с критикой контовской классифи​кации наук, считая ее неполной. О. Конт, по мнению Ка​реева, в силу неразвитости психологического знания в тот период сделал скачок от биологии к социологии, минуя психологию. «Между биологией и социологией мы ставим психологию, но не индивидуальную, а коллективную», - писал Кареев. Коллективная психология способна, по его мнению, стать подлинной основой социологии, поскольку все общественные явления есть в конечном счете духовное взаимодействие между отдельными людьми.

В историю русской социологической мысли Кареев во​шел как последний крупный исследователь, который ис​пользовал в своих работах субъективный метод. Историче​ское и сравнительное изучение, говорит Кареев, подготав​ливает только материал для социологического мышления, с которым связан субъективный метод. Отдельные собы​тия, как и общество в целом, неизбежно оцениваются с точки зрения определенного идеала.

Общество в социологии Кареева выступает в абстракт​ной форме, вне его исторических, экономических и про​чих особенностей. Общество, по Карееву, есть сложная си​стема психических и практических взаимодействий лич​ностей. Оно делится на две части: на культурные группы и социальную организацию. Культурные группы есть пред​мет индивидуальной психологии. Отличительными при​знаками культурных групп являются не природные свой​ства, а те привычки, обычаи, традиции, которые возника​ют в результате воспитания. Вторая сторона общества — социальная организация — результат коллективной психологии и изучается социологией. Социальная организа​ция - это совокупность экономической, юридической и политической сред. Основанием для такой схемы у Каре​ева выступает положение личности в обществе: ее место в самой социальной организации (политический строй); за​щищаемые государственной властью частные отношения к другим лицам (право); ее роль в экономической жизни (экономический строй). Для Кареева социальная органи​зация - показатель предела личной свободы.

К концу XIX в. в российской социологии обнаружилась несостоятельность географического детерминизма, биологического и психологического редуктивизма. Стало очевидно, что при решении сложных социальных проблем нельзя полагаться на какой-либо один фактор, а необходимо учитывать всю совокупность и взаимодействие социальных явлений и элементов. Так в российской социологии выдвинулся плюралистический подход к изучению общества, выразителем которого был выдающийся русский ученый М.М. Ковалевский (1851-1916). Его творческое наследие обширно и многогранно. Назовем лишь его главные труды по социологии: «Совре​менная социология», «Очерк развития социологических учений», «Социология» в 2-х томах, написанные в послед​нее десятилетие его жизни. Как социолога М.М. Ковалев​ского интересовали следующие проблемы: связь социоло​гии с историческими науками; сравнительно-историче​ский метод исследования; многофакторный подход к изу​чению общества; социальные закономерности и. обще​ственный прогресс.

Ковалевский был лично знаком с Марксом, который побудил его к анализу экономического развития общества. Но верный идее многофакторности развития общества, он не абсолютизировал эту сторону. Он не принял идею Марк​са о классовой борьбе как средстве решения социальных проблем. Ему гораздо ближе были идеи гармонии труда и капитала и способности государства решать все конфлик​ты мирным путем. Поэтому и понятие социального про​гресса для Ковалевского было связано с расширением со​лидарности.

Ковалевский считал, что социология отвлекается от случайных событий и указывает общую тенденцию разви​тия общества. Цель социологии «раскрыть причину покоя и движения человеческого общества, устойчивости и раз​вития порядка в разные эпохи в их преемственной и при​чинной связи между собой». В классификации наук Ковалевский помещает социологию вслед за биологией и пси​хологией.

Одним из важнейших методов социологии Ковалевский считал сравнительно-исторический метод, который, по его мнению, был наиболее научным. В соответствии с этим методом у различных народов можно выделить группы, сходные по своим политическим, историческим, юридиче​ским процессам и дающие возможность установить факт прохождения различными народами и государствами оди​наковых стадий развития. Сравнительно-исторический метод основывается на признании единства и целостности человеческого общества, на существовании исторических закономерностей, которые он призван обнаружить. Но один сравнительно-исторический метод сам по себе еще не гарантирует успеха исследования. Ковалевского не может удовлетворить хотя и правильная, но слишком узкая сфе​ра исследования общественных явлений. Он считал, что необходимо брать общество во взаимосвязи всех его сторон и строить сравнение на предельно широком материале. Ковалевский видел основную ценность этого метода не в открытии новых фактов, а в научном объяснении уже имеющихся, в возможности «постепенного восхождения до общих мировых причин развития» социальных явлений.

Общественные явления Ковалевский пытался объяс​нить путем анализа их происхождения. Свой метод Кова​левский назвал «генетической социологией». С этих пози​ций он рассматривал, в частности, происхождение семьи, собственности и государства. Для него процессы возникно​вения классов и государства лежат в разных плоскостях и не связаны между собой. Социальная дифференциация за​висит от разделения труда, которое в свою очередь вызвано ростом плотности населения. Следовательно, причина обра​зования классов, социальных групп, сословий — экономиче​ский и биологический факторы, а главная причина возник​новения государства коренится в психологическом факторе.

Для Ковалевского социальный прогресс является ос​новным законом социальной жизни. Он не раз повторял, что «без идеи прогресса не может быть и социологии». Со​держание прогресса Ковалевский отождествлял с расши​рением сфер солидарности не только в психологическом плане, но и в виде роста объединения людей, их социаль​ного единства. Прогресс «раскрывает законы, управляю​щие ростом человеческой солидарности», — писал Кова​левский. Главным признаком прогресса является расши​рение сферы замиренности. Важнейший социальный за​кон есть закон «роста человеческой солидарности», а не закон трех стадий О. Конта. Закон солидарности более универсален и относится к обществу в целом. Ковалевский считал солидарность людей нормой, а классовую борьбу — отклонением от нее. На смену жесточайшим классовым битвам идут гармония и дружба людей. Даже между тру​дом и капиталом, по его мнению, «разобщенность не рас​тет, а уменьшается». Ковалевский признавал, что револю​ции двигают общество вперед, но это движение происхо​дит «в противоестественной форме». Прогресс общества закономерен, а революция не есть историческая необходи​мость, а есть следствие ошибок правительства. Нормаль​ный исторический процесс основан на гармонии, соответ​ствии всех сторон общества, а если эта гармония наруше​на, тогда появляется почва для революции.

Контрольные вопросы

1. Какие основные направления социологии получили развитие в России до начала XX в.?

2. В чем суть субъективистского направления в социологии, особенно социологии народничества? Кто его основные представители?

3. Что характерно для марксистского направления в социологии в России конца XIX в.?

4. Что такое психологическая школа в российской социологии и в чем заслуга ее основных представителей?

5. В чем основной смысл социологической концепции М. М. Ковалевского?

1.9. Интегральная социология П. А. Сорокина

Питирим Александрович Сорокин (1889 - 1968) - российско-американский социолог XX столетия, многочисленные фундаментальные труды которого (40 книг и несколько сот статей) во многом определили харак​тер и основные направления развития современной соци​ологии. При всем серьезном влиянии на его взгляды, особенно в начальный период творчества, прежде всего таких известных социологов Запада, как Э. Дюркгейм и М, Вебер, а в России - Л. Петражицкий, М. Ковалевский и Е. Де-Роберти, место и роль П.А. Сорокина не могут быть сведены лишь к продолжению и популяризации их идей. Его твор​чество представляло собой качественно новый этап в раз​витии социологической мысли как по широте охвата, так и по глубине и оригинальности разработки в первую очередь макросоциологических проблем. Особенно велик вклад П.А. Сорокина в понимание предмета, структуры и роли социологии; механизма и путей социального развития; со​циальной структуры общества и социальных перемеще​ний; социокультурной динамики. П.А. Сорокин - классик социологии XX столетия. Иногда говорят, что он совершил «коперниковскую революцию в социологии».

Творчество П.А. Сорокина в географическом плане подразделяется на два основных периода: российский - до сен​тября 1922 г., когда он был вынужден покинуть нашу страну; и американский - с 1923 г., когда после краткого пребывания в Чехословакии он окончательно обосновался в США. Второй период был, несомненно, более длитель​ным и плодотворным.

Именно на этом этапе П.А. Сорокин, со​здает ту «интегральную социологию», которая была при​звана синтезировать все лучшее, что добыто было к тому времени не только самой социологией, но и философией, психологией, этикой, культурологией и т.д. Понимая культуру в самом широком смысле, она соединяет в единое целое все аспекты социологического изучения обще​ственной жизни.

П.А. Сорокин признавал в начале своего творческого пути, что нет общепризнанного понимания социологии, ибо «сколько социологов — столько и социологии». Для понимания социологии как науки об обществе особенно важно выяснить то, какое содержание вкладывается в та​кие понятия, как «общество», «социальное» и др. По Соро​кину, общество — это «совокупность людей, находящихся в процессе общения». Феномен социального - в «связи, имеющей психическую природу и реализующейся в созна​нии индивидов».

Взаимодействие индивидов - простейшая модель со​циального явления и универсальная основа социального анализа, так как «общественная жизнь и все социальные процессы могут быть разложены на явления и процессы взаимодействия двоих или большего числа индивидов; и обратно, комбинируя различные процессы взаимодейст​вия, мы можем получить любой сложнейший из сложней​ших общественных процессов, любое социальное событие, начиная от увлечения танго и футуризмом и кончая миро​вой войной и революциями», Элементами взаимодействия, по Сорокину, являются: индивиды, акты (действия) и проводники общения (сим​волы интеракции), т.е. язык, письменность, орудия труда, деньги, живопись, музыка и др. По своему характеру вза​имодействия подразделяются на антагонистические и солидаристические, односторонние и двусторонние, шаблон​ные и нешаблонные.

Социология, отмечал П.А. Сорокин, изучает специфи​чески социальные явления, которые обладают «внешним бытием» и непосредственно наблюдаемы, т.е. поведение взаимодействующих лиц. Социология - это «наука, изуча​ющая поведение людей, живущих в среде себе подобных». В этом смысле она выступает как теория «социального поведения», основанного на психофизиологических меха​низмах рефлекторного типа (акция-реакция). Вся соци​альная жизнь - это бесконечная цепная реакция акций-реакций, взаимодействие которых лежит в основе истори​ческого процесса. В этой связи уже в ранней своей работе «Преступление и кара, подвиг и награда» П. А. Сорокин выделял три основных вида акций-реакций: а) дозволен​ные действия - должные реакции; б)рекомендуемые дей​ствия - награды; в)запрещенные действия - кары.

К середине нынешнего столетия Сорокин был уже убежден в том, что личность – общество - культура - вот та неразрывная триада, сквозь призму которой соци​ология изучает все проблемы. Она имеет дело с «надорганикой», представляющей собой социокультурное про​странство, формирующее личность и определяющее ха​рактер ее взаимоотношений с другими личностями. В этом смысле химия, физика, биология - это «досоциология» или досоциальные науки, в отличие от которых социоло​гия и другие общественные науки - это «надорганические» науки, имеющие дело с человеком и созданным им миром. При этом личность выступает как субъект взаимо​действия индивидов; общество - как совокупность взаи​модействующих индивидов и групп с их социокультурными отношениями и процессами; а культура - как совокупность значений, ценностей и норм, которыми владеют взаимодействующие люди, а также совокупность их носи​телей, которые объективируют, социализируют и раскры​вают эти значения. Социология, по мнению Сорокина, и призвана изучать общие черты такого взаимодействия.

Исключительно велика заслуга П.А. Сорокина в разра​ботке структуры социологии. В труде «Система социоло​гии» он выделял три основных раздела в теоретической социологии: социальная аналитика (социальная анатомия и морфология); социальная механика, т.е. изучение соци​альных процессов; социальная генетика, т.е. теория эво​люции общественной жизни. Позднее он характеризует структуру социологии так: а) общее учение об обществе (определение общества, социального явления; анализ про​цесса взаимодействия; формулирование основных соци​альных законов; история социологии и характеристика со​временных социологических учений о методах социоло​гии; б) социальная механика как важнейший раздел соци​ологии (исследование закономерностей социальных явле​ний, формулирование статистических законов общества); в) социальная генетика (учение о происхождении и развитии общества и его институтов — хозяйства, права, религии, языка, семьи, искусства и др.; об основных исторических тенденциях поступательного развития общества, т.е. форму​лирование исторических законов общества); г) социальная политика — чисто практическая, прикладная дисциплина, формулирующая установки и средства, пользуясь которыми можно достичь цели улучшения жизни общества и человека, т.е. «социальная медицина или учение о счастье».
В другой связи П.А. Сорокин подразделял социологию на общую и специальные. Общая социология - это теория о родовых свойствах, отношениях и закономерностях социокультурных явлений. Она в свою очередь подразделяется на общую структурную социологию и общую динамичную социологию. Специальные социологии - это теории структуры и динамики соответствующего класса социокультурных явлений, изучаемых в их родовых и повто​ряющихся аспектах и отношениях. Таковы, например, де​мографическая социология, аграрная социология, урбансоциология, социология войны, экономическая социоло​гия, социологии семьи, религии, искусства и т.д.

В 20-е гг., характеризуя место социологии в системе об​щественных наук, П.А. Сорокин подчеркивал, что соци​ология — это «генерализирующая» наука (в отличие, на​пример, от истории как «индивидуализирующей» науки), ибо она изучает те свойства надорганики, которые повто​ряются во времени и пространстве, т.е. являются общими для любого социокультурного феномена или для всех ви​дов данного класса социокультурных явлений (например, для всех революций, для всех войн, всех религий и т.д.). Так, в «Социологии революции», определяя специфику подхода социологии к изучению русской революции, П.А. Сорокин отмечал, что русская, революция с присущи​ми ей деталями и подробностями - объект истории, а рус​ская революция как тип - объект социологии.

