Структура личности, социализация
 Петр Лаврович Лавров (1823—1900) — русский философ и социолог, публицист, один из идеологов народничества. Обучался в Петербургском артиллерийском училище (1837—1842), где был оставлен преподавателем высшей математики; затем преподавал в Артиллерийской академии, стал профессором математики (1858). В 1862 г. сблизился с тайной организацией «Земля и воля», в 1866 г., после покушения Каракозова на Александра II, арестован и сослан в Вологодскую губернию (1867). В 1870 г. бежал из ссылки во Францию. Стал участником Парижской коммуны, вступил в I Интернационал, познакомился с К. Марксом и Ф. Энгельсом. В начале 80-х гг.
123
сблизился с партией «Народная воля». За несколько лет до смерти перестал сомневаться в возможности успеха российской социал-демократии. Скончался в Париже.
В 1858—1860 гг. П. Лавров проявил глубокий интерес к фило​софии: написал работы о Гегеле, «Очерки вопросов практической философии», вызвавшие обширную полемику, и др. На его ра​боту «Что такое антропология» Н.Г. Чернышевский откликнулся своим «Антропологическим принципом в философии». В ссылке П. Лавров создал самое известное произведение — «Исторические письма», где изложил свою историософскую концепцию. В соот​ветствии с субъективным методом ключевым пунктом развития общества он считал критическую личность. Свои социологические взгляды П. Лавров развил в середине 80-х гг. в книге «Социальная революция и задачи нравственности» (1884).
В базовом пособии учебного комплекса (раздел 2, введение) отмечено значение П.Л. Лаврова как одного из первых социологов, обосновавших активную роль личности в историческом процессе. Ниже приведена, с сокращениями, глава из этой книги.
Н.Л.
ЛИЧНОСТЬ И ОБЩЕСТВО*
Таким образом, вопрос нравственного прогресса личности усложняется вопросом отношения личности к прогрессу обществен​ных форм. И при этом приходится усвоить два положения:
Личность не может ни охранять свое достоинство, ни правильно развиваться вне удовлетворительных форм общественного строя.
Общественный строй не может быть удовлетворительным вне существования в его среде развитых личностей, проникнутых рацио​нальными убеждениями.
История представляет несколько фазисов в уяснении отношения личности к обществу, причем в этих последовательных фазисах это отношение устанавливалось различно.
При господстве обычая, при отсутствии выработки самых эле​ментарных нравственных понятий личность не ставила себе вовсе задачи развития, была вполне поглощена интересами общества, вне которых не могла ни мыслить, ни существовать, и бессознательное
* Цит. по: Лавров П.Л. Социальная революция и задачи нравственности. Гл. 4 // Лавров П.Л. Философия и социология. Избранные произведения в двух томах.М., 1965. Т. 2. С. 412—423. Цитируемый текст иллюстрирует содержание главы 5 второго раздела базового пособия учебного комплекса по общей социологии.

развитие ее было обусловлено общественными явлениями, в которых она участвовала. Несмотря на то что при подобном общежитии борь​ба внутри общества должна быть доведена до минимума, отсутствие в обществе личностей, действующих по убеждению и выработавших критическую мысль, делало невозможным удовлетворительное общежитие на этой ступени общественной эволюции.
С пробуждением критической мысли является противопо​ложение личности обществу; именно личности исключительной, наслаждающейся развитием, обществу, состоящему из большинства личностей, живущих по обычаю, доступных лишь низшим наслаж​дениям. Герой, пророк, законодатель, мудрец, философ выступают из массы, подчиненной обычной жизни, вырабатывают себе идеал исключительной нравственной жизни, не только независимой от жизни обычной, но весьма часто прямо противоположной ее идеа​лам, и пытаются развиваться независимо от окружающих их форм общественной жизни. Так как правильное развитие и даже поддер​жание личного достоинства невозможно для личности вне удовлет​ворительных форм общественного строя, то подобный нравственный идеал личности, уединяющей себя от интересов окружающего ее общества, оказался неосуществимым. Развитое меньшинство не могло при этом быстро расти численно, так как его идеал противо​речил реальным условиям всякого общежития...
Переживание обычая сохранило для большинства еще с доисто​рических времен представление об обязательности жизни в обществе и для общества. Реальные интересы не позволяли личности ото​рваться от общества. Поэтому при постоянной выработке в человеке критической мысли, рядом с противоположением, о котором только что было говорено и которое дошло окончательно до безобразного идеала отшельника, в более скромных, но более обширных сферах вырабатывалось все определеннее понимание взаимной зависимости между развитием личности и развитием общества, а отсюда и не​обходимость, для собственного развития, содействовать улучшению форм общества и историческому прогрессу...
Но эта необходимость прогрессивной общественной деятель​ности для личного развития оказалась не только результатом верного расчета для человека мыслящего, но и нравственною обязанностью для человека развитого. Личность стала сознавать, что она всем своим развитием обязана обществу, которое ее выработало, и что в то же время лишь она своею деятельностью может развивать общество и придавать ему более и более удовлетворительные формы. Переводя это сознание на язык этики, его можно выразить, во-первых, как
124

125
сознание права общества на то, чтобы деятельность личности была посвящена его развитию, и права личности направлять свои силы на это развитие; во-вторых, как сознание личностью обязанности отпла​тить обществу за то развитие, которым она ему обязана, и обязанности уплатить ему именно, содействуя его дальнейшему развитию...
Сделаться силою личность может, лишь сделавшись членом группы, которая поставила бы себе одну общую цель, скрепилась бы сознательною солидарностью общего убеждения и в своей коллек​тивной деятельности на общество все увеличивала бы число своих сторонников, как партия с определенной прогрессивной программой привлекала бы к себе все более сочувствующих во имя своего пони​мания задач, определенной эпохи и определенной страны, внушала бы остальному обществу все более уважения целесообразностью сво-ихдействий, силою своей организации и энергией своей борьбы про​тив всевозможных препятствий. Историческая роль прогрессивной партии, а вместе с тем и прогрессивная, нравственная роль личности, вошедшей в состав партии, определяется тою степенью понимания задач общественной связи вообще и потребностей данной эпохи в частности и тою энергиею целесообразной деятельности, которые проявляет партия борцов за будущее как коллективное целое.
Взглянем несколько подробнее нате условия, которые при этом выясняются для личности как личности развитой и стремящейся воплотить свое достоинство в деятельность, развивающую одно​временно ее, эту самую отдельную личность, и других людей, за которыми она признала равное с собою достоинство.
Как личность, проникнутая определенным нравственным иде​алом, осуществляемым в определенных формах общежития, она знает или верит, что осуществление этого идеала и этого общежития возможно лишь при энергической коллективной деятельности той общественной группы, в которую она, личность, вошла во имя сво​их убеждений и члены которой разделяют с нею ее убеждения и ее решимость воплотить их. Поэтому основную долю ее нравственной деятельности составляет солидарность с этими товарищами по разви​тию и по деятельности во имя этого развития. За этим тесным крутом стоят для развитой личности и другие члены партии; их приходится поддерживать, контролировать в их деятельности; им приходится уяснять идею, которой они взялись служить, постепенно выраба​тывая в себе понимание и энергию, опираясь преимущественно на организацию партии, в которую вощли. Вне пределов партии стоят, с одной стороны, возможные союзники в более близком или отдален​ном будущем, группы, или не выработавшие в себе надлежащего

понимания задач личного развития, общественной солидарности и исторического прогресса, или поставленные в невозможность вы​работать это понимание при данных условиях жизни. Их надо ста​раться сделать из союзников возможных союзниками действитель​ными. С другой стороны, стоят враги задачи, поставленной партией, враги, которых приходится принудить к уступкам или обессилить, с которыми приходится только бороться в данную минуту, и лишь впоследствии, после победы над ними, придется спросить себя: как отнестись к ним во имя требований справедливости и общечелове​ческого достоинства?
Из отношения развитой личности к ближайшим товарищам по убеждению вытекает первое дополнительное определение раз​витой личности: нравственное достоинство личности, борющейся за прогресс, осуществимо лишь с группой, разделяющей развитие лич​ности. Раз человек сознал, что люди этой группы — его товарищи по убеждению, он должен помнить, что их успех — это его успех; их сила — это его сила; расширение их нравственного значения — это рост его достоинства; жертвы, приносимые усилению, скреплению и расширению партии, — это жертвы, приносимые собственному усилению и достоинству. Всякое действие, которое обусловливало бы ненужный риск для людей партии, есть преступление для лично​сти, к ней принадлежащей. Всякое действие, колеблющее значение партии, подрывающее ее солидарную организацию, мешающее ей употреблять все свои силы на достижение общей цели и на борьбу против общих врагов, может быть оправдано лишь отступлением личности от нравственного и общественного идеала, до тех пор ей руководившего, или сознанием ею в себе и около себя достаточных сил, чтобы образовать новую партию, способную в данную минуту, при данных условиях, лучше осуществить тот же идеал; в противном случае это есть безнравственная измена собственному убеждению.
То обстоятельство, что прогрессивный идеал личной и обще​ственной нравственности может быть осуществлен лишь коллектив​ными силами, устраняет огромное затруднение, которое беспрестан​но представляется при стремлении к прогрессивной деятельности для личностей, сознающих в себе недостаток подготовленности, не​достаток вполне ясного понимания, куда идти и как действовать при данных условиях, и колеблющихся пред решением бросить все свои силы и всю жизнь в определенную форму общественной борьбы, для которой, может быть, у них не хватит сил и энергии. Для одинокого человека и среди сонного общества, где не определилась борьба пар​тий за лучшее будущее, это затруднение действительно громадно, и
126

127
немудрено, если из него вырабатываются лишь люди особенно энер​гичные. Менее сильных засасывает пошлость среды или они находят исход в самоубийстве, если оказываются не в состоянии примириться с какою-либо скромною полезною деятельностью, доступною, как выше сказано, всякому, но деятельностью, гораздо более важною в смысле сохранения на будущее традиции прогрессивных стремле​ний, чем своими непосредственными результатами. Но как только в обществе началась борьба за будущее и развернуты знамена партий, личности самой бессильной, самой неподготовленной нет основания колебаться. Если в ней проснулось отвращение от существующего зла и стремление к лучшему, то она может между знаменами борю​щихся партий выбрать то, которое ей кажется наиболее прогрессив​ным или хотя бы наиболее подготовляющим необходимые условия прогресса. К этому знамени она и должна приступить. Бессильная сама по себе в своем одиночестве, в своей неподготовленности, личность найдет в группе коллективную силу, совет для личной деятельности, пример для деятельности коллективной. Так как для группы, в которую она вступает, существенно важно иметь члена​ми людей, по возможности развитых и подготовленных, и в то же время настолько же важно воспользоваться наиболее целесообразно всеми личными силами группы, то указания более подготовленных и знакомых с делом товарищей могут быть единственно полезным руководством для новых сторонников прогрессивного дела. Конеч​но, везде встречаются и ошибки, и недостатки, но предоставленная самой себе неподготовленная личность сделает, вероятно, еще более ошибок, разовьет в себе еще большие недостатки. Конечно, иногда силы могут быть растрачены не совсем целесообразно, но, оставаясь одинокою, личность почти наверно истратит все свои силы даром или будет засосана трясиною общественной пошлости. Конечно, не все члены группы, в которую вступила личность, оправдают ее ожидания, но, признав, что общество нуждается в перестройке, что в нем присутствует зло, против которого следует бороться, всякий мыслящий человек должен заранее ожидать, что это самое зло вы​звало в личностях, входящих в состав общества, многочисленные недостатки, и в то же время должен помнить, что помимо личностей, как они суть, никакой прогресс невозможен. Раз признав, что данная группа, данная партия поддерживает передовое знамя и заключает представителей передовых стремлений, личности, еще колеблю​щейся, еще не уверенной в своих силах, остается один исход: отдать свои силы этой партии и руководствоваться ее советами.

Зигмунд Фрейд
Зигмунд Фрейд (1856-1939) — австрийский психиатр и психо​лог, основатель психоанализа. Он также оказал большое влияние на развитие социологии личности и социально-психологических учений о поведении масс.
В базовом пособии учебного комплекса по общей социологии (глава 4) кратко дана характеристика выдающегося вклада 3. Фрейда в раскрытие психологической структуры Я. Ниже помещен подраз​дел из двухтомного труда Фрейда «Я и Оно», который дает пред​ставление о базовых компонентах психоаналитического понимания структуры личности. Кроме того, в данном разделе Хрестоматии помещен фрагмент из работы Фрейда «Масса и первобытная орда», в котором с позиций психоанализа дается интерпретация массового поведения — она позволяет конкретнее понять природу массовых действий, обрисованных в базовом пособии (глава 6).
Н.Л.
Я И СВЕРХ-Я (Я-ИДЕАЛ)*
Если бы Я было только частью Оно, определяемой влиянием системы восприятия, только представителем реального внешнего мира в душевной области, все было бы просто. Однако сюда при​соединяется еще нечто.
В других местах уже были разъяснены мотивы, побудившие нас предположить существование некоторой инстанции в Я, диф​ференциацию внутри Я, которую можно назвать Я-идеалом или сверх-Я. Эти мотивы вполне правомерны. То, что эта часть Яне так прочно связана с сознанием, является неожиданностью, тре​бующей разъяснения.
Нам придется начать несколько издалека. Нам удалось осветить мучительное страдание меланхолика благодаря предположению, что в Я восстановлен утерянный объект, т.е. что произошла замена привязанности к объекту (Objektbesetzung) идентификацией. В то же время, однако, мы еще не уяснили себе всего значения этого про​цесса и не знали, насколько он прочен и часто повторяется. С тех
* Цит. по: Фрейд 3. Я и Оно // Фрейд 3. Психология бессознательного. Сост. М.Г. Ярошевский. М., 1989. С. 434-439. Опущены примечания, имеющие значение для специалистов. Цитируемый текст иллюстрирует содержание главы 4 второго раздела базового пособия учебного комплекса по общей социологии.
128

9-3033

129
пор мы говорим: такая замена играет большую роль в образовании Я, а также имеет существенное значение в выработке того, что мы называем своим характером.
Первоначально в примитивной оральной фазе индивида трудно отличить обладание объектом от идентификации. Позднее можно предположить, что желание обладать объектом исходит из Оно, кото​рое ощущает эротическое стремление как потребность. Вначале еще хилое Я получает от привязанности к объекту знание, удовлетворяется им или старается устранить его путем вытеснения. Если мы нужда​емся в сексуальном объекте или нам приходится отказаться от него, наступает нередко изменение Я, которое, как и в случае меланхолии, следует описать как внедрение объекта в Я; ближайшие подробности этого замещения нам еще неизвестны. Может быть, с помощью такой интроекции (вкладывания), которая является как бы регрессией к механизму оральной фазы, Я облегчает или делает возможным отказ от объекта. Может быть, это отождествление есть вообще условие, при котором Оно отказывается от своих объектов. Во всяком случае процесс этот, особенно в ранних стадиях развития, наблюдается очень часто; он дает нам возможность предположить, что характер Я является осадком отвергнутых привязанностей к объекту, что он содержит историю этих выборов объекта. Поскольку характер лич​ности отвергает или приемлет эти влияния из истории эротических выборов объекта, естественно наперед допустить целую шкалу сопро​тивляемости. Мы думаем, что в чертах характера женщин, имевших большой любовный опыт, легко найти отзвук их привязанностей к объекту. Необходимо также принять в соображение случаи одновре​менной привязанности к объекту и идентификации, т.е. изменения характера прежде, чем произошел отказ от объекта. При этом усло​вии изменение характера может оказаться более длительным, чем отношение к объекту, и даже, в известном смысле, консервировать это отношение. Другой подход к явлению показывает, что такое превращение эротического выбора объекта в изменение ^является также путем, каким Я получает возможность овладеть Оно и углубить свои отношения к нему, правда, ценой значительной уступчивости к его переживаниям. Принимая черты объекта, Я как бы навязывает Оно самого себя в качестве любовного объекта, старается возместить ему его утрату, обращаясь к нему с такими словами: «Смотри, ты ведь можешь любить и меня — я так похож на объект».
Происходящее в этом случае превращение объект-либидо в нарциссическое либидо, очевидно, влечет за собой отказ от сек​суальных целей, известную десексуализацию, а стало быть, своего

рода сублимацию. Более того, тут возникает вопрос, заслуживающий внимательного рассмотрения, а именно: не есть ли это обычный путь к сублимации, не происходит ли всякая сублимация посред​ством вмешательства Я, которое сперва превращает сексуальное объект-либидо в нарциссическое либидо с тем, чтобы в дальнейшем поставить, может быть, ему совсем иную цель? Не может ли это превращение влечь за собой в качестве следствия также и другие изменения судеб влечения, не может ли оно приводить, например, к расслоению различных слившихся друг с другом влечений? К этому вопросу мы еще вернемся впоследствии.
Хотя мы и отклоняемся от нашей цели, однако необходимо остановить на некоторое время наше внимание на объектных иден​тификациях Я. Если таковые умножаются, становятся слишком многочисленными, чрезмерно сильными и несовместимыми друг с другом, то они легко могут привести к патологическому результату. Дело может дойти до расщепления Я, поскольку отдельные идентифи​кации благодаря противоборству изолируются друг от друга и загадка случаев так называемой «множественной личности», может быть, заключается как раз в том, что отдельные идентификации попере​менно овладевают сознанием. Даже если дело не заходит так далеко, создается все же почва для конфликтов между различными иденти​фикациями, на которые раскладывается Я, конфликтов, которые в конечном итоге не всегда могут быть названы патологическими.
Как бы ни окрепла в дальнейшем сопротивляемость характера в отношении влияния отвергнутых привязанностей к объекту, все же действие первых, имевших место в самом раннем возрасте идентифи​каций будет широким и устойчивым. Это обстоятельство заставляет нас вернуться назад, к моменту возникновения ^-идеала, ибо за последним скрывается первая и самая важная идентификация инди​видуума, именно — идентификация с отцом в самый ранний период истории развития личности. Такая идентификация, по-видимому, не есть следствие или результат привязанности к объекту; она прямая, непосредственная и более ранняя, чем какая бы то ни было привя​занность к объекту. Однако выборы объекта, относящиеся к первому сексуальному периоду и касающиеся отца и матери, при нормальных условиях в заключение приводят, по-видимому, к такой идентифи​кации и тем самым усиливают первичную идентификацию.
Все же отношения эти так сложны, что возникает необходимость описать их подробнее. Существуют два момента, обусловливающие эту сложность: треугольное расположение Эдипова отношения и изначальная бисексуальность индивида.
130

131
Упрощенный случай для ребенка мужского пола складывается следующим образом: очень рано ребенок обнаруживает по от​ношению к матери объектную привязанность, которая берет свое начало от материнской груди и служит образцовым примером вы​бора объекта по типу опоры (Anlehnungstypus); с отцом же мальчик идентифицируется. Оба отношения существуют некоторое время параллельно, пока усиление сексуальных влечений к матери и осознание того, что отец является помехой для таких влечений, не вызывает Эдипова комплекса. Идентификация с отцом отныне принимает враждебную окраску и превращается в желание устра​нить отца и заменить его собой у матери. С этих пор отношение к отцу амбивалентно, создается впечатление, будто содержащаяся с самого начала в идентификации амбивалентность стала явной. «Амбивалентная установка» по отношению к отцу и лишь нежное объектное влечение к матери составляют для мальчика содержание простого, положительного Эдипова комплекса.
При разрушении Эдипова комплекса необходимо отказаться от объектной привязанности к матери. Вместо нее могут появиться две вещи: либо идентификация с матерью, либо усиление иденти​фикации с отцом. Последнее мы обыкновенно рассматриваем как более нормальный случай, он позволяет сохранить в известной мере нежное отношение к матери. Благодаря исчезновению Эдипова комплекса мужественность характера мальчика, таким образом, укрепилась бы. Совершенно аналогичным образом Эдипова уста​новка маленькой девочки может вылиться в усиление ее иденти​фикации с матерью (или в появлении таковой), упрочивающей женственный характер ребенка.
Эти идентификации не соответствуют нашему ожиданию, так как они не вводят оставленный объект в Я; однако и такой исход возможен, причем у девочек его наблюдать легче, чем у мальчиков. В анализе очень часто приходится сталкиваться с тем, что маленькая девочка, после того как ей пришлось отказаться от отца как любов​ного объекта, проявляет мужественность и идентифицирует себя не с матерью, а с отцом, т.е. с потерянным объектом. Ясно, что при этом все зависит от того, достаточно ли сильны ее мужские задатки, в чем бы они ни состояли.
Таким образом, переход Эдиповой ситуации в идентификацию с отцом или матерью зависит у обоих полов, по-видимому, от относительной силы задатков того или другого пола. Это один способ, каким бисексуальность вмешивается в судьбу Эдипова комплекса. Другой способ еще более важен. В самом деле, возникает впечатление,