Социология - наука, рассматривающая социокультурную систему как целое. В этом отношении она существен​но отличается от таких тоже генерализирующих наук, как экономическая теория, политология или правоведение, ибо последние имеют дело лишь с одной сферой соци​окультурного пространства, в то время как социология — со всеми сферами, с родовыми, общими свойствами, при​знаками социальных явлений во всех сферах, не изучае​мыми как таковые ни одной другой из социальных наук. Социология, писал П.А. Сорокин, - это «наука о родовых свойствах и основных закономерностях социально-психо​логических явлений», «генерализирующая наука о соци​окультурных явлениях, рассматриваемых в своих родовых видах, типах и разнообразных связях».

Показывая взаимосвязь социологии и частных обще​ственных наук, П.А. Сорокин особо обращал внимание на определяющую, методологическую зависимость послед​них от социологии. Социология - фундамент для специ​альных общественных наук. Ее роль можно сравнить, на​пример, с ролью общей биологии по отношению к ботани​ке и зоологии. П.А. Сорокин говорил даже о «социологизации» частных общественных наук после возникновения социологии как систематической науки, особенно в первой половине XX столетия. Вместе с тем он подчеркивал, что социология не подменяет и тем более не поглощает другие общественные науки, ибо имеет свой специфический пред​мет исследования. И в этом смысле социология «остается строго специальной наукой», хотя, в общем, и целом П. А. Со​рокин противопоставлял социологию частным наукам.

Общественное развитие, по Сорокину, идет по такой общей схеме: нормальное развитие - революционный период - нормальное раз​витие... Уже из этого ясно в целом отрица​тельное отношение его к революционной форме развития, которая рассматривалась им как отклонение от нормаль​ного хода истории, неизбежно связанное с насилием, об​нищанием, ограничением свободы и т.д. Революция для Сорокина — «худший способ улучшения материальных и духовных условий жизни масс», ибо «чего бы она ни доби​валась, достигается это чудовищной и непропорционально великой ценой».

История социальной эволюции, писал П.А. Сорокин, учит нас тому, что все фундаментальные и по-настоящему прогрессивные процессы суть результат развития знания, мира, солидарности, кооперации и любви, а не ненависти, зверства, сумасшедшей борьбы, неизбежно сопутствую​щих любой великой революции. На первый взгляд может показаться достойным похвалы свержение без кровопро​лития бессильного правительства и низвержение аристок​ратии, тормозящей социальный прогресс. Если бы в дейст​вительности ситуация была такой, я, отмечал П.А. Соро​кин, вряд ли бы стал столь последовательным противни​ком революции, ибо не намерен защищать паразитирую​щую бесталанную и коррумпированную аристократию. Но все дело в том, что революция - необычная болезнь, не​предсказуемое явление.

Стоя на принципиальных позициях признания пре​имуществ эволюционного реформирования общества, П.А. Сорокин выдвигал следующие основополагающие ка​ноны такого реформирования: а) реформы не должны по​пирать человеческую природу и противоречить ее базо​вым инстинктам; б) любой практической реализации ре​форм должно предшествовать тщательное научное изуче​ние конкретных социальных условий; в) каждый реконст​руктивный эксперимент вначале следует тестировать на малом социальном масштабе и только после того, как он продемонстрирует позитивные результаты, масштабы мо​гут быть увеличены; г) реформы должны проводиться в жизнь правовыми и конституционными средствами.

По мнению П.А. Сорокина, социальный порядок в мире не случаен. Он представляет собой продукт многовекового приспособления человечества к среде обитания и индиви​дов друг к другу, итог стремления и опыта создания наи​лучших форм социальной организации и жизни. Каждое стабильное общество, сколь бы несовершенным оно ни ка​залось с точки зрения «незрелого» радикализма, тем не менее, является результатом огромного конденсата нацио​нального опыта, опыта реального, а не фиктивного, ре​зультатом бесчисленных попыток, усилий, экспериментов многих поколений в поисках наиболее приемлемых соци​альных форм. В этом плане каждый день функционирова​ния любого социального порядка, по сути дела, есть пле​бисцит всех членов общества. И если оно продолжает су​ществовать, отмечал П.А. Сорокин, то это значит, что большая часть населения дает свое молчаливое согласие на это, что при нынешних условиях другой, более абсо​лютный порядок трудно осуществим, либо ему суждено стать менее совершенным.

В серии докладов, обобщенных в статье под общим на​званием «Причины войны и условия мира», П.А. Сорокин анализировал основы социального мира, как во внутриго​сударственном, так и в международном масштабах. Он считал, что главной причиной внутреннего социального мира является наличие в обществе «целостной, твердо во​шедшей в жизнь системы основных ценностей и соответст​венных норм поведения». Основные ценности различных частей общества и его членов должны гармонировать с этой системой и друг с другом. По мнению П.А. Сорокина, граж​данские войны (будь то в Египте и Персии или в России и Испании) возникали от быстрого коренного изменения вы​сших ценностей в одной части общества, тогда как другая либо не принимала перемены, либо двигалась в противопо​ложном направлении, т.е. от резкого несоответствия высших ценностей у революционеров и контрреволюционеров.

В конце своей «Социологии революции» П.А. Сорокин приходил к следующему обобщающему заключению: «Общество, которое не знает, как ему жить, которое не спо​собно развиваться, постепенно реформируясь, а потому вверяющее себя горнилу революции, вынуждено платить за свои грехи смертью доброй части своих членов. Уплатив сию дань, если ему не суждено сгинуть, общество вновь обретает возможность жить и развиваться, но уже не бла​годаря смертоносной вражде, а благодаря возврату к своим истокам, прошлым институтам и традициям, созидатель​ному труду, сотрудничеству, взаимопомощи и единению всех его членов и социальных групп. И если общество спо​собно принять эту единственную возможность развития, то революция приходит к своему логическому концу, пол​ностью сходит на нет и разрушается. Таково разрешение дилеммы истории».

Стремясь сформулировать свое понимание критерия социального прогресса, П.А. Сорокин в рукописной работе «Социологический прогресс и принцип счастья» давал до​статочно подробный разбор различных позиций социоло​гов по данному вопросу. Его главная мысль здесь состоит в том, что, с одной стороны, таким критерием обязательно должен быть принцип счастья, а с другой, этот принцип не может быть единственным, исключительным критерием. «Таким образом, - писал П. А. Сорокин, сделав указан​ный разбор, - оба течения - и игнорирующее счастье, и считающее его единственным критерием прогресса - са​ми по себе недостаточны и разрешить проблемы прогресса не могут. Они слишком узки, и, очевидно, необходимо их синтезировать. В противном случае теория прогресса рис​кует дать вместо формулы прогресса формулу процесса, или же вместо формулы прогресса - формулу застоя».

Основы теории стратификации были разработаны П.А. Сорокиным еще в российский период его деятельности. Обширная часть - его «Системы социологии» была посвящена теории расслоения общества. По образному выражению самого П. А. Сорокина, он сделал попытку «броситься в пестрое, шумное и необъятное море челове​ческого населения, живущего на земле», с целью «распла​стать, разложить это сложное тело на ткани и рассмот​реть, как эти ткани складываются, как из волн получается море, на какие цепи и хороводы коллективов разлагается как все человечество, так и любое население какой-либо территории».

Такого рода попытка не была первой в социологии. Еще Э. Дюркгейм пробовал стратифицировать общество, закладывая в основу род, племя, семью и т.д. Признавая заслуги своего предшественника, П. Сорокин создал, по выражению его ученика Р. Мертона, «первый в нашем сто​летии серьезный и всеохватывающий обзор социальной стратификации», глубоко и всеобъемлюще проработав критерии, принципы расслоения общества. П. Сорокин хо​рошо представлял себе теорию классов и классовой борьбы, разработанную К. Марксом и его последователями. Но он считал ее односторонней, упрощающей человеческие взаи​моотношения в обществе и явно недостаточной для опреде​ления места индивида в социальной системе и его роли.

По мнению П. Сорокина, социально-психическая раз​нородность отношений, лежащих в основе взаимодействия людей, вызывает расслоение сложных агрегатов (так он называл население) на ряд коллективных единств, друг с другом не совпадающих и друг друга не покрывающих.
Ряд индивидов оказывается способным группироваться в многочисленные и самые разнородные системы взаимо​действия. Линии этих группировок, подобно «разноцвет​ным нитям, вычерчивают причудливейшие рисунки, в своей совокупности образующие весьма пестрый и запу​танный узор расслоения в пределах сложного социального агрегата». Эта принадлежность индивида к ряду систем взаимодействия представляет собой сложную систему ко​ординат, определяющих и характеризующих его социаль​ное положение и его социальную физиономию. Для опре​деления социального статуса того или иного лица П. Соро​кин использует «метод социальных координат», согласно которому, чем шире информация о человеке (член проф​союза, религиозной общины, политической партии, клуба и проч.) тем точнее вырисовываются мотивы его социаль​ного поведения и его роль в обществе, его социальное по​ложение. Он говорит о «множественности душ индивида».

П. Сорокин задается целью найти в множественности социальных групп, к которым принадлежит большая часть людей, наиважнейшие, т. е. те, которые определяют обще​ственный процесс. Так он выходит на главный вопрос — найти «критерий важности» группы. Под этим термином он понимает силу давления группы на поведение других людей, а в конечном итоге — силу ее давления на обще​ственный процесс. По его мнению, такой «могуществен​ной» группой может быть группа, наиболее представи​тельная по своей численности, солидарности, организо​ванности, распространенности, совершенству техническо​го аппарата.

Выделив такой критерий, П. Сорокин дифференцирует группы на: элементарные (объединенные каким-либо од​ним признаком, например, религией); кумулятивные (объединенные двумя и более признаками, например, про​фессия, занятие, убеждения и т.д.), к которым он относит класс, нацию, партию и т.д.; сложные конгломераты эле​ментарных и кумулятивных групп (например, население страны или все человечество).

Указанные группы могут быть открытыми, закрыты​ми или промежуточными. Закрытые группы — это груп​пы, к которым человек принадлежит от рождения, и эта принадлежность не зависит от его воли (например, при​надлежность к той или другой демографической группе по полу или возрасту, к той или иной расе). Открытые группы — это группы, вхождение в которые определяет​ся волей индивида (партии, научно-художественные, спортивные и другие общества). К промежуточным группам относятся объединения людей по имущественному положению, языку, государственности, территории и т.д., с чем люди бывают связаны от рождения, но могут это изменить.
Кумулятивные группы обладают особым свойством - они могут быть солидарными или антагонистическими. Среди кумулятивных групп П. Сорокин особое значение придает классу. Он в этом солидарен с марксизмом. В час​тности, он признает, что рабочие как класс существуют, равно как и буржуа или аристократия. Он считал, что класс - это «совокупность лиц, сходных по профессиям, по имущественному положению, по объему прав и, следо​вательно, имеющих профессиональные, имущественные, социально-групповые интересы». Класс не имеет нацио​нальных или языковых, а также религиозных барьеров. Класс имеет своих антагонистов. Однако это последнее ка​чество для П. Сорокина лишь возможность, так как он был ярым противником классовой борьбы, особенно ее край​них, революционных форм. Кроме основных признаков класса, П. Сорокин выделяет и неосновные - сходство вкусов, образа жизни и т.д.

Дальнейшее развитие теория стратификации получила у П. Сорокина в работе «Социальная мобильность». Не​смотря на то, пишет в ней П. Сорокин, что в конституци​ях, как правило, записано, что все люди равны, общество никогда не бывает однородным, оно всегда дифференцированно. «Что же объединяет людей в группы или страты? Где основа групп, составляющих общество? Основанием такого единства П. Сорокин считал наличие причинно-функциональных отношений между тремя элементами, со сторонами взаимодействия: индивидами, актами, смысла​ми. Если нет функциональных связей, то нет и единства, а есть лишь механическое сосуществование.

Сорокинская теория стратификации шире принятого в марксизме определения классов, где почти все внимание уделено экономическому признаку. Основываясь на опре​делении, разработанном Сорокиным, можно получить бо​лее разнообразную социальную структуру общества, при​чем не только горизонтальную, но и вертикальную. В этой связи особенно следует отметить, что П. Сорокин впервые обратил особое внимание на значение внутригрупповых различий по вертикали. «Общественная структура, - пи​сал он, - сложная сеть взаимопроникающих друг в друга систем и подсистем. Общество дифференцируется не толь​ко в межгрупповом, но и во внутригрупповом статусе». Под статусом П. Сорокин понимал совокупность прав и привилегий, обязанностей и ответственности, власти и влияния, которыми обладает индивид.
В работах П. Сорокина разработаны формы расслоения (страты) общества. Он выделял несколько основополагаю​щих признаков: экономический (беден - богат); профес​сиональный (престижный - непрестижный труд); поли​тический (властвующий - управляемый характер дея​тельности). Эти признаки взаимодействуют по вертикали. Низкий статус в одном звене определяет низкое положе​ние в другом. В основе стратификации, по мнению Соро​кина, лежат: разные функции, вызывающие расслоение на управляющих и управляемых; окружающая среда - благоприятная или неблагоприятная; неодинаковые внут​ренние способности и качества людей.