что простой Эдипов комплекс вообще не есть наиболее частый случай, а соответствует некоторому упрощению или схематизации, которая практически осуществляется, правда, достаточно часто. Более подробное исследование вскрывает в большинстве случаев более полный Эдипов комплекс, который бывает двояким, позитивным и негативным, в зависимости от первоначальной бисексуальности ребенка, т.е. мальчик находится не только в амбивалентном отношении к отцу и останавливает свой нежный объектный выбор на матери, но он одновременно ведет себя как девочка, проявляет нежное женское отношение к отцу и соответствующее ревниво-враждебное к матери. Это вторжение бисексуальности очень осложняет анализ отношений между первичными выборами объекта и идентификациями и делает чрезвычайно затруднительным понятное их описание. Возможно, что установленная в отношении к родителям амбивалентность должна быть целиком отнесена на счет бисексуальности, а не возникает, как я утверждал это выше, из идентификации вследствие соперничества.
Я полагаю, что мы не ошибемся, если допустим существование полного Эдипова комплекса у всех вообще людей, а у невротиков в особенности. Аналитический опыт обнаруживает затем, что в известных случаях та или другая составная часть этого комплекса исчезает, оставляя лишь едва заметный след, так что создается ряд, на одном конце которого стоит позитивный комплекс, на другом конце — обратный, негативный комплекс, в то время как средние звенья изображают полную форму с неодинаковым участием обоих компонентов. При исчезновении Эдипова комплекса четыре со​держащихся в нем влечения сочетаются таким образом, что из них получается одна идентификация с отцом и одна с матерью, причем идентификация с отцом удерживает объект-мать позитивного ком​плекса и одновременно заменяет объект-отца обратного комплекса; аналогичные явления имеют место при идентификации с матерью. В различной силе выражения обеих идентификаций отразится не​равенство обоих половых задатков.
Таким образом, можно сделать грубое допущение, что в ре​зультате сексуальной фазы, характеризуемой господством Эдипова комплекса, в Я отлагается осадок, состоящий в образовании обеих названных, как-то согласованных друг с другом идентификаций. Это изменение Я сохраняет особое положение: оно противостоит прочему содержанию Я в качестве Я-идеала или сверх-Я.
Сверх-Яне является, однако, простым осадком от первых вы​боров объекта, совершаемых Оно, ему присуще также значение энергичного реактивного образования по отношению к ним. Его от-
132

133
ношение к Я не исчерпывается требованием «ты должен быть таким же (как отец)», оно выражает также запрет: «Таким (как отец) ты не смеешь быть, т.е. смеешь делать все то, что делает отец; некоторые поступки остаются его исключительным правом». Это двойное лицо Я-идеала обусловлено тем фактом, что сверх-# стремилось вытеснить Эдипов комплекс, более того — могло возникнуть лишь благодаря этому резкому изменению. Вытеснение Эдипова комплекса было, очевидно, нелегкой задачей. Так как родители, особенно отец, осознаются как помеха к осуществлению Эдиповых влечений, то инфантильное Янакопляло силы для осуществления этого вытеснения путем создания в себе самом того же самого пре​пятствия. Эти силы заимствовались им в известной мере у отца, и такое позаимствование является актом, в высшей степени чреватым последствиями. Сверх-Я сохранит характер отца, и чем сильнее был Эдипов комплекс, чем стремительнее было его вытеснение (под влиянием авторитета, религии, образования и чтения), тем строже впоследствии сверх-# будет властвовать над Я как совесть, а может быть, и как бессознательное чувство вины. Откуда берется сила для такого властвования, откуда принудительный характер, принимающий форму категорического императива, — по этому поводу я еще выскажу в дальнейшем свои соображения.
Сосредоточив еще раз внимание на только что описанном воз​никновении сверх-#, мы увидим в нем результат двух чрезвычайно важных биологических факторов: продолжительной детской бес​помощности и зависимости человека и наличия у него Эдипова комплекса, который был сведен нами даже к перерыву развития либидо, производимому латентным периодом, т.е. к двукратному началу половой жизни. Это последнее обстоятельство является, по-видимому, специфически человеческой особенностью и составляет, согласно психоаналитической гипотезе, наследие того толчка к куль​турному развитию, который был насильственно вызван ледниковым периодом. Таким образом, отделениесверх-ЯотЯнеслучайно, оно отражает важнейшие черты как индивидуального, так и родового раз​вития и даже больше: сообщая родительскому влиянию длительное выражение, оно увековечивает существование факторов, которым обязано своим происхождением.
Несчетное число раз психоанализ упрекали в том, что он не ин​тересуется высшим, моральным, сверхличным в человеке. Этот упрек несправедлив вдвойне — исторически и методологически. Истори​чески — потому что психоанализ с самого начала приписывал мо​ральным и эстетическим тенденциям в Я побуждение к вытеснению,

методологически — вследствие нежелания понять, что психоанали​тическое исследование не могло выступить, подобно философской системе, с законченным сводом своих положений, но должно было шаг за шагом добираться до понимания сложной душевной жизни пу​тем аналитического расчленения как нормальных, так и аномальных явлений. Нам не было надобности дрожать за сохранение высшего в человеке, коль скоро мы поставили себе задачей заниматься изуче​нием вытесненного в душевной жизни. Теперь, когда мы отважива​емся подойти, наконец, к анализу Я, мы так можем ответить всем, кто, будучи потрясен в своем нравственном сознании, твердил, что должно же быть высшее в человеке: «Оно несомненно должно быть, но Я-идеал или сверх-Я, выражение нашего отношения к родителям, как раз и является высшим существом. Будучи маленькими детьми, мы знали этих высших существ, удивлялись им и испытывали страх перед ними, впоследствии мы приняли их в себя самих».
#-идеал является, таким образом, наследником Эдипова ком​плекса и, следовательно, выражением самых мощных движений Оно и самых важных судеб его либидо. Выставив этот идеал, Я су​мело овладеть Эдиповым комплексом и одновременно подчиниться Оно. В то время как ^является преимущественно представителем внешнего мира, реальности, сверх-Я выступает навстречу ему как поверенный внутреннего мира, или Оно. И мы теперь подготовлены к тому, что конфликты между Я и Я-идеалом в конечном счете отразят противоречия реального и психического, внешнего и внутреннего миров.
Все, что биология и судьбы человеческого рода создали в Оно и закрепили в нем, — все это приемлется в Я в форме образования идеала и снова индивидуально переживается им. Вследствие истории своего образования Я-идеал имеет теснейшую связь с филогенети​ческим достоянием, архаическим наследием индивидуума. То, что в индивидуальной душевной жизни принадлежало глубочайшим слоям, становится благодаря образованию Я-идеала самым высоким в смысле наших оценок достоянием человеческой души. Однако тщетной была бы попытка локализовать Я- идеал, хотя бы только по примеру Я, или подогнать его под одно из тех сравнений, при помощи которых мы пытались наглядно изобразить отношение Я и Оно.
Легко показать, что Я-идеал соответствует всем требованиям, предъявляемым к высшему началу в человеке. В качестве заме​стителя страстного влечения к отцу оно содержит в себе зерно, из которого выросли все религии. Суждение о собственной недостаточ​ности при сравнении Я со своим идеалом вызывает то смиренное
134

135

религиозное ощущение, на которое опирается страстно верующий. В дальнейшем ходе развития роль отца переходит к учителям и ав​торитетам; их заповеди и запреты сохраняют свою силу в Я-идеале, осуществляя в качестве совести моральную цензуру. Несогласие между требованиями совести и действиями Я ощущается как чувство вины. Социальные чувства покоятся на идентификации с другими людьми на основе одинакового ^-идеала.
Джордж: Герберт Мид
Джордж Герберт Мид (1863—1931) родился в штате Массачусетс в семье профессора теологии. После получения степени бакалавра в 1883 г. в Оберлин-колледже (штат Огайо) работал школьным учителем, инспектором железнодорожных компаний, частным учителем. В возрасте 24 лет продолжил высшее образование в Гар​варде, а затем в Германии в университетах Лейпцига и Берлина. Изучал философию и социальную психологию. После возвращения в США некоторое время работал преподавателем Мичиганского университета, а с 1894 г. по приглашению Джона Дьюи работает в Чикагском университете. В этом же университете работает в это время и В. Томас. Д. Мид тесно связан с Чикагской школой в со​циологии. Он много времени уделяет муниципальной политике, с 1912 г. член Совета директоров, а в 1919 г. Президент «Чикагского городского клуба». В 1909—1919 гг. — вице-президент Лиги защиты иммигрантов.
Лекционная деятельность оказалась главной сферой приложе​ния сил человека, который, по словам одного из его биографов, «был самым оригинальным мыслителем в области философии Америки среди последних поколений». В своих лекциях Д.Г. Мид разрабаты​вал прежде всего вопросы социальной психологии, теории личности, межличностной коммуникации. Мид называл себя социальным бихевиористом, хотя в истории американской общественной мысли он занял место основоположника символического интеракционизма. Идеи Мида получили посмертное признание благодаря тому, что его бывшие ученики издали курс его лекций под общим названием "Mind, Self, and Society" («Разум, Самость и общество», 1934).
Одна из главных идей Мида заключается в том, что самосознание личности как отдельного человека складывается в процессе ее взаи​модействия с другими людьми. Причем каждый акт взаимодействия порождает в данной личности («Я») процесс внутреннего диалога с самим- собою («Me»). Так возникает то, что у Мида называется

«самость» («Self»). При этом внутренний диалог, оказывающий определяющее воздействие на восприятие и оценку ситуации данной личностью, строится с учетом существования позиции «Генерализи​рованного (обобщенного) Другого». Эти четыре категории — I, Me, Self, Generalized Other (Я, Внутреннее Я, Самость, Обобщенный Другой) — стали ключевыми понятиями социальной психологии Д. Мида, оказавшими огромное воздействие на формирование символического интеракционизма как одного из доминирующих направлений современной социологии.
В Хрестоматию мы включили отрывок из четвертого раздела книги Дж. Мида, в котором рассматривается «Общество», — после того, как автором рассмотрены «Разум» и «Самость». Отрывок дает представление о том, какое место занимает образ Обобщенного Другого во всякой человеческой коммуникации, и прежде всего в формировании и действиях организации людей. Он служит одним из источников положений о соотношении личности и общества, ко​торые излагаются в главе 4 базового пособия учебного комплекса.
А.З.
ВОСПРИЯТИЕ «ДРУГОГО»*
Социальные основы и функции мышления и коммуникации
Тем же самым социально-физиологическим образом, каким человеческий индивид осознает себя самого, он осознает других индивидов, и это осознание себя и других в равной степени важно как для саморазвития, так и для развития организованного общества или социальной группы, к которым он принадлежит.
Принцип, предложенный мною в качестве базового для по​нимания социальной организации людей, состоит в том, что коммуникация включает участие в Другом. Этот принцип подразу​мевает отражение Другого во мне самом, идентификацию Другого с самостью, обретение самосознания через Другого. Такое участие возможно благодаря особому типу коммуникации, к которой спо​собны человеческие существа и которая не встречается в иных со​обществах, где отсутствует этот фундаментальный принцип Другого. Выше я уже рассматривал пример, так сказать, животного-часового,
* G. H. Mead. Mind, Self, and Society. The University of Chicago Press, 1967. Pp. 253-257. (First published 1934). Пер. — В. Г. Кузьминова, редактор пере​вода — А.Г. Здравомыслов. Цитируемый текст иллюстрирует содержание главы 4 второго раздела базового пособия учебного комплекса по общей социологии.
136

137
который предупреждает сородичей об опасности, что может быть названо актом коммуникации, также как может быть названо актом коммуникации с цыплятами кудахтанье курицы. При определенных условиях звуки, издаваемые одной особью, или ее жестикуляция слу​жат для того, чтобы должным образом сориентировать другие особи в отношении внешних условий. В известном смысле можно сказать, что одна особь вступает в коммуникацию с другими, однако разница между этой формой коммуникации и осознанной коммуникацией очевидна, поскольку в первом случае участники не знают, что они вступили в процесс коммуникации друг с другом. Иллюстрацией может служить то, что мы называем сознанием толпы, — установки, которые возникают у аудитории под влиянием выдающегося оратора. Каждый из слушателей заражается от окружающих, и его установки возвращаются обратно к другим так, что аудитория реагирует как единое целое. Каждый ощущает общий настрой всей аудитории. Но существует и коммуникация в собственном смысле слова, когда одна особь сообщает другой установку в отношении определенной части окружающей среды, представляющей значимость для них обе​их. Этот уровень коммуникации обнаруживается уже в сообществах, предшествующих социальной организации человеческой группы.
В человеческой группе, кроме этого типа коммуникации, при​сутствует еще один, когда индивид с помощью звука или жеста не только воспринимает установку другого индивида, но и вызывает ее в Другом. Он пребывает в роли Другого, того, на которого он сам оказывает столь сильное воздействие. Именно через восприятие роли Другого он способен возвратиться к себе и таким образом управлять собственным процессом коммуникации. Выражение «восприятие роли Другого», которое я часто использовал, отнюдь не случайно. Это восприятие — не случайное следствие жеста, а важная составляющая в развитии совместной деятельности. Не​посредственным результатом этого восприятия другого является контроль, с помощью которого индивид может управлять собствен​ными реакциями. Контроль за действиями индивида в процессе совместной деятельности проявляется в поведении индивида тогда, когда он в состоянии воспринять роль Другого. Благодаря этому контролю за реакциями индивида посредством восприятия роли Другого возрастает ценность данного типа коммуникации с точки зрения организации поведения в группе. Именно контроль услож​няет процесс совместной деятельности в группе в сравнении с тем, что происходит в животном стаде или сообществе насекомых.
138

Таким образом, этот социальный контроль, который иначе можно назвать самокритикой, глубоко и существенно влияет на по​ведение индивида. Он интегрирует индивида и его действия в органи​зованный процесс приобретения опыта и коллективного поведения, участником которого индивид является. Физиологический механизм деятельности центральной нервной системы позволяет индивиду воспринимать установки по отношению к себе других индивидов, также как и организованной социальной группы, членами которой они являются. Это восприятие осуществляется посредством инте​грированных социальных отношений, имеющих место как между отдельными членами группы, так и в группе в целом. Тем самым общий социальный процесс приобретения опыта и само групповое поведение представляются ему в его собственном опыте так, что он может сознательно и критически управлять своим поведением, соот​нося его с поведением и отношениями в группе в целом, поведением и отношениями между другими членами группы.
Итак, индивид не только осознает себя, но становится самокри​тичным; посредством этой самокритичности, в силу ее социальных истоков и характера, осуществляется социальный контроль за ин​дивидуальным поведением. Можно сказать, что самокритичность есть по существу явление социальное, а поведение, контролируемое самокритичностью, — по сути своей социально контролируемое поведение. Фрейдистская концепция психологического «цензора» свидетельствует о частичном признании действия социального контроля посредством самокритичности, признании, относящемся, правда, к сексуальному опыту и поведению. Но тот же самый вид цензуры или самокритичности со стороны индивида обнаружива​ется также в других формах его социального опыта, поведения и социальных отношений. Этот вывод недвусмысленно вытекает из нашей социальной теории самости. Далее отметим, что социальный контроль, который до сих пор рассматривался как нечто, разруша​ющее человеческую личность, размывающее индивидуальность, напротив, является силой конструктивной и органически связанной с этой индивидуальностью. Поскольку индивид есть то, что он есть, т.е. индивид как осознающая себя неповторимая личность, то это лишь потому, что он включен в социальный процесс деятельности и приобретения опыта как член сообщества, которое осуществляет социальный контроль за его поведением.
Сама организация осознающего себя сообщества зависит от восприятия установок Другого членами этого сообщества. Развитие
139

данного процесса, как я уже указывал, в свою очередь зависит от восприятия установок группы в отличие от восприятия установок отдельного индивида. Это восприятие я называю восприятием «обобщенного Другого». Я проиллюстрировал это примером спор​тивной игры в мяч, в процессе которой установки членов команды сливаются в общую установку так, что каждая отдельная роль под​разумевает все остальные. Если индивид воспринимает установку другого члена группы, он должен воспринять ее в связи с установ​ками и действиями других членов группы; если он хочет полностью включиться в группу, он должен воспринять установки абсолютно всех участников процесса. Разумеется, то, в какой степени он сможет это сделать, зависит от его способностей, однако во всех процессах, подразумевающих сознательную деятельность, мы в достаточной степени способны воспринять роли других участников с тем, чтобы сделать наши действия сознательными. Жизнь целого сообщества отражается в сознательной жизни отдельных индивидов самым раз​личным образом. История преимущественно занята выяснением процессов развития, которые еще не запечатлены в опыте членов сообщества в то время, о котором пишет историк. Этим объясняет​ся важность истории как науки. Можно взглянуть на прошедшее и выявить изменения, силы и интересы, которые никем в те времена не осознавались. Мы должны предоставить историку время для на​писания общей картины, ибо реальный процесс представляет собой нечто большее, нежели сумма индивидуальных опытов.
Волею случая появляется личность, которая способна внести больший, чем остальные, вклад в исторический процесс, установить отношения с теми группами сообщества, интересы которых не стали частью опыта других групп. Эта личность становится лидером. При феодальном строе классы могут быть до такой степени разделены традиционными условиями жизни, что они просто не понимают друг друга. Поэтому и появляется индивид, способный восприни​мать установки противоположных социальных групп. Значение фигур подобного рода велико, поскольку они делают возможной коммуникацию между полностью изолированными друг от друга группами. В политике — это способность государственного деятеля воспринять установки и интересы различных групп и стать посред​ником в межгрупповой коммуникации благодаря превращению своего собственного опыта в опыт универсального характера. Таким образом, через него различные группы могут вступать в процесс коммуникации.

Ирвинг Гофман
Ирвинг Гофман (1922—1982) — известный американский социолог, социальный психолог, антрополог. Родился в Канаде. Получил обра​зование в Чикагском университете. Там же началась его академическая карьера, но вскоре Гофман переходит на работу в Национальный ин​ститут психиатрии (National Institute of Mental Health), где он собирает материал как по психическим расстройствам, так и по методам их ле​чения. Но еще в большей степени его интересует проблема восприятия душевнобольных в их социальном окружении и в обществе в целом. Накопленный им в этой области материал становится эмпирической базой построения новой парадигмы в социологии, которая стала из​вестной под именем драматургической социологии.
С 1958 по 1968 г. он проходит все ступени академической карьеры в престижном университете Беркли, Калифорния. С 1968-го до конца жизни работает в Филадельфии, в университете Пенсильвании.
Наиболее известные работы: «Презентация «Себя» в повсед​невной жизни» (1956, 1959), «Стигма: заметки об управлении рас​строенной идентичностью» (1963), «Поведение в общественных местах: заметки о социальной организации собраний» (1963), «Ана​лиз фреймов» (1974), «Гендерный адвертисмент» (1979), «Формы
разговора»(1981).
Работы Гофмана опираются на традиции символического ин-теракционизма, вместе с тем в его работах прослеживается влияние антропологии. Внимание исследователя сосредоточено на социаль​ном микромире, он разрабатывает аппарат для описания типичных ситуаций повседневной жизни, которая представлена в виде театра, где каждый не просто исполняет функционально заданную роль, но вместе с тем стремится представить себя в наиболее выгодном свете. Отношения между пациентом психиатрической клиники и медперсоналом предстают в работах Гофмана в качестве типовых отношений, распространяемых на любые сферы общественной жизни. Драматургическая социология ориентирует не столько на конструирование человеком себя как личности, сколько на создание (позитивного) имиджа этой личности в глазах непосредственного окружения, что является условием успеха карьеры этой личности. Работа "Gender Advertisements" оказала значительное влияние на тендерную проблематику в социологии, поскольку здесь на при​мере анализа рекламных стереотипов были выявлены методы про​паганды маскулинности и утверждения зависимой роли женщины в современном обществе.
140