Здоровое, стабильное, развивающееся общество - это открытое демократическое общество, общество интенсив​ной социальной мобильности. Под социальной мобильно​стью П. Сорокин разумел, во-первых, перемещение инди​видов из одной социальной группы в другую. Во-вторых, исчезновение одних и появление других социальных групп. Наконец, в-третьих, исчезновение целой совокуп​ности групп элементарного и кумулятивного характера и замена ее полностью другой. Сами социальные перемеще​ния или социальная мобильность осуществляются либо по вертикали, либо по горизонтали.

Причина социальной мобильности кроется в состоянии общества. Нет общества, в котором осуществлялось бы распределение благ строго пропорционально заслугам каждого его члена. Однако хотя бы частичная реализация этого принципа ведет к усилению социальной мобильно​сти, обновлению состава высших страт. Если этого нет, то в высшей страте с течением времени накапливается де​бильный материал, т.е. большое количество вялых, неспо​собных людей. И напротив, в более низких стратах — та​лантливых. Необходимо своевременное перемещение лю​дей по вертикали, иначе назреет протест в более низких стратах, и они представят собой горючий в социальном плане материал. Произойдет революция, которая на ка​кой-то короткий период выровняет положение. Чтобы этой катастрофы не произошло, общество не должно иметь жесткой социальной структуры. Практические вы​воды, к которым приводит П. Сорокина теория социальной мобильности, состоят в следующем: никогда не существо​вали общества, социальные слои которых были бы абсо​лютно закрытыми или в которых отсутствовала бы верти​кальная мобильность; никогда не существовали общества, в которых вертикальная социальная мобильность была бы абсолютно свободной, а переход из одного социального слоя в другой осуществлялся бы без всякого сопротивления; необходимо совершенствовать каналы социальной мобильности и установить постоянный контроль за нею, с тем, чтобы осуществлять ее постоянно и своевременно.

Теория социальной мобильности получила высокую оценку еще у современников П. Сорокина. Р. Мертон пи​сал: «Это был изумительный синтез теоретического и практического материала». Работа П. А. Сорокина «Соци​альная мобильность» стала классической и повсеместно использовалась как учебник. Теория стратификации и со​циальной мобильности П. Сорокина служит для многих ос​новным инструментом социологического анализа обще​ства и в настоящее время.

П.А. Сорокину удалось выдвинуть немало важных и оригинальных идей и по вопросу о перспективах развития человечества, не потерявших свое значение и в современ​ных условиях. Еще в I960 г. в работе «Взаимная конвер​генция США и СССР в направлении социокультурного типа» (1961) П.А. Сорокин в духе теории конвергенции писал: «Западные лидеры уверяют нас, что будущее при​надлежит капиталистическому («свободное предпринима​тельство») типу общества и культуры. Наоборот, лидеры коммунистических наций уверенно ожидают победы ком​мунистов в ближайшие десятилетия. Будучи не согласным с обоими этими предсказаниями, я склонен считать, что если человечество избежит новых мировых войн и сможет преодолеть мрачные критические моменты современно​сти, то господствующим типом возникающего общества и культуры, вероятно, будет не капиталистический и не коммунистический, а тип специфический, который мы можем обозначить как интегральный. Этот тип будет про​межуточным между капиталистическим и коммунистическим строем и образом жизни. Он объединит большинство позитивных ценностей и освободится от серьезных дефек​тов каждого типа».

П.А. Сорокин верил в возможность утверждения проч​ного и длительного мира на земле. Для этого им выдвига​лись четыре необходимых условия: а) основательный пе​ресмотр и переоценка большинства современных культур​ных ценностей; б) действительное распространение и внедрение во все государства, народы и общественные группы системы основных норм и ценностей, связующих всех без различия; в) явное ограничение суверенности всех государств в отношении войны и мира; г) учреждение высшей международной власти, обладающей правом обя​зательных и принудительных решений во всех междуна​родных конфликтах. Именно преодоление изолированно​сти в мире, становление и развитие массовых и глубоких взаимосвязей в нем, его целостности, с одной стороны, и преодоление суверенности государств, с другой, делают, по мнению П.А. Сорокина, построение Храма Вечного Ми​ра теперь вполне возможным в отличие от прошлого (см. «Причины войны и условия мира»). В конце «Листков из русского дневника», вышедших вскоре после высылки из России, П. А. Сорокин, за не​сколько лет до этого переживший массовые репрессии в своей стране и непосредственную угрозу собственного рас​стрела в тюрьме, пишет, что извлек из прошлого три уро​ка: «Жизнь, даже если она трудна, самое прекрасное, вос​хитительное сокровище мира. Следовать долгу столь же прекрасно, ибо жизнь становится счастливой, душа же об​ретает непоколебимую силу отстаивать идеалы — вот мой второй урок. А третий — насилие, ненависть и несправед​ливость никогда не смогут сотворить ни умственного, ни нравственного и ни даже материального царствия на зем​ле». Хотелось бы надеяться, что люди, все человечество воспримут эти уроки. И тогда облик мира действительно коренным образом преобразится на основе повсеместного утверждения общечеловеческих ценностей и норм, чему посвятил свои жизнь и творчество Питирим Александро​вич Сорокин.

Контрольные вопросы

1. Какое место в истории социологической мысли занимает П. А. Сорокин? Каковы основные этапы его творчества?

2. Как понимал П.А. Сорокин предмет, структуру и роль социологии?

3. Каково отношение П. А. Сорокина к реформам и революции?

4. В чем суть теории социальной стратификации и социальной мобильности П. А. Сорокина?

II. Основные школы и направления современной

 социологии.

В настоящее время практически во всех стра​нах мира проводятся социологические исследования, кото​рые чаще всего носят прикладной характер, т.е. осуществ​ляются по социальному заказу и предназначаются для ре​шения возникающих в процессе жизнедеятельности людей социальных проблем. Фундаментальными социологиче​скими исследованиями занимаются, как правило, ученые в университетах, а в ряде стран еще и в научных институ​тах. Такая специализация труда среди социологов возникла в 30-е гг. нашего столетия в США в связи с появлением и широким распространением социального заказа на проведе​ние тех или иных социологических исследований.

Прикладные социологические исследования стали до​минирующим видом деятельности социологов во многих странах. Однако в 80-е гг. в Западной Европе и отчасти в США все больше социологов стало интересоваться разра​боткой проблем развития самой социологической теории, связанных с процессом интеграции различных направле​ний в социологии, отличавшихся друг от друга специфи​ческим подходом к анализу объекта и предмета социоло​гии, к пониманию метода социологии как науки.

Группа социологов, работающая в рамках выработанных ею самой исследовательских традиции, может рас​сматриваться как та или иная школа в социологии в самом широком смысле этого слова. В более узком смысле школа в социологии (и в любой другой сфере научных изыска​ний) является исследовательской группой с общими тра​дициями и соответствующей институциональной формой. Например, Чикагская школа эмпирической социологии представляла собой существовавшее в первой половине XX столетия специфическое подразделение университета с довольно рано сложившимися традициями исследова​тельской деятельности и огромным влиянием на деятель​ность социологов всей страны, а затем и всего мира- В от​личие от этого направления объединяют социологов, либо имеющих общую мировоззренческую направленность, ли​бо занимающихся разработкой идентичной проблематики, либо отличающихся и тем и другим (позитивизм, конфликтология, социология религии и др.).

2.1. Эмпирическая социология (Чикагская школа)

Эмпирическая социология появляется вместе с теоретической, но приобретает самостоятельное значение лишь в начале нашего столетия как специфическая об​ласть социологических исследований с особыми традиция​ми и логикой развития. Хотя ее роль в становлении соци​ологии как науки высоко оценивалась с первых шагов, ор​ганизация и проведение эмпирических социологических исследований обусловливалась, прежде всего, потребностя​ми общества.

Самостоятельным направлением социологических исследований эмпирическая социология становится в США. На процесс «прагматизации» социологии оказало влия​ние превращение прагматизма а националь​ную философию США. Прагматизм в самом широком смысле слова был идеологическим фоном, на котором сло​жилась эмпирическая тенденция в социологии. Восприняв некоторые идеи Г. Спенсера, американские социологи под влиянием основоположников прагматизма, интенсивно раз​вивавших психологическую науку, старались провести ана​логию не между биологическими и социальными, а между психическими и социальными явлениями и процессами.

Так, первый президент Американского социологиче​ского общества Л. Ф. Уорд (1841—1913), разделявший эво​люционистские идеи О. Конта и Г. Спенсера, считал, что социальная жизнь отличается от биологических процессов своим целенаправленным и творческим характером. А уче​ник Л. Уорда, первый декан первого (1892) в мире факульте​та социологии А. В. Смолл (1854—1926) придавал важнейшее значение ориентации социологических исследований на выработку рекомендаций для руководителей различно​го ранга по совершенствованию деятельности и структуры тех или иных общественных институтов, на разработку «социальных технологий». Каждое такое исследование, полагал он, должно начинаться с составления теоретиче​ски обоснованной программы и рабочего плана.

Однако уже с первых эмпирических исследований соци​ологи Чикагскою университета существенно разошлись в понимании сути программы и ее значения как для прове​дения таких исследований, так и для выводов, получае​мых из анализа собранного эмпирического материала. Це​ликом на эмпирическом материале основывалась появив​шаяся в 1919 г. работа У. Томаса (1863—1947) и Ф. Знанецкого (1882—1958) «Польский крестьянин в Европе и Америке». В «методологических предпосылках» к этой ра​боте они заявили о наличии только формальных критери​ев для различения относящегося к сфере их интересов ма​териала, определив лишь последовательность действий по сбору и обработке эмпирических данных. Они не избежа​ли отождествления программы с рабочим планом. Выбор ими эмпирического материала во многом обусловил ин​терпретационный подход к его анализу. Этим материалом стали преимущественно документы личностного характе​ра: письма, дневники, биографии. Такой материал позво​лил исследователям проблемы адаптации иммигрантов в новых для них социальных условиях сосредоточить свое внимание на раскрытии важнейших вопросов организации жизни в обследуемых семьях: на отношении индивидов к тому или иному типу социальной организации; зависимо​сти их активности в жизни семьи и общины от их индиви​дуальности; на причинах профессионального выбора и «анормального» поведения; взаимоотношении между по​лами и борьбе рас и культур; социальном счастье как чув​стве удовлетворенности жизнью в США.

Понимая значимость изучения субъективных сторон социальной деятельности, Томас и Знанецкий в то же вре​мя обратили свое внимание и на объективные факторы, обусловливавшие осознанное поведение иммигрантов. Это не была еще позиция структурных функционалистов, но первый шаг в направлении такой позиции был сделан. Они попытались учесть зависимость мотивации деятельности того или иного обследуемого от его принадлежности к определенной социальной, религиозной и культурной общности и организации.

Еще более значительный выход за «пределы» европей​ских традиций в социологии осуществили исследователи социальных последствий процессов индустриализации и урбанизации в таком крупном городе, как Чикаго. Э. Берджес (1886—1966), один из руководителей этого исследова​ния и основателей факультета социологии Чикагского университета, в начале 20-х гг. разработал прикладной вариант социально-экологической теории своего коллеги и учителя Р. Э. Парка (1864—1944). Основные положения социально-экологической теории излагались Р. Парком в учебнике «Введение в науку социологии», написанном им совместно с Э. Берджесом.

Используя социально-экологическую теорию при изу​чении локальных сообществ в рамках городского агломе​рата, Э. Берджес выдвинул гипотезу о существовании «концентрических зон». Для определения таких «зон» в эмпирическом исследовании им был использован метод картографирования. Так как каждая такая «зона» принад​лежала определенной социальной группе, то, исследуя жизнедеятельность отдельных социальных групп в городе и их взаимосвязь между собой, Э. Берджес выделил 75 та​ких «зон», используя разработанную им «Карту социаль​ных исследований г.Чикаго». При анализе «концентриче​ских зон» и локальных сообществ осуществлялось интер​вьюирование обследуемых, включенное наблюдение (т.е. наблюдатель являлся непосредственным соучастником всех событий), привлекались различные документы.

Осуществив эмпирическое исследование, Э. Берджес убедился в том, что с изменением в соотношении сил меж​ду социальными группами происходил передел городской территории. Образование новых социально-территориаль​ных общностей вызывало необходимость выработки новых норм взаимоотношений между людьми, совершенствова​ния законодательства и сопровождалось иногда некоторым усилением антисоциальных действий. Вехой в развитии эмпирической социологии был и вы​шеназванный учебник, созданный Э. Берджесом и Р. Пар​ком, в котором они попытались представить всю извест​ную им совокупность принципов и методов эмпирических исследований, а также разъяснить понятия, необходимые для хотя бы частичной унификации таких исследований. Становятся общепринятыми понятия социального процес​са и социального взаимодействия, конфликта и конкурен​ции, коммуникации и адаптации, коллективного поведе​ния и ассимиляции личности.

В 20-е гг. практически во всех университетах и коллед​жах США возникли факультеты социологии и читались социологические курсы лекций, создавались различного рода социологические службы и вне стен университетов, непосредственно на предприятиях и в организациях. То, чем стали заниматься многие социологи вне стен универ​ситетов, называлось «социальной работой». Выступавшие в качестве «социальных работников» социологи занима​лись преимущественно прикладной деятельностью: иссле​довали взаимоотношения в группах различного вида (тру​довых, национальных, религиозных); работали агентами по координации функционирования различных учрежде​ний, совершенствуя принципы административного управ​ления персоналом (эти социологи образовали Американ​скую ассоциацию социальных работников); занимались урегулированием взаимоотношений между членами той или иной семьи и анализировали наиболее сложные воп​росы воспитания и т.д.