141

Вклад Гофмана в социологию был оценен как достаточно ве​сомый не только фактом его избрания президентом Американской Социологической Ассоциации в 1981 г., но и историко-социологи-ческой литературой о его творчестве. Стоит отметить, что этот вклад далеко не всеми признавался однозначно. Если П. Дрю и А. Вуттон (1988), Ф. Мэннинг (1992) и ряд других последователей И. Гофмана выступают как интерпретаторы и пропагандисты его творчества, то А. Гоулднер — автор классической работы «Наступающий кризис западной социологии» (1970) — рассматривает это творчество как типичный образец постмодернистского мышления, в котором раз​рушаются грани между реальной жизнью и представлениями об этой жизни. Сама разработка концепции представления человеком себя другим людям, по мнению этого автора, фиксирует переход от мира производства к миру потребления при сохранении доминирования крупных деловых компаний.
В российской литературе наиболее обстоятельная статья о твор​честве Гофмана опубликована Г. С. Батыгиным. Приведем здесь ре​зюмирующую оценку, высказанную рано ушедшим от нас коллегой: «Гофман сделал повседневность предметом абстрактной теории и предложил систему категорий, описывающих логику повседневного общения. Он изучал структуру социальной жизни, развивал общую теорию межличностной интеракции и социальных обменов незави​симо от вида этой интеракции. На улице, на базаре, в казино, лифте, зале заседаний развертываются формальные структуры общения, и нет такой ситуации, в которой не действовал бы жесткий социаль​ный порядок. Тонкая ткань повседневности, в которую вплетены формы «встреч», приобретает удивительную, почти мистическую прочность. Отклонения от поведенческих образцов лишь заменяют одно определение ситуации другим». (БатыгинГ.С. Континуум фрей​мов: социологическая теория Ирвинга Гофмана // Гофман Ирвинг. Анализ фреймов. Эссе об организации повседневного опыта. М.: Институт социологии РАН., 2004. С. 7-9).
Отобранная для Хрестоматии статья была опубликована в жур​нале "American Antropologist" (1956). Она хорошо иллюстрирует как содержательную сторону исследований И. Гофмана, так и методо​логию его мышления, основанную на тщательном анализе понятий​ного аппарата, используемого в повседневном общении. Предметом анализа в данном случае выступает взаимодействие почтительности и пристойности. Результаты этого анализа убедительно характеризуют те правила поведения людей в обществе, о которых идет речь в главе 5 базового пособия учебного комплекса по общей социологии. Столь

же тщательно на ином материале Гофман разрабатывает такие по​нятия, как управление впечатлениями ("management of impressions"), стигма, ролевая дистанция, фреймы как принципы организации жизненного опыта и схемы интерпретации новых событий и т.д.
С помощью этого категориального аппарата Гофман переклю​чает внимание социолога на исследование микропроцессов, на то, что находится в пределах непосредственного жизненного опыта индивида. Это знание ориентирует личность на критическое воспри​ятие самое себя, и таким образом может содействовать пониманию правил взаимодействия с другими в данном обществе.
А.З.
ПРИРОДА ПОЧТИТЕЛЬНОСТИ И ПРИСТОЙНОГО ПОВЕДЕНИЯ *
Некоторые исследователи современного общества под влиянием Дюркгейма и Рэдклифф-Брауна научились искать символический смысл той или иной социальной практики и вклад этой практики в укрепление целостности и солидарности группы, которая эту практику применяет...
В данной работе мне хотелось исследовать некоторые чувства, в которых проявляется своего рода сакральность, которой наделен человек нашего урбанистического светского мира. Она раскрывается и подтверждается некоторыми символическими актами. Для дока​зательства этого мною будет сделана попытка построить своего рода концептуальные леса с помощью использования и преобразования некоторых из общепринятых антропологических понятий. При этом в центре внимания будут оставаться два понятия, которые я считаю центральными в данной области, — почтение и пристойное поведе​ние. Опираясь на эти переформулированные понятия, я попытаюсь показать, что дюркгеймовская версия социальной психологии может быть эффективной и в современных условиях.
* Цит. по: Goffman Erving. The Nature of Deference and Demeanor // Four Sociologi​cal Traditions. Ed. by Randall Collins. N.Y. Oxford University Press, 1994. P. 244-261. Пер. — В. Г. Кузьминов, ред. перевода — А.Г. Здравомыслов. Цитируемый текст иллюстрирует содержание главы 5 второго раздела базового пособия учебного ком​плекса по общей социологии.
Термины — deference and demeanor, используемые автором в названии статьи, достаточно сложно переводятся на русский язык. И в том, и в другом случае речь идет о поведении. Однако в первом случае поведение рассматривается с точки зрения выказывания уважения, оказания почестей, во втором — с точки зрения его соот​ветствия нормам приличия, хорошим манерам, благовоспитанности. — Прим. пер.
142

143
Работа основывается на данных, полученных главным образом в результате кратковременного наблюдения за пациентами с пси​хическими расстройствами в современной научно-исследовательской клинике. Я полагаю, что вполне логично изучать личные качества людей, которые наблюдались в закрытом заведении, поскольку вне его стен поддерживать их в нормальном состоянии не представлялось возможным. Нарушение правил приличия с их стороны происходит в условиях закрытой палаты, но сами правила, которые нарушаются, носят общий характер. Поэтому от изучения палаты мы можем перейти к общему исследованию нашего англо-американского общества.
Введение
Правило поведения можно определить как руководство к дей​ствию, которое рекомендуется не потому, что оно приятно, дешево или эффективно, но потому, что оно подходит для данных условий и является справедливым. Нарушения правил вызывают характерное чувство неловкости и ведут к применению негативных социальных санкций. Правила поведения пронизывают все сферы деятельности и поддерживаются множеством способов. Однако во всех случаях, даже не имея в виду жизнь корпораций, эта поддержка осуществля​ется группой приверженцев. Это одна из общесоциологических тем. Приверженность правилам ведет к постоянству и стандартизации поведения; и хотя эта приверженность не единственный источник порядка в человеческих отношениях, она тем не менее чрезвычайно важна. Разумеется, одобряемые правила поведения часто нару​шаются тайком, их стараются обойти, а подчас им следуют в силу социально не одобряемых причин. Однако эти варианты оказыва​ются лишь дополнением к случаям, когда правила регулируют, по крайней мере, внешнюю сторону поведения.
Правила поведения ограничивают индивида двумя основными способами: непосредственно — в качестве обязанностей, устанавли​вающих моральные границы его поведения, и косвенно — в качестве ожиданий, определяющих моральные границы поведения других в отношении этого индивида. Медицинская сестра, например, обязана следовать медицинским предписаниям в отношении своих паци​ентов. В то же время она ожидает послушания и сотрудничества с ней со стороны пациентов с тем, чтобы она могла выполнять свои обязанности по отношению к ним. Это послушание, в свою очередь, может рассматриваться как обязанность пациентов по отношению к сестре. Оно указывает на межличностный характер многих правил,
144

на их организацию по принципу «актор-реципиент», а именно: то, что является обязанностью одного человека, часто бывает ожида​нием другого.
Так как обязанности подразумевают ограничения на некоторые способы действия, мы их иногда трактуем как трудные и утоми​тельные в плане выполнения. Если они и выполняются, то только с включением сознания и с зубовным скрежетом. В действительности большинство действий, совершаемых человеком, исходя из правил поведения, совершаются им без размышлений. Если актору задать вопрос: почему он так делает, он ответит, что делает так «без осо​бых причин» или потому, что ему «хотелось сделать так, а не иначе». Лишь в случае, когда что-то мешает установившейся практике, он понимает, что его мало-мальски самостоятельные действия по​стоянно созвучны с нормами приличия его группы, и невозмож​ность соблюдать эти нормы становится для него причиной стыда и унижения. Точно так же он может воспринимать как должное свои ожидания в отношении других, и только когда ситуация неожиданно меняется в худшую сторону, он вдруг обнаруживает, что у него есть основания для возмущения.
Таким образом, мы выяснили, что человек может выполнять ту или иную обязанность, не ощущая ее. Далее мы увидим, что, если обязанность ощущается как нечто, что должно быть выполнено, то человек, наделенный этой обязанностью, воспринимает ее либо как желательную, либо как обременительную. Короче говоря, он воспринимает ее либо как приятную, либо как неприятную. В действительности одна и та же обязанность может восприниматься как желательная в одном отношении и как нежелательная — в другом. Например, медицинская сестра, раздающая больным лекарства, может испытывать удовлетворение, поскольку благодаря этой процедуре она устанавливает дистанцию с санитарками (которые, по мнению сестер, в известном смысле «недостаточно хороши» для такого рода деятельности). Но, с другой стороны, эта обязанность может стать обременительной, когда, скажем, сестра сталкивается с тем, что дозировки определяются написанными неразборчивым почерком врачебными предписаниями. Сходным образом ожидание может восприниматься лицом, на которое направлено это ожидание, как желательное, например, в случае, когда это лицо получает заслуженное повышение по службе, или как нежелательное, когда это лицо заслуженно увольняют с работы. В обиходе правило, которое воспринимается актором или реципиентом как желательное лично для него, вне зависимости от соотношения этого правила с
145
нормами приличия, иногда называется правом или привилегией. Так эти термины будут использоваться далее в тексте, хотя в них заключен дополнительный смысл, указывающий на особый разряд правил, к которым индивид может прибегать, но чего от него не требуется. Также следует отметить, что приятная обязанность актора может стать приятным ожиданием реципиента, как, например, обязательный поцелуй мужа жене по возвращении с работы. Однако последний пример подразумевает разные комбинации.
Когда человек вовлечен в выполнение каких-либо правил, то он посредством этого стремится представить себя соответствующим образом. В случае, когда речь идет об обязанностях, он становится для себя и для других кем-то, кто просто следует этому правилу, кем-то, от кого ожидается, что он естественным образом будет по​ступать так, а не иначе. Когда речь идет об его ожиданиях, то он придерживается убеждения, что другие будут должным образом выполнять свои обязанности и в отношении его, поскольку их от​ношение к нему выражает концепцию его личности. Утверждая себя как такого рода личность, которая относится особым образом к другим, он ожидает, что другие будут также относиться к нему особым образом, этот человек должен убедиться, что у него будет возможность действовать именно так и быть именно такой личнос​тью. Например, у определенных психиатров бывает момент, когда обязанность оказывать психотерапевтическую помощь пациентам, юс пациентам, трансформируется в нечто, что они должны делать, если они хотят сохранить тот образ, который они из себя создали. То, во что выливается эта трансформация, можно увидеть на начальных этапах карьеры некоторых из них, когда они разрываются между исследованиями, административной работой и терапевтической помощью тем, кто в противном случае остался бы без присмотра.
Таким образом, в целом, когда правило поведения нарушается, мы видим, что рискуют быть дискредитированными два человека: один, наделенный обязанностью, который должен был руководство​ваться правилом, другой — ожидающий, что к нему будут относиться особым образом в силу этого правила. Опасность витает как над актором, так и над реципиентом.
Акт, на который распространяется правило поведения, явля​ется, таким образом, ачтом коммуникации. Этот акт представляет собой способ, благодаря которому подтверждаются самости дво​их — того, для которого правило является просто обязанностью, и того, для которого правило является лишь ожиданием. Акт, на который распространяются правила поведения, но который им не