Правящие круги США и широкие слои общественности все чаще рассматривали социологию как «социальную ин​женерию». Деятельность социального инженера ограни​чивалась разработкой социальных проектов и программ на заказ. До теоретических разработок у него не доходили руки, а социологическая теория становилась все менее во​стребованной обществом.

Таким образом, с расширением масштаба прикладных эмпирических исследований сужался диапазон собственно социологической деятельности. Социологи все чаще «при​сваивали» неосвоенные другими науками участки и обла​сти исследований. Они изучали иммиграцию и ассимиля​цию населения. Ими «захватывались» большие области демографии и социальной статистики. Постепенно сами социологи-эмпирики стали замечать «распредмечивание» социологии, неэффективность своих практических реко​мендаций и мелкотемье большинства эмпирических ис​следований.

Попытка создать приемлемую для эмпирических ис​следований теорию была предпринята в начале 30-х гг. ве​дущим социологом Чикагского университета Дж. Г. Мидом (1863—1931). Для первых американских социологов, в том числе и для него, социальные макропроцессы и струк​туры были лишь отражением конкретных взаимодействий между людьми. В своей теории социальной интеракции (взаимодействия) непосредственное взаимодействие меж​ду людьми Дж. Г. Мид рассматривает как обмен жестами и их интерпретацию. С раннего детства для осуществления своего взаимодействия с другими людьми человек отбира​ет жесты, которые вызывают положительную реакцию у тех взаимодействующих с ним лиц, от которых во многом зависит его жизнь. Воспринимающий и интерпретирую​щий жесты индивид способен «принимать роль другого»,повышая вероятность своего сотрудничества с другими. У человека усиливается способность принимать роли всевоз​растающего числа других с расширением на протяжении жизненного пути круга взаимодействия с другими, вплоть до ее превращения в способность принимать роль «обоб​щенного другого», т.е. способность учитывать в своих дей​ствиях общественные интересы. Такие действия взаимо​действующих друг с другом индивидов включаются в сложную систему деятельности, которую и представляет собой, по Миду, общество. Оно изменяется, когда эти ин​дивиды корректируют свое поведение в связи с выбором того или иного варианта своего действия согласно собст​венному размышлению о его рациональности (разуму) и осознанию своего места в обществе (устойчивой концеп​ции «Я»). Слишком широкая картина связей между инди​видом и обществом, представленная в этой теории, за​трудняет ее применение в эмпирической социологии.

 После ряда неудачных попыток создания теории, обращенной к потребностям эмпири​ческой социологии, значительная часть соци​ологов-эмпириков стала уповать на то, что социологиче​ская теория может появиться в ходе накопления опреде​ленного количества эмпирических данных. Необходимо только, считали они, анализируя эти данные, использо​вать общенаучный метод исследования, максимально адаптированный к специфике социологии как науки.

Эта позиция наиболее последовательно была выражена в конце 30-х гг. Дж. Э. Ландбергом (1895—1966) в его рабо​те «Основания социологии». Он рассматривает социологи​ческий метод как совокупность логических принципов и исследовательских нормативов, обеспечивающих реализа​цию в социологии правил изучения объективной реально​сти естественными науками. Дж. Ландберг, как и О. Конт, идеалом научного познания считал физику. Но Ландберг полагал, что, используя в социологии понятия и методоло​гические приемы физических наук, можно лишь спрогнозировать ход развития социальных процессов и явлений. Научные понятия, убеждал он, должны быть только удоб​ными средствами описания и анализа изучаемых явлений. Интерпретация социологических проблем в терминах фи​зической науки позволит более строго выделить область социологического исследования и сформулировать необхо​димые для эмпирической социологии гипотезы.

По Ландбергу, в общественной жизни можно изучать лишь то, что можно непосредственно наблюдать, ибо по​казателем «естественности» социальных явлений была возможность их объективного научного исследования. Восприняв некоторые идеи науки о поведении (бихевио​ризма) Дж. Б. Уотсона, Ландберг утверждал, что социаль​ные явления существуют только для организма, реагиру​ющего на данные изучаемые им стимулы. Такими стиму​лами являются и символы реальных объектов, представле​ния об объектах, даже мотивы и цели.

Сводя все многообразие социальной жизни к простран​ственно-временным реакциям на стимулы, Ландберг не смог подойти к обществу как к объекту социологического анализа. Таким объектом у него был только коллектив, а общество для него осталось сложным агрегатом, состоя​щим из отдельных коллективов. Такой подход ограничи​вал его методологию и способствовал ее постепенному эволюционированию в сторону изучения процедур и техники эмпирического анализа, свертыванию области собственно социологического изучения общественной жизни.

В конце 40-х — начале 50-х гг. радикальный эмпиризм начал активно-вытесняться более умеренной методологической концеп​цией П. Лазарсфельда (1901—1976) и С. Стауффера (1900—1960). В ней сохраняется идея единства метода ес​тественных и социальных наук. Социология провозглаша​ется ценностно-нейтральной социальной наукой. Однако методологию они рассматривают как аналитическую дея​тельность, решающую две важнейшие задачи: уточнение смысла и значения, используемых в социологических ис​следованиях принципов и понятий, и критический анализ, существовавших и существующих социологических тео​рий, для определения их эмпиричности. Интерпретацион​ный подход к анализу социальных явлений они тоже не признавали. Но, в отличие от Ландберга, Лазарсфельд и Стауффер стали заниматься разработкой логических при​емов обобщения и систематизации эмпирических данных, интересуясь преимущественно формально-логическими аспектами социологического исследования, а не процедурно-техническими. Критерий верификации (т.е. возможности проверки истинности теории путем соотношения ее с опреде​ленной системой) Лазарсфельд и Стауффер использовали в качестве критерия отделения научного социологического знания от обыденного и философского, а также как инстру​мент формирования социологической теории. П. Лазарсфельд старался связать концептуальный (теоретический) уровень и эмпирический (уровень наблюдаемости).

В 40—50-е гг. эмпирическая социология в США смогла достичь нового уровня развития во многом благодаря вли​янию на нее метода структурно-функционального анали​за, разрабатывавшегося в эти годы Т. Парсонсом и его по​следователями. Но и сам структурный функционализм рождался в лоне эмпирически ориентированной социоло​гии, учитывавшей важную роль и значение теории в эм​пирических исследованиях. С появлением структурно-функционального подхода к анализу социальных явлений и процессов эмпирические исследования все больше пере​мещаются с социально-психологического уровня на уро​вень анализа социальных институтов и крупномасштаб​ных систем. Но при этом сохраняется внимание к точке зрения субъекта действия, хотя она и утрачивает свое са​мостоятельное значение. В методологическом плане «принцип понимания» вытесняется «принципом объясне​ния». Но чем тщательнее разрабатывался понятийный ап​парат в «теории социальной действия» Т. Парсонса, тем меньше он был приспособлен для проведения эмпирических исследований. Понадобилась специальная модификация ключевых понятий структурного функционализма, которую начал в конце 40-х гг. Р. Мертон и которая продолжается и в настоящее время с учетом тех достижений в области эмпи​рических социологических исследований, каких добились социологи самых различных школ и направлений.

Контрольные вопросы

1. Когда и почему эмпирическая социология выделяется в отдельное направление социологических исследований?

2. Как осуществлялись поиски теории, адекватной потребностям развития эмпирической социологии?

3. Нужна ли теория при проведении эмпирических социологических исследований и какая?

4. Каковы основные направления эмпирических социологических исследований сегодня?

2.2. Структурный функционализм

К середине 30-х гг. социологи США накопили значительный эмпирический материал, осуществив боль​шое количество разнообразных по масштабу и тематике эмпирических социологических исследований, которые, однако, не выходили за рамки отдельных регионов страны и касались лишь некоторых проблем общественной жизни. Анализируя эмпирические факты, они добивались только частных обобщений частных явлений или их классов, уве​личивая численность «дискретных теорий». Но чем больше появлялось таких теорий, тем острее осознавалась не​обходимость разработки систематической теории науки, которая сама является наиболее важным показателем ее зрелости.

За решение этой задачи взялся один из ведущих препо​давателей социологического факультета Гарвардского университета США Толкотт Персоне (1902—1979), ко​торый в 1937 г. опубликовал свою первую книгу «Струк​тура социального действия». В ней он наметил стратегию построения общей социологической теории. Этой страте​гии он в основном и придерживался на протяжении всего творческого пути: прежде всего в работах 50-х гг. — «Со​циальная система» и «К общей теории действия» (напи​санной вместе с Э. Шилзом); 60-х гг. — «Общества: эволю​ционные и сравнительные перспективы»; 70-х гг. — «Сис​тема современных обществ» и «Социальная система и эво​люция теории действия».

Другим важнейшим представителем этой социологиче​ской школы является Роберт Кинг Мертон (1910 г.). Его основные труды: «Социальная теория и социальная струк​тура» (1957), «Социальная структура и аномия» (1966), «Явные и латентные функции» (1968), «Социология нау​ки» (1973).

Оценивая результаты развития эмпириче​ской социологии в США в 20—30-е гг. Т. Парсонс отмечал, что не могли удачно за​вершиться попытки построить «исчерпыва​ющие эмпирические обобщения», как и еще более ранние попытки установить значение различных «факторов» в определении социальных явле​ний. Он подчеркивал, что факторные теории (например, теория общественных формаций К. Маркса) лишь задер​живали развитие теории социальной системы, так как, по его мнению, игнорировали фундаментальный принцип любой науки — изучение фактов только специфических для нее явлений.

Цель теоретической деятельности Т. Парсонса — уси​лить внимание к пренебрегаемым ранее «социальным эле​ментам» социальной системы как доминирующим факто​рам на основе разработки обобщающей концептуальной схемы анализа социальных систем. Каждый исследователь старается добиться «адекватного» описания эмпирической реальности, когда даются определенные и эмпирически проверяемые (верифицируемые) ответы «на все относя​щиеся к делу научно важные вопросы». А важность этих вопросов определяется логической структурой обобщен​ной концептуальной схемы.

Для разработки структурно-функциональной теорети​ческой системы, полагал Парсонс, сложились следующие теоретические предпосылки. Э. Дюркгейм осуществил ана​лиз стабильности социальной системы, состоящей из функционально-дифференцированых ролей. М. Вебер обосно​вал необходимость эмпирического изучения социальных организаций и институтов, используя обобщенную теоре​тическую схему. Антропологи стали рассматривать обще​ство как единую функциональную систему. Психологи на​чали анализировать человека как динамическую струк​турно-функциональную систему.

Начав разработку систематической теории в социоло​гии, Парсонс ввел в научный оборот систему координат «действующее лицо — ситуация», аналогичную системе координат в биологии — «организм — среда». Эмпириче​ская работа социолога приобретает смысл благодаря «сис​теме координат» как наиболее общей конструкции катего​рий. Но для описания и анализа эмпирической системы необходимы и структурные категории. Т. Парсонс подчер​кивает, что функции системы координат и структурных категорий при использовании их на дескриптивном (опи​сательном) уровне «состоят в установлении необходимых фактов и в постановке проблем динамического анализа».

В отличие от Э. Дюркгейма, социальную систему он рассматривает не как систему «культурных стандартов», а как систему мотивированного поведения, взаимодейству​ющую/ с культурными стандартами как с окружающей средой. Для выведения из системы координат «действую​щее лицо — ситуация» социальных систем ему понадобился функциональный анализ «осложняющих обстоя​тельств», возникающих в результате взаимодействия мно​жества субъектов действия. Новый подход к социальным системам избавляет Т. Парсонса от прежнего противопо​ставления общества и личности, которое было характерно для концепции как Дюркгейма, так и Вебера. В новой кон​цептуальной схеме Парсонса общество и личность- пред​ставлены как две относительно самостоятельные подсисте​мы общей системы действия. Такими же самостоятельны​ми подсистемами являются поведенческий организм и культура. По отношению друг к другу эти подсистемы об​щей системы действия рассматриваются как специфиче​ские среды их деятельности.

В его концепции понятие «роль» соединяет подсистему действующего лица как психической единицы с опреде​ленной социальной структурой. А сама роль определяется как дифференцированный «сектор» целостного действия личности, как элемент обобщенной стандартизации дейст​вий того или иного индивидуума в социальной системе. От стандартизации действий взаимодействующих между со​бой лиц зависит устойчивость социальных структур соци​альных систем как стандартизированных социальных от​ношений и самих социальных систем. Поэтому особое зна​чение в социологии, полагал Парсонс, имеет анализ про​цессов интернализации (усвоения ценностей и норм обще​ства, культурных образцов) и социализации (усвоения стандартов и идеалов групп до уровня мотивации социаль​ного действия). Эти процессы непосредственно связаны с решением четырех проблем выживания социальных сис​тем или системных реквизитов; адаптации, достижения цели, интеграции и латентности как сохранения формы и снятия напряжения («схема эйджил» — по первым буквам этих слов на английском языке).

Система стандартизированных ожиданий, согласно Т. Парсонсу, — важнейший аспект социальной структуры. Системы стандартизированных ожиданий, пронизываю​щих то или иное действие в какой-либо самодостаточной социальной системе общества, он условно называет «инс​титутами». Выявление действующих в социальных систе​мах, коренящихся в культуре и определяющих направ​ленность и характер действия людей стандартизиро​ванных ожиданий (нормативных экспектаций) — главный предмет социологического анализа Т. Парсонса. В ролях ожидания интегрируются с мотивами деятелей. В процессе стандартизации система ожиданий должна приобрести до​статочную степень определенности. Неопределенность в системе ожиданий — источник социальной аномии.
Интеграцию систем стандартизированных ожиданий с эффективной совокупностью поддерживающих их санк​ций следует рассматривать, согласно Парсонсу, как про​цесс институционализации. Институционализированные в социальной системе стандартизированные ожидания в той или иной степени согласуются с ценностными предпо​сылками, то есть легитимируются.

Наряду с действующими во всех развитых обществах правовыми способами санкционирования стандартизиро​ванных ожиданий существуют обязательства действовать «рационально» в экономических и политических контек​стах. Эффективность правовых систем во многом зависит от соответствующей моральной поддержки большинства людей, на которых распространяется их действие.

Ценности (образцы) Т. Парсонс рассматривал как глав​ные элементы особого механизма связи между социальны​ми и культурными системами, а нормы — как социальные явления, регулирующие конкретные социальные процес​сы и отношения.

Т. Парсонс постоянно выступал за понимание социоло​гии как науки об институциональной структуре, а не о со​циальных системах вообще. Ведь социальными системами не в последнюю очередь интересовались антропологи и экономисты, политологи и культурологи, психологи и юристы. Институциональная структура (официально при​знанная и утвержденная соответствующим образом) — ос​новной объект анализа для социолога, акцентирующего свое внимание на проблеме стабильности социальной сис​темы.

Согласно основным положениям структурно-функцио​нальной теории социальных систем, общество — социаль​ная система, достигшая по отношению к окружающей сре​де наивысшего уровня самодостаточности. Эта точка зре​ния Т. Парсонса на общество как социальную систему пол​ностью расходится с общепринятым в 50-е гг. взглядом на общество как на совокупность конкретных индивидов и сближается с воззрением К. Маркса на общество как на сумму связей и отношений, в которых индивиды находят​ся друг с другом. Но, в отличие от К. Маркса, члены обще​ства рассматриваются Парсонсом как часть окружения данной социальной системы, внутренних условий ее фун​кционирования. Т. Парсонс обратил пристальное внима​ние на главные аспекты тенденции к классовому конфлик​ту в западном типе социальной системы: индивидуаль​ность выбора занятий и некоторое равенство возможно​стей; определенная противоположность между властью и подчиненными; развитие различных культур в рамках дифференцированной социальной структуры; зависимость дифференциации семей от различий в положении людей в профессиональной структуре; неосуществимость на прак​тике абсолютного равенства возможностей. Учитывая их, можно создавать условия для предотвращения перераста​ния латентных конфликтов в классовое противоборство.

Посредством структурированного нормативного поряд​ка в обществе организуется коллективная жизнь населе​ния. Общество также представляет собою огромный кол​лектив, который Пирсоне называл социетальным сообще​ством. Для выживания и развития такое сообщество, со​стоящее из личностей, должно придерживаться единой культурной ориентации. А для этого личности в социетальном сообществе должны обладать соответствующим уровнем культуры поведения и действия. Несмотря на со​вершенствование в социетальном сообществе механизма достижения соглашения между его членами по основным вопросам его жизнедеятельности, считал Парсонс, всегда будет сохраняться потребность в особом механизме при​нуждения. Поддержание нормативного порядка связано непосредственно с осуществлением контроля за поведени​ем личностей и групп в границах определенной террито​рии и за ее пределами.

Сводя воедино использованные при определении поня​тия «общество» различные критерии самодостаточности, Т. Парсонс утверждал, что общество как социетальное со​общество должно иметь не только «отличительный статус членства». Самодостаточность социетального сообщества, по Парсонсу, не требует выполнения его членами всех ро​левых обязательств внутри общества. Но общество должно предоставить своим членам достаточный набор ролевых Возможностей для реализации фундаментальных потреб​ностей личностей и самого общества в целом.

Анализ Т. Парсонсом эволюции обществ неразрывно связан с его подходом к социальным системам и социаль​ным сообществам как к процессу взаимодействия (инте​ракции). Это взаимодействие, отмечал Парсонс, происхо​дит на лингвистическом уровне выражения и в коммуни​кации, хотя взаимодействующие могут использовать та​кие средства интеракции, как, например, деньги, власть. Все это — символические уровни взаимодействия.

Среди всех процессов изменения общества Т. Парсонс выделяет процесс усиления адаптивных возможностей и рассматривает его в основном в рамках общей традиции функционализма, основанной еще Г. Спенсером. Т. Пар​сонс исследует дифференциацию основных элементов и подсистем общества. Обладающие своим местом в обществе элементы и подсистемы со временем делятся в масш​табе более широкой системы на различающиеся одновре​менно по структуре и по функциональной роли элементы и подсистемы. Процессы дифференциации порождают проблемы интеграции.

Положение о росте общей адаптивной способности об​щества Т. Парсонс сознательно использовал в своей теории эволюции обществ, проводя аналогию с заимствованным из теории органической эволюции положением о росте об​щей адаптивной способности организма. Согласно этому положению, главным отличительным признаком наиболее примитивного типа общества является чрезвычайно низ​кий уровень дифференциации между его основными под​системами.

 Главную суть своего подхода Р. Мертон выразил комплексным понятием «функциональность». Согласно этому понятию взаи​мосвязь общества в целом и его отдельных частей обеспечивается самыми разнообразными и специ​фическими их функциями, которые могут наблюдаться и многократно повторяться в конкретных объектах и фак​тах. Задача социолога состоит в том, чтобы «не рассуждать о внутреннем содержании социологических фактов и объ​ектов, а просто рассматривать реальные, зримые, доступ​ные для изучения и обобщения последствия функций».

Для наблюдения и изучения функций Р. Мертон пред​лагает методологический инструмент, который называет «теории среднего радиуса действия». Суть их он форму​лирует так: «Это теории, находящиеся в промежуточном пространстве между частными, но тоже необходимыми ра​бочими гипотезами, во множестве возникающими в ходе повседневных исследований, и всеохватными системати​ческими попытками развить единую теорию, которая будет объяснять все наблюдаемые типы социального поведе​ния, социальных организаций и социальных изменений». Именно здесь, на среднем уровне, как подчеркивает Р. Мертон, социология выполняет свою основную роль в обществе, ибо это «именно та социальная наука, которая оперирует теориями среднего радиуса охвата, концентри​рующими в себе факторы реального управления социаль​ными процессами с учетом конкретных эмпирических ис​следований и отвергающими метафизические претензии на всеохватность и универсальность». Ясно, что таким ут​верждением Р. Мертон выразил свое несогласие с теорией структурного функционализма Т. Парсонса, претендовав​шей на эти качества всеохватности и универсальности.

Определив, таким образом, свой «объект» исследования, Р. Мертон выдвигает целый ряд положений, обосновываю​щих логику своего практического подхода к делу. При этом он выделяет три ключевых условия или требования функционального анализа, которые, по его мнению, при​обретают характер аксиом: это — «функциональное един​ство», «функциональная универсальность» и «функцио​нальная принудительность».

«Функциональное единство» социологического анали​за, подчеркивает Мертон, определяется не «сверху», не при помощи какой-либо теории, а в бесконечной глубине социальных фактов, которые благодаря своей функцио​нальной определенности являются интегрирующими фак​торами социальной жизни. Функциональные качества универсальны и представлены во всех формах культуры, что легко увидеть при их анализе. Мало того, они носят императивный, принудительный характер в первую оче​редь для всех общественных институтов, хотя это может проявляться по-разному. В целом функциональный ана​лиз применим только к стабильным и стандартизирован​ным объектам, которыми могут быть повторяющиеся и ти​повые явления, характеризующиеся устойчивостью (соци​альные роли, социальные процессы, институционные объ​екты, социальные структуры, средства социального конт​роля и т.д.).

Автор концепции подробно раскрывает различные стороны понятия «функция». Функция — это «те наблю​даемые следствия, которые служат саморегуляции дан​ной системы или приспособлению ее к среде». Дисфунк​ция — это «те наблюдаемые следствия, которые ослаб​ляют саморегуляцию данной системы или ее приспособ​ление к среде». В проявлении функции может быть две формы — явная и скрытая. В том случае, когда внутрен​няя смысловая мотивация совпадает с объективными следствиями, проявляется явная функция. Именно так она осознается участниками поведенческой системы или ситуации. Скрытая («латентная») функция этих прояв​лений не имеет.

Таковы основные теоретические положения функционалистской системы Р. Мертона. Несомненно, она обладает целым рядом привлекательных свойств. Это — и тесная связь с «человеческой реальностью», которая ни при ка​ких обстоятельствах не должна уходить из поля зрения социолога, оставаясь «живой», несконструированной, от​ражающей практические проблемы людей. Это — и воз​можность сохранить теоретическую «научность», исклю​чая при этом неизбежный метафизический и мировоззренческий груз общего социально-философского учения. Это — и смысловая и понятийная наглядность, что особен​но характерно для его «теории среднего радиуса дейст​вия», демонстрирующей свою инструментальность, убеди​тельность, интерпретативность в глазах менеджеров и со​циальных исследователей несоциологического профиля. Если Т. Парсонс уделил основное внимание анализу меха​низмов поддержания «социального порядка», то Р.Мертон сосредоточил свои усилия на изучении дисфункциональных явлении, возникающих вследствие напряжении и противоречий в социальной жизни.

Классическим примером социологического анализа Р. Мертона, построенного на основе «теории среднего ради​уса действия», является рассмотрение им отклоняющегося поведения и аномии. Согласно его утверждению, социаль​ная аномия — это особое нравственно-психологическое состояние индивидуального и общественного сознания, которое характеризуется разложением системы мораль​ных ценностей и вакуумом идеалов. Причина аномии — противоречие между господствующими в обществе инди​видуалистическими «нормами-целями» культуры (стрем​ления к богатству, власти, успеху, выступающие в качест​ве установок и мотивов личности) и существующими инс​титутами, санкционированными средствами достижения этих целей. Они-то как раз, подчеркивает Мертон, прак​тически лишают подавляющее большинство американцев всякой возможности реализовать поставленные цели за​конным путем. Это противоречие лежит в основе преступ​ности, апатии и разочарования в жизни. Мертон рассмат​ривает это противоречие не как продукт капиталистиче​ского строя, а как всеобщий конфликт, типичный для ин​дустриального общества.

Все виды социального поведения, в том числе и откло​няющегося, в зависимости от того, принимает человек или нет культурные нормы, Р. Мертон делит на пять типов ин​дивидуальной адаптации:

— конформизм, когда социальные цели общества и способы их достижения принимаются полностью (лояль​ные, спокойные и законопослушные граждане);

— инновационность, когда принимаются социальные цели, но не способы их достижения (рэкет, воровство, под​делка денег, злоупотребления, обман);

— ритуализм — социальные цели не осмысливаются, но способы их достижения неколебимы и священны (стя​жательство, махинации, подлоги и др.);

— ретритизм — отрицание и того и другого (анархизм, наркомания, бродяжничество);

— мятеж, бунт — замена и первого и второго (полити​ческий терроризм, борьба за свободу, революционность, радикализм).

Этот пример мертоновского подхода к острым социаль​ным проблемам демонстрирует две стороны его учения: стремление к утверждению стабильности в обществе и вы​явление условий, которые ее ограничивают.

Контрольные вопросы

1. Почему Т. Парсонс назвал разработанную им концепцию общественного развития структурно-функциональной теорией социальных систем?

2. Что общего и в чем отличие теорий эволюции обществ Г. Спенсера, Э. Дюркгейма и Т. Парсонса?

3. Была ли необходимость создания теорий "среднего ранга" и если да, то в чем она проявилась?

4. В чем суть и особенность функционального анализа Р. К. Мертона?

2.3. Конфликтология

Проблемы социальных конфликтов занимают видное место в социологической науке и в той или иной форме и степени ставятся и анализируются практически всеми крупными социологами разных направлений соци​ологической мысли. В прошлом особенно большой вклад в научную разработку этой проблематики внесли К. Маркс и Г. Зиммель (1858—1918). Вместе с тем, в современной соц​иологии в середине XX в. оформилось и особое конфликто-логическое направление, представители которого посвяти​ли свои исследования разработке собственно теории соци​ального конфликта, составившей основу их социологичес​ких взглядов.

 Ральф Дарендорф (1929 г.р.), современный немецкий социолог, работающий в Англии, предпринял анализ глубинных причин формирования и развития социальных конф​ликтов, попытался выявить их позитивные функции в нормальном развитии социальной жизни. В первую очередь он поставил и рассмотрел проблему инте​реса как фундаментальной категории теории. Такие про​блемы, как социальное равенство и неравенство, социаль​ные противоречия и др., имеют важное значение с точки зрения формирования социальной напряженности и конф​ликтной ситуации. Но сам социальный конфликт непос​редственно связан с интересом, и чтобы понять природу конфликта, необходимо прежде понять природу интереса и способы его осознания действующими субъектами.