соответствует, также — и даже чаще — является актом коммуника​ции, поскольку нарушение правил становится событием. Причем это происходит таким образом, что самости участников лишаются подтверждения. Следовательно, правила поведения преобразуют как действие, так и бездействие в экспрессивное послание. Под​чиняется ли индивид правилам или нарушает их — в любом случае сообщается нечто значимое. Например, в палатах, где проходило исследование, каждый психиатр-исследователь ожидал, что его пациенты будут вовремя являться на сеанс психотертапии. Когда пациенты выполняли эту обязанность, они тем самым демонстри​ровали, что они должным образом осознали необходимость в своем лечении, и что их психиатр является тем человеком, который может установить «добрые отношения» с пациентами. Если же какой-то пациент отказывался появляться на сеансе, то другие в палате скло​нялись к мысли, что он «слишком болен», поэтому не знает, что для него полезно, а возможно, его психиатр не тот человек, который может устанавливать отношения. И посещение, и непосещение пациентами терапевтических сеансов психотерапии сообщает нечто важное персоналу и другим пациентам в палате...
Рассматривая правила поведения, их для удобства можно разде​лить на два класса — симметричные и асимметричные. Симметрич​ное правило — это правило, которое налагает на индивида такие же обязательства и вызывает такие же ожидания в отношении других, какие другие имеют в отношении его. Например, в двух исследуемых палатах, как, впрочем, и в большинстве мест, где пребывают члены общества, существует понимание, что один индивид не должен красть у другого индивида. При этом разница их относительных статусов не играет никакой роли. Далее, каждый индивид аналогичным образом ожидает, что и он не будет обокраден другим индивидом. То, что мы называем взаимной учтивостью и правилами общественного порядка, имеет симметричный характер. Таковыми были библейские заповеди, как, например, правило: не возжелай жены ближнего твоего. Асим​метричное правило — это такое правило, в соответствии с которым другие относятся к индивиду и он относится к ним иначе в сравне​нии с тем, как он относится к ним и соответственно они относятся к нему. Например, врачи дают медицинские указания сестрам, но сестры таких указаний врачам не дают. Подобным же образом в ряде американских больниц сестры должны вставать, когда в помещение заходит врач, врачи же обычно не встают при появлении сестер.
Исследователи предложили несколько критериев различения типов правил. Один из них, например, позволяет различать фор-
146

147
мальные и неформальные правила. Для нашего исследования важ​ным будет различие между содержательным правилом (substance) и церемонией (ceremony)1. Содержательное правило — это правило, которое управляет поведением в отношении тех аспектов, которые воспринимаются как имеющие значимость сами по себе, вне зависи​мости от того, что именно сообщает о самости участников нарушение или соблюдение этого правила. Так, когда индивид удерживается от воровства у других, он следует реальному правилу, которое служит преимущественно для защиты собственности этих других и лишь отчасти — для защиты представления, которое они о себе создали как о людях с правами собственников. Экспрессивные смыслы со​держательных правил официально считаются вторичными. И это представление необходимо поддерживать, даже если в некоторых ситуациях каждый может ощутить, что участники преимущественно озабочены экспрессивной стороной дела.
Церемониальное правило — это такое правило, которое управля​ет поведением в отношении тех аспектов, которые воспринимаются как имеющие вторичную значимость или даже не имеют никакой значимости сами по себе. Их сугубая важность — по крайней мере официально — в том, чтобы служить конвенциональным способом коммуникации, с помощью которого индивид выражает свой характер или передает свою оценку других участников ситуации. Такое слово​употребление отличается от обыденного. Обычно под «церемонией» понимается предельно детализированная, фиксированная во времени совокупность символических действий, совершаемых августейшими акторами по торжественным поводам, при этом вполне вероятно обращение к религиозным чувствам участников. Делая акцент на том общем, что есть между процедурой прикосновения к шляпе при встрече и процедурой коронации, я по необходимости не обращаю внимания на различия между ними в такой степени, что многие ан​тропологи могли бы, вероятно, счесть это недопустимым.
Во всех обществах правила поведения обычно объединяются в коды, которые гарантируют, что каждый действует подобающим образом и получает в ответ должное. В нашем обществе код, кото-
1 Различая понятия таким образом, я следую за Дюркгеймом (Durkheim Emile, The Determination of Moral Facts, Sociology and Philosophy, tr. D. F. Pocock, Free Press, Glencoe, 111, 1953); см. также: Radcliffe-Brown A.R., «Taboo», Structure and Function in Primitive Society (Free Press, Glencoe, 111.,1952, P. 143-144), и Parsons Talcott, The Structure of Social Action (McGraw-Hill, New York, 1937, P. 430-433); иногда дихотомия формулируется с помощью терминов «внутренне присущий» или «инструментальный» в отличие от «экспрессивного» или «ритуального».

рый управляет реальными правилами и реальными экспрессиями, включает в себя наши законы, мораль и этику. Код же, управляющий церемониальными правилами и церемониальными экспрессиями, представляет собою часть того, что называется этикетом. Все наши институты располагают обоими типами кодов, но в данной работе внимание будет сосредоточено только на церемониальном коде.
Акты или события, т.е. носители знаков или символы, которые несут церемониальные послания, весьма разнообразны по своему характеру. Они могут иметь вербальный характер, когда, например, индивид делает заявление, содержащее похвалу или уничижение в собственный адрес или в адрес другого, причем делает это на особом языке и с особой интонацией. Они могут быть выражены с помощью жеста, когда сама манера держаться передает либо высокомерие, либо раболепие. Они могут фиксироваться в пространстве, когда индивид проходит в дверь перед другим индивидом или сидит спра​ва, вместо того чтобы сидеть слева. Они могут быть связанными с манерой получения задания, когда, например, индивид милостиво принимает задание и выполняет его в присутствии других с аплом​бом и проворно. Они могут быть связаны с такой структурой ком​муникации, когда индивид говорит чаще, чем другие, или требует к себе больше внимания, чем они...
Совокупность символов, которые используются данной соци​альной группой в церемониальных целях, можно назвать церемони​альной идиомой...
Церемониальная деятельность содержит некоторые базовые составляющие. Как уже было заявлено, главная цель этой рабо​ты — провести разграничительную линию между двумя из этих составляющих — почтительностью и пристойным поведением — и выявить различия между ними.
Почтительность
Под почтительностью я понимаю тот компонент деятельности, который служит в качестве символического средства, с помощью которого почтение передается реципиенту в соответствии с уста​новленным ритуалом. Это может означать, кроме того, что данный реципиент рассматривается как символ, продолжение или предста​витель чего-либо. Эти знаки признательности представляют собой способы, с помощью которых актор торжественно заявляет о своем отношении к реципиенту и подтверждает это отношение. В не​которых случаях как актор, так и реципиент могут вообще не быть людьми, как, например, в случае с встречающимися пароходами,
149
148
которые приветствуют друг друга четырьмя короткими гудками. В других случаях актор является человеком, а реципиент — неким объектом или идолом, как в случаях с моряком, салютующим капи​танскому мостику перед тем, как подняться на борт, или с католиком, преклоняющим колени перед алтарем. Однако я буду рассматривать только те выражающие почтение ритуалы, которые совершаются, когда оба — актор и реципиент — являются людьми. При этом не​важно — действуют ли они от своего имени или от имени кого-то или чего-то другого. Подобного рода церемониальная активность прослеживается, пожалуй, наиболее отчетливо в кратких привет​ствиях, комплиментах, извинениях, которые служат своеобразной орфографией социального общения (intercourse) и могут быть названы «статусными» или «межличностными» ритуалами. Я ис​пользую термин «ритуал» потому, что эта деятельность, сколь бы неформальной и лишенной религиозного содержания она ни была, представляет собой способ, с помощью которого индивид должен защищать и оформлять символические смыслы своих действий в присутствии объекта, который для него имеет особую ценность...
Индивид может стремиться к почтению, зарабатывать или за​служивать его. Но, по большому счету, ему не позволено выказывать почтение себе самому. Будучи вынужден искать почтение со сторо​ны других, он находит дополнительные причины для продолжения этого поиска. В свою очередь, общество получает дополнительные гарантии, что его члены войдут в процесс интеракции (interaction) и углубят связи друг с другом. Если бы индивид мог сам себе оказы​вать почтение, которого он желает, то в обществе обнаружилась бы тенденция к распаду на отдельные островки, населенные одинокими людьми, создающими свой собственный культ, и пребывающими в процессе постоянного поклонения своей собственной особе.
Признание, передаваемое в акте почитания, подразумевает, что у актора есть чувство уважения по отношению к реципиенту, часто включающее в себя общую оценку реципиента. Уважение — это то, что индивид постоянно испытывает в отношении других; он знает достаточно, чтобы придумать нечто по тому или иному случаю, од​нако, выказывая почтение, он не способен детально объяснить, что в действительности он имеет в виду.
Те, кто выказывает почтение индивиду, могут, разумеется, чувствовать, что он — воплощение некоей добродетели, пред​ставитель чего-либо, и они воздают ему должное не из-за того, что они думают о нем «лично», но несмотря на это. В некоторых организациях, например в армии, на такой рационализированной

процедуре оказания почестей целенаправленно делается акцент, что приводит к тому, что сугубо формальный и безличный ритуал направлен как раз на личность.
Автоматически выказывая уважение, которого у него в дей​ствительности нет, актор чувствует, что он сохраняет внутреннюю независимость, отказывая в поддержке церемониальному порядку в результате лишь формального участия в церемониале. И, разумеет​ся, тщательно соблюдая все формальные детали ритуала, он может почувствовать себя свободным в плане выражения всех возможных форм непочтительности путем осторожного изменения интонации, произношения, темпа и т.д.
Когда речь заходит о почтении, то в качестве модели обычно рассматривается модель ритуалов почитания, подчинения и умило​стивления, которые выполняет некто подвластный по отношению к обладателю власти. Почтение мыслится как что-то, что подчиненный должен своему начальнику. Это весьма ограниченное понимание почтения по двум причинам. Во-первых, существует огромное множество форм симметричного почтения, которое оказываются лицами равными друг другу в социальном отношении. В некоторых обществах, например на Тибете, приветствие равных высокопостав​ленных особ становится продолжительным выражением ритуального поведения, превосходящим по длительности и экспансивности акты почтения, которые некое лицо выказывает своему правителю в менее ритуализированных обществах. Кроме того, существуют и обязан​ности выказывания почтения, которые есть у вышестоящего лица по отношению к своим подчиненным. Высшие священнослужители во всем мире должны отвечать на знаки внимания, оказываемые им, фразой, смысл которой в разных культурах сводится примерно к следующему: «Благословляю тебя, сын мой!» Во-вторых, уважение, которое актор выказывает реципиенту, не обязательно должно быть наполнено почтительным страхом. Существуют другие виды почте​ния, которое выказывается также путем ритуалов межличностного общения. В качестве примера можно привести ритуал доверия, ко​торое оказывается хозяином дома неожиданным странникам, или ритуал оценки способностей, когда один человек уважительно при​нимает технический совет другого. Чувство уважения, которое играет важную роль в ритуале почтения, может проявляться в виде чувства привязанности к человеку или к дому. Наиболее ярко это проявляется в нашем обществе в долге молодожена по отношению к своей жене, к которой он относится с любовным почтением и всюду, где только можно, перестраивает свое обычное поведение в этом ключе...
150

151
В целом почтительное поведение окрашено в учтивые и веж​ливые тона, передающие оценку реципиента, которая во многих отношениях может оказаться более комплиментарной в сравнении с тем, что акторы ощущают в действительности. Обычно актор предо​ставляет реципиенту возможность для сомнений. Он может даже ма​скировать отсутствие уважения повышенным вниманием к деталям ритуала. Тем самым акты почтения часто связаны с определенным эталоном общения между актором и реципиентом, с которым отныне должна соотноситься их реальная практика отношений. В крайнем случае, реципиент может воспринять церемониальную ситуацию в качестве реальной и на этом основании выдвинуть некие притяза​ния. Однако если он опрометчиво сделает это, то его отношения с актором скорее всего изменятся. Люди осознают, что реципиент не должен понимать актора буквально, а тем более выкручивать ему руки на предмет выказывания почтения и должен довольствовать​ся демонстрацией уважения, которая может отличаться от более весомых форм выражения почтения. Следовательно, оказывается, что многие автоматически выполняемые акты почтения содержат остаточные смыслы, связанные с деятельностью, в которой никто больше реально не участвует, и подразумевающие оценки, которые никто больше не ожидает. Тем не менее мы знаем, что пренебреже​ние этими рудиментами не может остаться безнаказанным.
Наряду с чувством уважения в актах выражения почтения со​держится своего рода заверение, выражающее в сжатой форме торжественное обещание, клятву актора относиться к реципиенту по-особому в будущем. Клятва подтверждает, что ожидания и обязан​ности реципиента, как реального, так и церемониального плана, будут восприняты и поддержаны актором. Тем самым акторы обещают, что они будут разделять представление о самости, которое реципиент выработал, исходя из правил, которыми он руководствуется...
Я уже упомянул (несколько) весьма распространенных форм выражения почтения в представительских ритуалах: приветствия, приглашения, комплименты и мелкие услуги. С их помощью реци​пиенту сообщается, что он не изолированный остров и что он с его заботами в той или иной степени не безразличен для других. Взятые вместе, эти ритуалы представляют собой кальку тех пределов, в которых ego реципиента доступно для других.
Итак, нами были рассмотрены два основных типа ритуалов выказывания почтения: представительские ритуалы, посредством которых актор зримо выражает свою оценку реципиента, и ритуалы уклонения (avoidance rituals), принимающие форму предписаний,

запретов и табу, направленных на действия, от которых актор дол​жен удерживаться. Если он совершает такие действия, то тем самым нарушает право реципиента держать актора на дистанции. Мы уже знакомы с этим различием из дюркгеймовского деления ритуалов на позитивные и негативные2.
Если мы предполагаем, что существует нечто, что должно быть сделано и сказано в отношении реципиента, и то, что не должно быть сделано и сказано, то нам должно быть ясно, что неизбежны внутреннее противостояние и конфликт между этими двумя фор​мами почтения. Если мы спрашиваем о здоровье человека, о его семье, о делах, то мы показываем нашу искреннюю заинтересован​ность. Однако если этот ритуал будет совершен в особом контексте, то это будет означать, что мы вторглись на запретную территорию. Это становится ясным, когда такие вопросы задает человек с не​подобающим статусом или если недавние события делают ответы на них болезненными. Дюркгейм подчеркивает: «Человеческая личность — это священное понятие. Никто не смеет нарушать ее границы и вторгаться в ее пределы. И в то же время величайшее благо для нее — общение с другими»3.
Пристойное поведение
Итак, было заявлено, что церемониальная сторона реального поведения включает в себя как минимум две базовые составляю​щие — почтительность и пристойность. Почтение было определено как признательная оценка какого-либо человека, которую индивид доносит до этого человека либо посредством ритуалов уклонения, либо посредством ритуалов представления, и мы уже обсудили эту проблему. Сейчас можно перейти к проблеме пристойного пове​дения.
Под пристойностью я буду иметь в виду те элементы цере​мониального поведения индивида, которые обычно передаются с помощью манер, одежды, умения держаться. С помощью этих манер индивид демонстрирует своему непосредственному окруже​нию то, что он представляет собою некую личность, обладающую определенными желательными либо нежелательными качествами. В нашем обществе «хорошо» или «должным образом» ведущий себя человек должен обладать такими свойствами, как благоразумие и искренность; умеренность в своих запросах; спортивность; владение
2
Durkheim Emile. The Elementary Forms, P. 399
3
Durkheim Emile. The Determination of Moral Facts, P. 57.
152

153
речью и осанкой; самоконтроль над своими чувствами, аппетитом и желаниями; устойчивость в критических ситуациях и т.д.
При попытке проанализировать качества, передающиеся через поведение, возникает несколько тем для обсуждения. Бла​говоспитанный человек обладает качествами, которые обычно ассоциируются с «воспитанием характера» или «социализацией»... Другие — правильно или ошибочно — пытаются использовать эти качества в диагностических целях, как свидетельства того, что именно представляет собой актор вообще, в другое время и в другой обстановке, когда он занимается другими видами деятельности. В до​полнение следует отметить, что умеющий вести себя человек — это тот, кто умеет оградить свой мир от бесцеремонного вмешательства и таким образом защитить себя от исходящего от других заражающе​го воздействия. Но наиболее важным является то, что пристойное поведение — это необходимое условие для превращения актора в того, на кого можно положиться в том плане, что он станет хорошим партнером в актах коммуникации (interactant) и будет действовать так, чтобы не подвергать опасности других, которые представляют себя в качестве его партнеров в коммуникации.
Следует еще раз подчеркнуть, что пристойное поведение включа​ет в себя черты, извлеченные из интерпретаций других, основанные на том, как индивид представляет себя в процессе социального обще​ния. Сам индивид не может обрести эти черты с помощью словесных уверений о том, что он ими обладает, хотя он иногда самонадеянно может пытаться это делать. (Он может, однако, ухитриться вести себя так, что другие в процессе интерпретации его поведения могут приписать ему такие качества, какие он хотел бы, чтобы другие ви​дели в нем.) Следовательно, в целом, хотя с помощью почтительного поведения индивид и создает собственный образ, но, строго говоря, это не тот образ, который предназначен для его внутреннего употре​бления. Это, конечно, не должно мешать нам понять и то, что человек может вести себя пристойно благодаря тому, что он обладает высокой самооценкой, и, наоборот: того, кто не обладает этим качеством, могут обвинить в отсутствии «самоуважения» или в том, что он даже в своих собственных глазах ставит себя весьма низко...
Правила пристойности, как и правила почтительности, могут быть симметричными и асимметричными. Между людьми, равными в социальном отношении, чаще всего предписаны симметричные правила. Среди неравных людей возможны различные комбинации. Например, у врачей во время собраний персонала психиатрических подразделений клиники была привилегия ругаться, менять тему бе-

седы, сидеть в не совсем приличных позах. Санитары и санитарки, с другой стороны, могли присутствовать на собраниях персонала и даже задавать вопросы (в духе ориентации на методы групповой терапии, характерной для этого рода учреждений), однако подраз​умевалось, что они должны были вести себя с большей осмотритель​ностью, чем врачи... Предельный случай этих правил — отношение между хозяином и слугой, когда, например, придворные дамы и кавалеры должны в пристойной манере оказывать услуги недостой​ному королю. Аналогично и врачи имели право побездельничать в комнате сестер, растянуться на смотровой кушетке, пошутить и побалагурить с сестрами. Персонал низших рангов мог принять участие в этом неформальном общении с врачами, но только тогда, когда его инициировали сами врачи.
Почтительность и пристойное поведение
Почтительность и пристойное поведение — аналитические термины. В практическом плане действия, которые они обозначают, налагаются друг на друга. Действие, с помощью которого индивид выказывает свое почтение другим или отказывается делать это, является типичным средством демонстрации того, насколько хо​рошо он воспитан. Некоторые стороны данного наложения можно прокомментировать. Во-первых, осуществляя данный акт пред​ставительского почтения, например предлагая гостю стул, актор обнаруживает, что это можно сделать уверенно и гладко, демонстри​руя самоконтроль и выдержку, а можно — неловко и неуверенно, демонстрируя нерешительный характер. В данном случае мы имеем дело со случайной и побочной связью между почтительностью и пристойностью. Для иллюстрации можно воспользоваться нашими материалами по поводу взаимоотношений между врачами и паци​ентами. Одна из жалоб со стороны врачей заключалась в том, что пациенты не принимают душ перед врачебным осмотром. Прием душа — это способ выказывания почтения врачу и в то же время это возможность для пациента продемонстрировать, что он чисто​плотный человек с хорошими манерами. Другой пример. Громкая речь, крики, пение нарушают право других больных на одиночество и покой, а с другой стороны, указывают на плохое воспитание и от​сутствие контроля за эмоциями.
Влияние той же самой связи между почтительностью и при​стойностью прослеживается в церемониальных сложностях меж​групповой интеракции: жесты почтения, ожидаемые членами одного общества, иногда несовместимы со стандартами пристойности,
154