Дарендорф выделяет объективные («латентные») и субъективные («явные») интересы, которые выступают как противоположности в конфликте. Они обнаруживают​ся уже с самого начала конфликта, с того пункта, когда социальные противоречия в своем развитии создают кау​зальный фон, т.е. четкое обозначение двух агрегатов (по терминологии Р. Дарендорфа), «обе стороны» фронта кон​фликта. Эти агрегаты представителей социальных пози​ций не являются пока в точном смысле социальной группой. Они пока являются квазигруппой, т.е. одним только обнаруженным множеством представителей по​зиций, предполагающим их сходство, которое не нужда​ется в осознании ими. Но особенно важно здесь то, что принадлежность к этим аморфным группам (агрегатам квази-групп) постоянно предполагает «ожидание защи​ты определенных интересов». «...Латентные интересы, — пишет Дарендорф, — принадлежат социальным позици​ям; они не обязательно являются осознанными и при​знаваемыми представителями этих позиций». Эти груп​пы могут выражать любые «явные» интересы, пусть во​ображаемые, случайные, свои, но деформированные. За их требованиями, декларациями, претензиями стоят ка​кие-то интересы, и именно они составляют реальность в данном конфликте. Это — первый этап развития конф​ликта. Второй этап состоит в непосредственной кристал​лизации, т.е. осознании латентных интересов, в превра​щении квазигрупп в фактические группировки, органи​зации групп интересов. Третий этап заключается в са​мих вполне сформировавшихся конфликтах. В тенден​ции конфликты являются столкновением между сторо​нами или элементами, характеризующимися очевидной идентичностью: между профессиональными группами, нациями, политическими организациями и т.д. По мне​нию Дарендорфа, в случае, если такая идентичность еще отсутствует, конфликты в некоторой степени являются неполными, не до конца сформировавшимися. В каждом конфликте должны быть две четкие противоположные по​зиции с адекватными интересами. И если в нем участвуют несколько групп с обеих сторон, то коалиции этих групп восстанавливают его биполярность.

Р. Дарендорф убежден, что содержание конфликта свя​зано с отношениями господства и подчинения, с характе​ром власти. Речь идет прежде всего о доступе к ресурсам, которые являются средствами достижения социальных це​лей и которыми распоряжается власть. Неодинаковый до​ступ к ресурсам развития индивидов влечет за собой нера​венство их социальных положений и противоположность интересов. И сама власть представляет собой совокупность социальных позиций, позволяющих одной группе людей распоряжаться деятельностью других групп людей. Таким образом, захват дефицитных ресурсов, борьба за лидерст​во, власть и престиж делают неизбежным социальный конфликт.

Конфликт, по Дарендорфу, не просто реальность, а норма развития социальной системы. Он пишет: «Для ре​ального мира необходимо пересечение различных взгля​дов, конфликтов, изменений. Именно конфликт и измене​ния дают людям свободу, без них свобода невозможна». Конфликт является органическим элементом структуры, имеет структурную обусловленность. Это, по существу, конфликт «социальных ролей» и «позиций», т.е. деление на правящих и управляемых в «императивно координиро​ванных ассоциациях». Характер общества и власти, самой социальной структуры определяют и характер конфликта. Его интенсивность «снижается в той мере, в какой струк​тура общества становится плюралистичной, т.е. обнару​живает разнообразные автономные области». Он видит функциональность конфликта в усилении адаптивности системы, появлении новых норм и механизма социальной стабилизации. «Отменять» конфликт, тем более подавлять — значит усилить его потенциальную злокачественность, дать новый толчок усилению его энергии.

Льюис Козер, современный американский социолог, свою теорию конфликта выводит из структурного функционализма, опираясь на его самые общие основы. Вместе с тем он критикует функционалистов (прежде всего Т. Парсонса), доказывая несостоятельность их ориентации на принципы порядка и стабильности в качестве теорети​ко-методологических постулатов, ограниченность норма​тивно-стабилизационного подхода к социальной действи​тельности. По его мнению, функционалисты в социальных коллизиях видят лишь разрушительную силу, дисфунк​цию, заболевание социального организма, патологию, на​рушающую нормальное состояние социального равнове​сия. Приведем в этой связи некоторые противоположные постулаты:

 Л. Козер (теория конфликта)
 Т. Парсонс (теория порядка)

	В основе социальной жизни лежат:

	интересы
	нормы и ценности

	Общественная жизнь порождает:

	противостояния, враждебность,
	солидарность

	Основа общественной жизни

	структурный конфликт
	взаимодействие, согласие и
со​трудничество

	Социальная жизнь включает:

	принуждение, проистекающее из социальных напряженностей
	обязанности, необходимость

соци​ального контроля

	Социальные системы стремятся

	к изменениям
	к устойчивости

Развивая идеи К. Маркса, М. Вебера, Г. Зиммеля, Л. Козер предпринял анализ условий функционирования социального организма, основываясь на некоторых ис​ходных предположениях, главными из которых являют​ся: а) в любой социальной системе, состоящей из разно​образно связанных частей, обнаруживаются дисбаланс, напряженность, конфликты интересов; б) процессы, протекающие в составных частях системы и между ни​ми, при определенных условиях содействуют сохране​нию и изменению, возрастанию или ослаблению интег​рации и ее адаптивных способностей; в) многие процес​сы, обычно считающиеся разрушающими систему (наси​лие, разногласия, отклонения, конфликты), при опреде​ленных условиях можно рассматривать как средства, укрепляющие основы интеграции системы и ее приспо​собляемость к окружающей среде.

Л. Козер в своих исследованиях раскрывает многочис​ленные причины социальных конфликтов. Но главное для него раскрыть механизм формирования и развития конфликта, характер взаимосвязи внутригрупповых и межгрупповых конфликтов и, наконец, роль социальной структуры, определяющей степень функциональности конфликта.

Социальные структуры отличаются друг от друга до​зволенными способами выражения притязаний и уровнем терпимости в отношении конфликтных ситуаций. Группы, отличающиеся тесными внутренними связями, значитель​ной частотой взаимодействия и высоким уровнем личност​ной вовлеченности, имеют тенденцию к подавлению кон​фликта. Частые контакты между членами таких групп придают большую насыщенность эмоциям любви и нена​висти, что в свою очередь провоцирует рост враждебности. Здесь происходит постоянная аккумуляция, а, следова​тельно, и усиление внутренних антагонизмов. Социаль​ный конфликт в таких случаях, утверждает Козер, будет особенно острым, во-первых, потому, что он явится как средством разрешения проблемы, послужившей поводом противостояния, так и своеобразной попыткой компенси​ровать накопившиеся обиды, которые не находили выхода. Во-вторых, потому, что всеохватывающая личная вовле​ченность индивидов в дела группы приведет к мобилиза​ции всех эмоциональных ресурсов, которыми они распо​лагали.

Следовательно, чем сплоченнее группы, тем интенсив​нее их внутренний конфликт. Полнота личностной вовле​ченности в условиях подавления настроений враждебно​сти угрожает в случае конфликта самим основам внутригрупповых отношений. В группах же с частичным индивидуальным участием вероятность разрушительного дейст​вия конфликта уменьшается, потому что характерным бу​дет множественность конфликтных ситуаций и энергия индивидов будет распыляться в самых разных направле​ниях. Это помешает ее концентрации на уровне какой-ли​бо одной взрывоопасной ситуации. В многонациональной стране, например, можно смягчить остроту классовой на​пряженности путем обострения межнациональных конф​ликтов.

Козер придает особо важное значение раскрытию ха​рактера межгрупповых конфликтов. И не только потому, что эта проблема важна сама по себе, но и потому, что межгрупповой конфликт оказывает огромное воздействие на характер формирования и развития внутригрупповых социальных конфликтов.

Группы (профессиональные, демографические, этниче​ские и т.д.), которые поглощены непрерывной внешней борьбой, обычно претендуют на абсолютную личную вовлеченность своих членов, с тем чтобы привести в действие весь их энергетический и эмоциональный потенциал. Здесь же существует ярко выраженная тенденция к подав​лению внутренних конфликтов, достижению сплоченно​сти и единодушия во внешней борьбе. В таких конфликтах сторонами мобилизуются, прежде всего, такие факторы, как культурные традиции и ценности, историческая па​мять, психологические и эмоциональные особенности дан​ных групп, общностей. Это особенно ярко проявляется в межэтнических (межнациональных) и межгосударствен​ных конфликтах.

Л. Козер отмечает, что группы, которые не втянуты в постоянный внешний конфликт, реже требуют от своих членов всей полноты их личностного участия. Как прави​ло, такие группы отличаются гибкостью структуры и внутренним равновесием. В условиях структурной гибко​сти неоднородные внутренние конфликты постоянно на​кладываются друг на друга, предотвращая тем самым об​щий раскол группы в каком-либо одном направлении. Л. Козер делает вывод: в свободно структурированных группах и открытых (демократических) обществах конф​ликт, который нацелен на снижение антагонистического напряжения, выполняет функции стабилизации и интег​рации внутригрупповых отношений. Благодаря терпимо​сти в отношении социальных конфликтов и попытке их институционализации социальные системы получают в свое распоряжение важный механизм социальной стаби​лизации.

Кроме того, считает Козер, конфликт внутри группы часто содействует появлению новых социальных норм или обновлению существующих. С этой точки зрения социаль​ный конфликт есть способ адекватного приспособления со​циальных норм к изменившимся обстоятельствам, а в ко​нечном счете — способ сохранения институционализированных образцов и адаптивности всей социальной системы и ее подгрупп. Социальный конфликт, по образному выра​жению Л. Козера, это — страхующий клапан системы, по​зволяющий через последующие реформы и интегративные усилия на новом уровне приводить социальный организм в соответствие с изменившимися условиями. Подобный кор​ректирующий механизм, по Козеру, вряд ли возможен в жестких системах: подавляя конфликт, они блокируют специфический предупредительный сигнал и тем самым усугубляют опасность социальной катастрофы.

Контрольные вопросы

1. Какое место отводит Р. Дарендорф интересу в социальных конфликтах?

2. Чем отличаются "латентные" интересы от "явных" интересов?

3. Чем мотивируется функциональность конфликта Л. Козером?

4. Каковы этапы развития конфликта по Р. Дарендорфу?

2.4. Феноменологическая социология

 Феноменологическая социология (А. Щюц, П. Бергер, Т. Лукманн) исходит из того положения, что восприятие мира и конкретных фактов зависит от того, как человек интерпретирует, определяет для себя те или иные события. Способ истолкования ситуации, определение того, что возможно, допустимо, а что абсолютно исключено, зависит от системы ценностей индивида, которую он усвоил в процессе социализации, от его жизненного опыта. Шюц подчеркивает, что разница ценностных и смысловых значений обусловлена спецификой социализации и зависит от принадлежности индивида к той или иной культуре, социальному слою, профессиональной группе. Социально нормированные "конструкции мира" очень вариативны.

Возникает вопрос: возможно ли в таком случае объективное понимание мотивов человеческих действий, т. е. их субъективного смысла? Если да, то на основе чего оно возникает? Возможность понимания, утверждает Шюц, заложена в самой основе повседневной жизни, в "мире повседневности". Именно это позволяет решить главную, по мнению Шюца, задачу социологии – понять процесс становления объективности социальных явлений на основе субъективного опыта индивидов. Но социолог, создавая теоретическую модель жизненного мира, должен придерживаться следующих правил (Шюц называет их постулатами).

· Постулат релевантности (представительности). Модель социального мира должна учитывать только те моменты, которые фиксируют типичные связи и отношения исследуемого предмета, оставляя без внимания "избыточное" содержание, которое не связано непосредственно с изучаемой проблемой.

· Постулат адекватности. Социологическая модель и содержащиеся в ней знания, мотивы, планы, действия должны быть выстроены таким образом, чтобы с точки зрения здравого смысла они тоже воспринимались как "разумные и понятные".

· Постулат логической последовательности. Понятия, которыми пользуется социологическая наука, следует согласовывать друг с другом, и основанные на них высказывания не должны противоречить друг другу.

· Постулат согласования. Социолог не изобретает мир за​ново,

 он строит свою объяснительную модель таким об​разом, чтобы

 ее можно было эмпирически проверить.

Итак, феноменологическая социология впервые рассматри​вает повседневность как основу и необходимую предпосылку исследования в социальных науках и как тему, предмет этого исследования.

2.5. Символический интеракционизм

Одним из наиболее интересных и продуктивных течений в со​временной западной социологии является символический интерак-ционизм. Его основатель, американский социолог Дж. Мид, вдох- новленный идеями Ч. Дарвина, пытается создать специальную теорию человеческой эволюции. Для этого необходимо в первую очередь решить фундаментальный вопрос: что отличает чело​века от животных и что делает его личностью? По Миду, спе​цифика человека определяется отсутствием у него развитой системы инстинктов как основных регуляторов поведения. Именно поэтому человек обладает способностью изобретать и применять символы, что является основой сознательного при​способления к окружающей среде, сознательного поведения и самонаблюдения.

Главной характеристикой человеческого действия является использование символов. Мид различает две формы или две ступени социального действия: ступень общения при помощи жестов и ступень символически опосредованного общения.

Общение посредством жестов характеризуется тем, что оно представляет собой как бы сокращенную, свернутую схему действия, когда по отдельному жесту (движению) можно вос​становить действие в целом. Такого рода жесты, берущие на себя функцию координации поведения, представляют собой прообраз языка.

Символически опосредованное взаимодействие, т. е. в первую очередь взаимодействие с помощью языка, характеризуется тем, что: а) порождает примерно одинаковые реакции при общении с любым индивидом; б) позволяет ставить себя на место другого; в) позволяет видеть себя глазами другого человека.

Возникновение символически опосредованного взаимодей​ствия Мид объясняет функционально - необходимостью коор​динировать поведение людей, так как у них нет надежных ин​стинктов, и антропологически - способностью человека к созда​нию и использованию символов.

Значимые символы могут выполнять свою координирую​щую функцию только в том случае, если они являются дос​тоянием группы. Понятия «мать», «отец», «хорошо», «плохо» и т.д. в своем звучании и специфическом значении являются достоянием группы, откуда отдельный индивид эти значения и черпает. Человек становится членом общества по мере того, как усваивает образцы и нормы группового действия.

Понятие «значимый символ» относится, прежде всего, к языку. Мид отмечает, что на самом деле партнеры по общению никогда не говорят на совершенно одинаковом языке. Вследст​вие этого часто возникают ситуации недопонимания или оши​бочного понимания, что приводит к нарушению взаимодейст​вия. Эти нарушения (искажения) могут быть исправлены с помощью метакоммуникации, т. е. такого общения, в процессе которого партнеры сравнивают смысл употребляемых ими по​нятий и вырабатывают общую систему значений. Отсюда вы​текает, что:

· человек осуществляет деятельность в отношении объектов на основании тех значений, которые он им придает;

· сами значения есть продукт социального взаимодействия;

· значения возникают и изменяются посредством их интер​претации, переопределений.

Общество, по Миду, - это сумма лиц, с которыми индивид поддерживает отношения взаимодействия и чьи позиции, чье отношение являются для него основой самопонимания и пла​нирования собственных поступков. Возникновение общества Мид объясняет, в конечном счете, физиологическими причина​ми - необходимостью удовлетворения определенных потребно​стей, прежде всего потребностей в питании и продолжении жизни. Но даже в удовлетворении физиологических потребно​стей индивид «завязан» на других людей.

Описывая реальное и идеальное общества, Мид рассматри​вает их через призму широты и качества взаимодействия. Иде​альное общество характеризуется всеобщностью норм и вовлеченостью в процесс коммуникации всего человечества. Предпо​сылки возникновения идеального общества он видит в расши​рении мирохозяйственных связей, политических союзах госу​дарств, универсализации религий. При этом Мид подчеркивает конструктивную роль социальных конфликтов, в том числе конфликта между трудом и капиталом: в ходе этого конфликта подает голос угнетенный, лишенный слова, еще не признанный обществом и борющийся за свое признание класс. Таким обра​зом, расширяется круг социальных субъектов, вовлеченных в коммуникацию, и результатом этого нового диалога может стать реорганизация общества.

Последователи Мида само социологическое исследование понимают как коммуникативный процесс, цель которого со​стоит не в создании теоретических конструкций для объясне​ния реальности, а в воссоздании, в «реконструировании» наме​рений и стратегий действующих индивидов на основе метода понимания.

2.6. Теория обмена

 Социологическая теория действия (иначе ее называют теорией обмена) обязана своим возникновением американскому исследователю Дж. Хомансу. Он видит задачу эмпирической социальной науки в описании и объяснении связи между явле​ниями. Таким образом, первый шаг - это описание. Оно воз​можно благодаря наблюдению, точнее, благодаря обобщению наблюдаемых связей и отношений. Такие обобщения, предпо​лагаемые закономерности называют гипотезами. Второй шаг - объяснение. Чтобы объяснить эмпирические закономерности, необходима теория. И Хоманс пытается доказать, что в социо​логии, в конечном счете, возможен только один тип объяснения, а именно психологический. Поэтому центральной категорией его социологии является категория социального действия. Понять закономерности социального действия – значит, решить глав​ную задачу социологии.

Социальное действие, по Хомансу, - это процесс обмена, который строится по принципу рациональности: его участники стремятся получить наибольшую выгоду и минимизировать свои затраты. Для объяснения механизма социального дейст​вия Хоманс предлагает использовать пять основных гипотез.

1. Гипотеза успеха гласит: если при совершении определен​ного действия человек получает награду, он стремится это дей​ствие повторить. Чем чаще действие вознаграждается, тем с большей вероятностью человек воспроизводит это действие. Соответственно действия, которые не вознаграждаются, не имеют тенденции к повторению. Если ранее вознаграждаемое действие при повторении не вознаграждается, то оно больше не воспроизводится. В этом случае говорят, что способ поведения «гасится».

Гипотезу успеха Хоманс дополняет введением еще одной переменной - регулярности получения вознаграждения. Если какое-либо действие вознаграждается регулярно, через опреде​ленные промежутки времени, то тенденция к повторению этого действия слабее, нежели в том случае, когда вознаграждение нерегулярно.

2. Гипотеза стимула основывается на том, что деятельность человека разворачивается не в пустом пространстве, а в кон​кретных ситуациях. Характеристики ситуации: обстановку, время, т. е. «сопутствующие обстоятельства», Хоманс называет стимулами. Гипотезу стимула можно сформулировать следую​щим образом: если в определенной ситуации определенное действие было успешным, то в будущем в похожей ситуации, в аналогичной обстановке человек будет вести себя сходным образом. Гипотеза стимула основана на способности человека к обобщению (генерализации), что означает: однажды усвоенное поведение применяется в сходных ситуациях.

3. Гипотеза ценности состоит в том, что не все награды, не все результаты действия имеют для человека одинаковое зна​чение. Отсюда чем ценнее вознаграждение, тем выше вероят​ность соответствующего действия. Гипотеза ценности, сформу​лированная подобным образом, верна лишь отчасти, поскольку «измерение ценности» зависит от степени вероятности успеха. Люди довольно часто предпочитают получать меньшее, но на​дежное вознаграждение, чем большее, если шансы получить его кажутся им слишком малыми. Соответственно чем строже на​казание, тем меньше вероятность действия.

4. Гипотеза голодания — насыщения: человек нуждается в по​ощрениях и наградах, однако чем чаще он в недавнем прошлом получал определенные вознаграждения, тем быстрее у него разви​вается привыкание к ним (насыщение) и тем менее ценным будет для него каждое последующее такое вознаграждение.

5. Гипотеза фрустрации - агрессии пытается, как бы сгла​дить холодную рациональность и расчетливость первых четы​рех положений и отдает дань роли эмоций в человеческом дей​ствии. По Хомансу, если личность не получает в результате своего действия ожидаемой награды или неожиданным обра​зом «штрафуется», наказывается, то она возмущается, негоду​ет, и в состоянии негодования наибольшей ценностью для нее становится само агрессивное поведение.

С помощью этих пяти правил Хоманс пытается объяснить все социальные процессы: социальную стратификацию, поли​тическую борьбу и пр. Однако психологическое объяснение оказывается явно недостаточным при рассмотрении явлений макроуровня, и с этими трудностями сталкивается сам Хоманс.

Общее место всей западной социологической мысли 80-х -90-х годов - идея переломного характера современной эпохи и формулировка задачи создания новой социологической теории, которая была бы способна объяснить происходящие глобаль​ные перемены в мире и спрогнозировать их течение.

Если попытаться в целом охарактеризовать состояние запад​ной социологии 90-х годов, то можно выделить несколько черт:

· отсутствие господствующей теории;

· поиск новой синтетической социологической парадигмы;

· неоконсервативная ориентация большинства течений;

· непосредственная связь с политикой.

Контрольные вопросы

1. Какие этапы в развитии западной социологии можно выде​лить? Чем характеризуется каждый из них?

2. Какие основные способы объяснения социальных явлений существуют в социологии?

3. Что объединяет неопозитивизм и классический позитивизм?

 В чем их различия?

4. Каковы основные категории структурно-функционального анализа? Как они взаимосвязаны?

5. В чем, по Дарендорфу, состоит позитивная роль социальных

 конфликтов?

6. Почему феноменология и символический интеракционизм от​

 носятся к одной социологической традиции?

7. Какие положения лежат в основе объяснительной модели те-

 ории действия Хоманса и почему?

2.7. Этнометодология

В прямом переводе термин «этнометодология» оз​начает методы (способы), которые применяют люди в повседневной жизни. Свою главную задачу этнометодологи видят в том, чтобы показать, как существует обще​ство в различных формах повседневного поведения, под​разумевая при этом, что за примитивными формами поведения скрываются общие структуры, поддерживаю​щие существование всего общества. Основатель этнометодологии, современный американский социолог Гарольд Гарфинкель разработал главную часть своего метода — анализ разговорных высказываний. Используя звуко- и видеозаписи, этнометодологи изучают, как повседневные формы речи и диалога обнаруживают скрытые структуры поведения. Дело в том, что за нашими повседневными обменами простыми и малозначимыми фразами и теку​щей информацией находится «фоновое взаимопонима​ние», то есть оба собеседника подразумевают, не высказывая, некий смысловой «фон». Например, свод некоторых правил, логических установле​ний, которые включены во все формы поведения. Так, Гарфинкель подметил, что муж и жена, даже на людях, общаются на некотором «сокращенном» языке, в котором отдельные слова обозначают нечто, понятное лишь двум супругам. Задача этнометодолога состоит в том, чтобы раскрыть то, что находится на заднем плане, а, по сути, составляет социальные структуры действия в обществе.

Для того, чтобы проникнуть в это «зазеркалье» по​вседневного поведения, Гарфинкель предложил резко нарушать привычные ситуации общения, нарушать усто​явшиеся правила взаимодействия и тем самым обращать внимание участников эксперимента не на устоявшиеся «сокращенные» формы поведения, а на «фоновый» смысл, находящийся за этим общением.

Поскольку общество, считал Гарфинкель, состоит из правил и смысловых установлений, то, нарушая ситуации и правила, социолог обнаруживает внутренние структу​ры, руководящие поведением человека и выходящие на поверхность только в непривычной обстановке.

Современное развитие социологической теории дает богатую почву для различного рода обобщений. Социоло​гия предоставляет каждому человеку, познакомившему​ся с ее классическими и последними достижениями, основания для самостоятельного анализа тех или иных ситуаций любого уровня и характера. И хотя, как стано​вится ясным, создание одной универсальной социологиче​ской теории невозможно, но каждая из существующих теорий может обогатить нас неповторимым, оригиналь​ным углом зрения на то, что происходит в окружающем социальном мире.

На рубеже 80—90-х годов теоретическая социология на Западе продолжала развиваться по различным направ​лениям, постоянно ставя вопрос о том, возможна или невозможна, в принципе, общая социологическая теория.

Среди многих видных современных социологов выде​лим крупного американского теоретика Эдварда Тирикьяна (р. 1929), развивающего традиции Дюркгейма и объ​единяющего их с традициями европейского экзистенциализма. В последние годы особый интерес Тирикьяна свя​зан с теорией модернизации, показывающей пути изме​нения социальных . структур развивающихся обществ в контексте распространения современных технологий и влияние этого процесса на этнические культуры.

Традиции функционализма, но критически видоизме​ненные, разрабатывает Джеффри Александер (р. 1945). Его модель «многомерной социологии», в рамках кото​рой он объединяет микро- и макроуровни социологиче​ского анализа, позволяет интегрировать социологию, опи​рающуюся на индивидуальную перспективу оценки обще​ства, с социологией, использующей «коллективистскую» перспективу.

Видный современный немецкий социолог Никлас Луман (р. 1927) также близок к традициям функционализма. Он рассматривает взаимоотношения «система — окружа​ющий мир», в которых каждая система ограничивает себя от внешней среды на основании большей или меньшей «комплексности» (то есть сложности и интегрированно-сти). Это позволяет раскрыть новые изменения социаль​ных процессов в их самопорождении и влиянии на окру​жающий социальный мир.

2.8. Неофункционализм

Интерес к вопросу о взаимосвязи и взаимодействии между чертами личностей и организацией общества
как социальной системы неомарксисты не только не утратили в 80-гг., но и осознали необходимость еще больше
сосредоточить свое внимание на решении этого вопроса,
учитывая достижения всех социологических школ и направлений. Некоторые из них, заняв в теоретической социологии позицию, которая к середине 80-х гг. была определена как неофункционализм, прежде всего учли, что: социологи в исследовании эволюции общества обязаны принимать во внимание все точки зрения различных социальных сил; каждая из этих точек зрения выражает определенный аспект этой эволюции; значительный заряд рациональности содержится в коммуникативном действии
членов общества и его необходимо выявлять, а не принимать, как Вебер, рационализацию социального действия за тенденцию самого исторического развития.

Общество неофункционалисты стали рассматривать
как исторически определенную социальную систему и
конкретный жизненный мир, как интерсубъективную и
изначально очевидную данность мира самих субъектов
жизнедеятельности. Ставшие неофункционалистами бывшие неомарксисты не отказываются от анализа общества
со стороны его материального производства и воспроизводства посредством формирования функциональных подсистем для решения экономических и государственно-властных проблемных ситуаций и в то же время интересуются коммуникативной рационализацией жизненного мира.

Этот подход к исследованию общества и насущных общественных проблем наиболее полно проявился в творчестве немецкого социального философа и социолога Юрге-на Хабермаса (1929 г.р.), особенно в его работах «Теория
коммуникативного действия» (1981) и «Моральное сознание и коммуникативное действие» (1990).

 Признавая необходимость системно-функционального анализа социальных явлений и процессов, Ю.Хабермас прослеживает по Ю-Хабермаса вышение продуктивности капиталистической социальной системы, с одной стороны, за счет спецификации совокупно-общественных функций, следовательно, за счет более высокого уровня дифференциации всей системы, а с другой стороны, за счет возрастающей подверженности ее кризисам. Он утверждает, что модернизацию общества нельзя понимать только сточки зрения изменений в классовых структурах, как это делал К.Маркс. В ходе институционализации классового конфликта социальные противоречия теряют способность структурировать жизненный мир социальных групп.

Жизненные миры с повседневной коммуникативной
практикой находятся в состоянии постоянного обмена с
экономикой и государственным аппаратом через выполнение членами общества многообразных социальных функций, социальных ролей. Жизненным мирам приходится противостоять неустанному натиску управленческо-административного аппарата, экономическому и административному вмешательству. Дело может дойти до радикальных социальных движений и революций. Чтобы этого не
произошло, считает Хабермас, необходимо использовать
все возможные ресурсы общественной интеграции. Он
различает три фундаментальных ресурса общественной
интеграции: деньги, власть, взаимопонимание и солидарность. В отличие от Т.Парсонса, Ю.Хабермас полагает,
что деньги и власть не должны использоваться в обществе
как универсальное средство интеграции и выражения интересов, так как в противном случае жизненный мир будет
перекрываться формами экономической и бюрократической рациональности. Границы жизненного мира должна
защищать политическая коммуникация, зрелость которой
зависит от культурного потенциала, накопленного обществом в ходе коммуникативной рационализации жизненного мира.

Накопление культурного потенциала общества в определенной степени связано с его модернизацией, в ходе которой у людей растет «сознание морально-политической автономии», то есть они начинают понимать, что сами должны принимать решения по нормам совместной с другими людьми жизни и что эти нормы необходимо им самим вырабатывать с учетом определенных традиций со-
вместного проживания.

С формированием морального сознания, управляемого
коллективно вырабатываемыми принципами, изменяется
образец социализации. Среди сложных и динамично меняющихся ролевых ожиданий современной жизни все труднее руководствоваться готовыми предписаниями в своем поведении. Поэтому мы вынуждены развивать способность создавать индивидуальные жизненные проекты. Ведь главное в человеческом действии — определение человеком своего отношения к объективному миру и различий между самим действием и миром. Анализируя отношение действующего человека к миру, Хабермас выделяет
в первую очередь стратегический аспект действия (действующий человек — объективный мир). В теории коммуникативного действия субъективный и объективный миры четко различаются. Поэтому в определении действия имеется в виду стратегический, норморегулирующий, драматургический аспект, подчеркивается взаимодополняемость всех этих аспектов.

Ю.Хабермас выступает против претензии на всеобщность универсалистских принципов морали. Исходя из
опыта социальных движений и политической борьбы, замечает он, люди должны понять, что во имя морального
универсализма нельзя исключать из общественно-политической жизни лишенных привилегий классов и угнетаемых наций, порабощенных домашним трудом женщин и маргинализированных меньшинств. Универсализм равного уважения к каждому человеку и солидарность со всеми людьми можно отстоять только с предоставлением радикальной свободы развитию каждого индивидуума.

В условиях реального существования множества воль
действующих лиц, отмечает Хабермас, возникает проблема совместного преследования коллективных целей. С учетом этого факта необходимо по-иному ставить вопрос о регулировании совместной жизни. В прагматическом дискурсе (обсуждении) при решении тактических проблем в жизнедеятельности людей приводятся в соответствие собственные интересы с интересами других людей. В этическом дискурсе определяется место для многообразия индивидуальных жизненных проектов в ходе отождествления себя с тем или иным коллективом. В морально-практических дискурсах испытывается значимость и уместность нормативных заповедей и их соответствие настроениям людей.

Ю.Хабермас предупреждает, что только инструментальное понимание практики (как реализации некоей теории) несет разрушительные последствия для общества. Тому подтверждением, по его мнению, является деятельность Робеспьера, Маркса и Ленина.

Открытые структуры коммуникации препятствуют
превращению авангардных партий в политически господствующие. Такие партии не превращаются в секты, а сохраняются как «организационное ядро многоголосо дискутирующей публики». В рамках правового государства официально признаются государственным аппаратом необходимые для разумного формирования общественного мнения и воли коммуникативные формы, которые позволяют наиболее полно выражать и реализовывать свои интересы практически всем социальным группам и слоям населения, то есть осуществлять собственно народовластие.
Развитые страны Запада находятся лишь в самом начале
пути в направлении к достижению этого идеала народо-
властия, считает Ю.Хабермас.

 Исследование противостояния человека, как целостной личности, и общества, как универсальной социальной системы, можно найти в работах коллеги Ю.Хабермаса по перу и соотечественника Никласа Лумана (1927 г.р.). Основные из этих работ: «Теория общества или социальная технология?», написанная совместно с Ю.Хабермасом и опубликованная в 1971 г., и «Социальная система» (1984). Во второй половине 80-х гг. он занимается решением вопроса о самоописании современного общества, совершенствуя разработанную им в 70-х гг. системную теорию. В этой теории он радикализует функционализм Т.Парсонса, учитывая достижения социологов-феноменологов. В отличие от Т.Парсонса, он представляет социальные системы
как более динамичные образования, возникающие в про-
цессе выработки определенного согласия между участниками взаимодействия по поводу их действий и переживаний. Поэтому социальное действие в той или иной социальной системе Луман рассматривает как событие для этой системы, так как от каждого действия, соотносимого действующим лицом с другими действиями в данной системе, зависит существование и развитие такой системы.

Общество как социальная система, с точки зрения
Н.Лумана, на основе коммуникации вычленяется из окру-
жающего его мира и представляет собой операционально
замкнутую социальную систему. Оно выступает как еди-
ное образование благодаря своему отличию от окружаю-

щего мира. Общество как социальная система эволюцио-
нирует в процессе более полного вычленения из окружаю-
щей среды. Оно превращается у него во все более абстрак-
тное образование, в предельную возможность повсемест-
ного взаимодействия между действующими лицами. Вы-
членяющееся из окружающего его мира общество стано-
вится все более дифференцированным и сложным.

Так же как Э.Дюркгейм, а затем и Т.Парсонс, Н.Лу-
ман различает по типу дифференциации сегментарное об-
щество народов с архаическими устоями жизни и страти-
фицированное общество с высокой общей и прежде всего
материальной культурой. Но в отличие от ник он не свя-
зывает дифференциацию общества непосредственно с ре-
шением вопроса об адаптации его к изменяющейся окру-
жающей среде, с выполнением социальной системой об-
щества определенных функциональных требований. Вы-
сшей ступенью эволюции общества в настоящее время яв-
ляется функционально дифференцированное общество,
где осуществлено различение функциональных систем хо-
зяйства и политики, религии и искусства, воспитания.

Самонаблюдение современного общества связано с рас-
ширением поля социальных движений, пытающихся в об-
ществе выступать против общества. Широта их направ-
ленности обусловливает гетерогенность (неоднородность)
их мотивации, что связано довольно часто с противоре-
чивостью их ориентации. Однако эти движения содер-
жат такую возможность радикальной критики общества,
какой до настоящего времени не располагал никто. Не
следует одной социальной силе противопоставлять свое
видение эволюции общества другим точкам зрения, так
как они тоже являются описаниями социальных явле-
ний и процессов, доступных для наблюдения другим на-
блюдателем. Все точки зрения имеют право быть. Даже
слишком противоречивые точки зрения на обществен-
ные процессы не должны препятствовать постижению
единства общественного состояния с различными эле-
ментами его структуры.

 Дж.Александер Исследуя теоретическую логику в социоло-
 гии, американский социолог Дж.Александер
 (1945 г.р.) в начале 80-х гг. приходит к выводу о том, что социальная наука развивается из-за стремления лучше понять эмпирическую реальность и увеличить концептуальные воз-
можности. Новыми эмпирическими возможностями обус-
ловливается переход от одной теоретической концепции к
другой. Феноменологические теоретические концепции 70-х гг. лучше отвечали потребностям разработки про-
грамм, организации и проведения эмпирических социоло-
гических исследований, чем теоретические построения
структурных функционалистов 60-х гг. Поэтому феноме-
нологам в 70-е гг. удалось существенно «потеснить» струк-
турных функционалистов в области теоретических изы-
сканий. Но одновременно увлеченные собственными тео-
ретическими концепциями социологи «забыли» о достиже-
ниях своих предшественников.

 Это стало ясно уже в самом начале 80-х гг. прежде все-
го неомарксистам как «сторонним» наблюдателям проти-
воборства двух основных социологических школ. Как уже
отмечалось выше, Ю.Хабермас акцентирует внимание
щциологов на нераскрытых возможностях теории соци-
ального действия Т.Парсонса, которые, по его мнению,
можно реализовать, лишь отказавшись от абсолютизации
системного подхода к анализу общества и обратившись к
проблеме исторического становления противоположности
социальных систем и «жизненного мира». Чуть позже с
учетом достижений феноменологов стали корректировать
свои теоретические позиции парсонианцы (НЛуман,
Р.Мюнх и другие). Характерная черта социологии 80-х гг.,
считает Дж.Александер, — возрождение парсонсовского
учения.

В 1985 гг. Дж.Александер вводит в научный оборот тер-
мин «неофункционализм», отмечая вступление функцио-
налистской традиции в социологии в этап реконструкции.
Описывая социальные системы, неофункционалисты
представляют их не как многообразные варианты конк-
ретных взаимодействий целостных личностей, а как пре-
дельные возможности таких взаимодействий. С поднятием
центрального ядра неофункционализма до уровня общей
теории быстро развиваются и эмпирически ориентирован-
ные исследования, расширяющие область реконструкции
основных теоретических концепций ортодоксального фун-
кционализма, успешно решается вопрос преодоления раз-
рыва между макро- и микросоциологией, формируется но-
ная социологическая парадигма. Существенные сдвиги в
социологическом анализе, происшедшие в 80-е гг., начи-
нают учитываться при написании учебников по социоло-
гической теории в конце 80-х — начале 90-х гг. (Э.Гид-
дснс, Р.Коллинз, Дж.Ритцер, Н.Смелзер).

В целом для социологов в настоящее время характерен
отход от «неинвестированной в социальную жизнь» стра-
тегии исследования.

Контрольные вопросы

1. Что такое неофункционализм?

2. Как в неофункционализме решается проблема взаимоотношения
 личности и общества?

3. Каково основное направление в развитии современной социоло-

 гии с точки зрения неофункционалистов?

Источники и литература

1. Американская социологическая мысль: тексты. М., 1994.
2. Американская социология: перспективы, проблемы, методы. М.,
 1972.
3. Антология русской классической социологии. М., 1995.

4. Арон Р. Этапы развития социологической мысли. М., 1993.

5. Арутюнян Ю.В., Дробишева Л.М. Этносоциология: пройденное и новые горизонты // Социс. 2000. №4.

6. Вебер М. Избранные произведения. М., 1990.
7. Гайденко П. П., Давыдов Ю. Н. История и рациональность.

 (Соци​ология Макса Вебера и веберовский ренессанс). М., 1991.
8. Голосенко И. А. Оглядываясь на Огюста Конта // Социс.1999.№1.

9. Голосенко И.А. Питирим Сорокин о внутренних нарушениях социального порядка // Социс. 2000. - №4.

10. Гофман А. Б. О социологии Э. Дюркгейма. - В кн.: Э. Дюркгейм. О разделении общественного труда. Метод социологии. М., 1991.

11. Громов И. А., Мацкевич А. Ю., Семенов В. А. Западная теоретическая социология. СПб., 1996.

12. Джонстон Б. В. Питирим Сорокин и социокулятурные тенденции нашего времени // Социс. 1999. №6.

13. Здравомыслов А.Г. О судьбах социологии в России // Социс. 2000.№3.

14. История социологии в Западной Европе и США. Учебник для вузов. М., 1999.
15. История социологии как научная проблема // Социс. 1971. №1.

16. История теоретической социологии. М., т.1. 1997.

17. Кравченко А.И. Социология: Учебник для студентов вузов. Екатеринбург; М.,1999. Гл I., п.1.

18. Краткий очерк истории социологии. М., 1990.

19. Кукушкина Е.И. Академическая традиция в истории социологии России // Социс. 2000. №4.

20. Монсон П. Современная западная социология: теории, тради​ции, перспективы. СПб., 1992.
21. Осипова Е. В. Социология Эмиля Дюркгейма. М., 1977.

22. Павленюк П.Д. Краткий словарь по социологии. М., 2000.

23. Проблемы теоретической социологии. СПб., 1994.

24. Прусак А.И. Теория действия С. Вивекананды // Социс. 2000. №1.

25. Сивиринов Б.С. Феноменологическая парадигма в преподавании социологии // Социс. 2000. №9.

26. Современная американская социология. М., 1994.
27. Современная западная социология. Словарь. М., 1990.
28. Современная зарубежная социология. М., 1993.
29. Сорокин П. А. Социология вчера, сегодня и завтра //Социс.1999. №7.

30. Сорокин П. Система социологии. М., 1993.

31. Сорокин П. Человек, цивилизация, общество. М., 1990.

32. Социологическая мысль в России. Л., 1976.
33. Социология: Хрестоматия (сост. А. А. Горелов). М., 1998.

34. Социология в России (под ред. В.А. Ядова), М., 1998.

35. Социология: Учебник для вузов (под ред. В.Н. Лавриненко). М., 1998. Гл. 4-7.

36. Социология. Учебное пособие (под. ред. Э.В. Тадевосяна) М.,1995. Гл.2-3.

37. Социология: Учебник (под ред. Ю.Г. Волкова) М., 2000. Гл.1, п.2-4.

38. Столыпин Д. А. Основные воззрения и научный метод Огюста Конта. – В кн.: Антология русской классической социологии: Тексты. М., 1995.

39. Шпахова Р. А. Вместе с Огюстом Контом и вопреки ему // Социс. 1999. №3.

40. Яковец Ю. В. Великие прозрения Питирима Сорокина // Социс. 1999. №6.

PAGE
189