155
которых придерживаются члены другого общества. Например, в те​чение XIX в. дипломатические отношения между Великобританией и Китаем были весьма напряженными в силу того обстоятельства, что от британских послов при посещении китайского императора требовался Kot'ow4, они же воспринимали этот ритуал как несо​вместимый с их чувством собственного достоинства.
Вторая форма связи между почтительностью и пристойностью проявляется в том, что желание отдать долг уважения другим яв​ляется одним из качеств, которое индивид должен выразить своим поведением, равно как и желание вести себя пристойно является общепринятым способом выражения уважения к окружающим.
Какими бы ни были практические связи между почтительнос​тью и пристойностью, аналитические связи между этими поняти​ями «взаимодополняющие», а не связи идентичности. Образ себя, который индивид должен передать другим, совсем другого типа, нежели тот, который другие должны составить об индивиде. Образы почтения указывают на большое общество, выходящее за рамки непосредственной интеракции, на место, которое индивид зани​мает в иерархии этого общества. Образы пристойности указывают на качества, которые могут быть раскрыты в процессе интеракции благодаря тому или иному социальному положению, занимаемому индивидом, поскольку эти качества связаны больше с тем, как ин​дивид использует свое положение, нежели чем с рангом и местом этого положения относительно положения других.
Далее. Образ себя, который индивид должен передать другим посредством поведения, является чем-то вроде оправдания и вос​полнения того образа, который другие должны передать путем выражения почтения индивиду. Каждый из этих образов может в действительности служить гарантией и способом проверки другого образа. Во многих культурах можно обнаружить формы обмена знаками внимания (interchange). Например, хозяин выказывает уважение гостям, подчеркивая, как рад он их видеть и как высоко он их ценит. Они, в свою очередь, должны хотя бы раз не согласиться со столь высокой их оценкой (offering), показывая тем самым, что они не самонадеянные и не нескромные и что они не сгорают от нетерпения получить благорасположение хозяина. Точно таким же образом, когда мужчина хочет встать при появлении женщины,
4 Ритуал, в соответствии с которым лицо, удостоившееся аудиенции у импе​ратора, должно было пасть ниц перед ним и периодически ударяться головой о пол. — Прим. пер.

оказывая уважение к ее полу, а она прерывает и останавливает его, демонстрируя, что она не дорожит своими правами в этом качестве и готова определить ситуацию как такую, которая складывается между равными людьми. Следовательно, в целом, когда некто относится к другим почтительно, он предоставляет им возможность устранить преувеличенную благорасположенность, продемонстрировав тем самым свои хорошие манеры. Посредством этой дифференциации в символизации функций почтения и пристойности общество соз​дает атмосферу, строящуюся на более возвышенных образах, чем те, которые проистекали бы лишь из оценки чьих-либо заслуг. Все согласны с тем, что практично оказывать почтение в отношении других, давая им несколько завышенную оценку и понимая, что такого рода индульгенция будет отклонена и воспринята как сви​детельство хорошего воспитания.
Вместе с тем существуют и другие взаимодополняющие связи между почтительностью и пристойностью. Если индивид чувствует, что ему необходимо вести себя пристойно, чтобы к нему отнеслись почтительно, он должен пребывать в положении, позволяющем ему сделать это. Он, например, должен быть в состоянии скрыть от окружающих те свои стороны, которые могут заставить их прийти к мысли, что он не достоин их внимания, быть в состоянии уединить​ся, когда он находится в неприглядном виде с точки зрения одеж​ды, настроения, позы или действия. Ритуалы уклонения, которые другие осуществляют в отношении его, дают ему пространство для маневра, позволяя демонстрировать только те стороны личности, которые заслуживают уважения. В то же время в результате этого уклонения другим легче уверить себя в том, что почтение, которое они ему выказывают, оправданно.
Чтобы показать разницу между почтительностью и пристой​ностью, я выделил взаимодополняющие отношения между ними. Однако даже этот род зависимости может быть чрезмерно акценти​рован. Тот факт, что человеку не удается выказать должное почтение в отношении других, не освобождает их от обязанности вести себя подобающим образом в его присутствии, какое бы неудовольствие это у них ни вызывало. Точно таким же образом неспособность индивида вести себя пристойно не освобождает окружающих от необходимости относиться к нему с должным почтением. Только путем разделения почтительности и пристойности мы можем оце​нить многие аспекты церемониальной жизни. Например, тот факт, что группа может преуспеть в одной из этих областей поведения и иметь плохую репутацию в другой области...
156

157
Мы должны понять, далее, что существует масса случаев, когда было бы неправильно со стороны индивида сообщать о себе то, что другие готовы сообщить ему о нем, поскольку каждый из этих двух образов является гарантией и оправданием другого образа. Речь не идет о зеркальном отражении одного образа в другом. Мысль Мида о том, что индивид примеряет на себя установку, которую другие имеют по отношению к нему, кажется нам чрезмерным упрощением ситуации. Индивид скорее должен полагаться на других для заверше​ния картины своей личности, которую ему позволено раскрашивать только определенными красками. Каждый индивид ответствен за пристойность собственного образа и за почтительное отношение к нему других. Чтобы завершенная личность человека получила вы​ражение, люди должны взяться за руки, образуя своего рода церемо​ниальную цепь, когда каждый, выражая почтение и пристойно ведя себя по отношению к тому, кто справа, в ответ получает то же самое от того, кто слева. Можно согласиться, что индивид является обла​дателем уникальной, всецело принадлежащей ему личности. Однако свидетельство этого обладания — полностью продукт совместного церемониального труда: когда та часть личности, которая выражается через пристойное поведение индивида, не более значима, чем та часть, которая выражается другими посредством их почтительного поведения в отношении к нему.
Заключение
Правила поведения, которые связывают актора и реципиен​та, — это социальные связи. Однако многие действия, которые осу​ществляются в соответствии с этими правилами, носят нерегулярный характер и требуют много времени для завершения.
Следовательно, возможностей для утверждения морального по​рядка в обществе немного. Именно здесь церемониальные правила выполняют свою социальную функцию, так как многие из актов, подпадающих под действие этих правил, непродолжительны, не связаны с большими затратами и могут совершаться в процессе каждой социальной интеракции. Какой бы ни была деятельность по своему характеру и сколь бы приземленной она ни была, всегда имеется много возможностей для проведения в ее рамках локальных церемоний, коль скоро в этой деятельности участвуют и другие люди. Посредством этих ритуалов, определяемых церемониальными обя​занностями и ожиданиями, общество наполняется снисхождением и терпимостью. Другие люди своим присутствием постоянно напо​минают индивиду, что как хорошо воспитанный человек он должен

держаться вместе с ними, подтверждая тем самым священность этих других. Жесты, которые мы иногда называем пустыми, возможно, являются на самом деле наиболее содержательными.
Следовательно, важно понимать, что личностное достояние человека (the self) является отчасти объектом поклонения, чем-то сакральным, к чему надо относиться с соответствующей ритуальной заботой, с тем чтобы она предстала перед глазами других в должном свете. Пристойное поведение индивида, когда он вступает в контакт с другими и когда другие с почтением относятся к нему, является средством утверждения этой личности. В равной степени важно понимать, что если индивид должен играть в эту священную игру, то для нее необходимо найти подходящее поле. Окружающая среда должна гарантировать, что индивид не заплатит слишком высокую цену за свое пристойное поведение и что в ответ получит соответ​ствующую почтительную реакцию. Практики почтительности и пристойности должны быть институционализированы так, чтобы индивид был в состоянии развернуть жизнеспособную священную самость и продолжал оставаться в игре на соответствующей риту​альной почве.
Далее. Среда, описанная в терминах церемониальное™ дей​ствия, является местом, где либо легко, либо трудно играть в риту​альную игру наличия самости. Там, где церемониальные практики тщательно институционализированы, как это было, например, в палате А, оказывалось, что личностью быть легко. Когда эти прак​тики не установились, как до известной степени было в палате Б, то в этих условиях личностью быть трудно. То, что в одной палате легко сохранять свою личность, а в другой это оказывается сложным, зависит отчасти от типа пациентов, собранных в палате, и от типа режима, который пытается поддерживать персонал.
Одно из оснований разделения пациентов психиатрических больниц по всему миру на категории, — это степень легко опре​деляемого «умственного расстройства». По большому счету это означает, что пациенты делятся на категории в соответствии с тем, в какой степени они нарушают церемониальные правила социального общения. Существуют весомые практические причины помещения пациентов в разные палаты на этом основании, и действительно, та больница считается отсталой, где не применяется данная практика. Тем не менее подобного рода деление часто приводит к тому, что те, кто безнадежно утратил навыки цивилизованности в одном аспекте поведения, помещаются в непосредственной близости от тех, кто безнадежно утратил навыки цивилизованности в другом
158

159

аспекте. Таким образом, индивиды, которые по крайней мере готовы сохранять свою личность (project a sustainable self), помещаются в окружение, где это практически невозможно.
Именно в этом контексте мы можем по-новому взглянуть на некоторые представляющие интерес моменты, связанные с эффек​тивностью принуждения и давления на индивида. Если предпо​лагается, что индивид должен вести себя пристойно и выказывать соответствующее почтение, тогда у него должно быть пространство для самоопределения. У него должен быть достаточный запас тех мелочей, которые в его среде используются в русле идиомы по​чтительности (idiom of regard), — сигарет и еды, которыми можно угостить, стульев, которые можно предложить гостям и т.д. У него должна быть свобода движений, чтобы он мог принять позу, которая передает соответствующее уважение к другим и свидетельствует о его хороших манерах. Если пациент привязан к кровати, он может не найти практических причин, чтобы не делать под себя, и, естествен​но, не может встать при появлении женщины. Ему необходим запас чистого белья, если он должен выглядеть, как подобает приличному человеку. Чтобы быть привлекательным, ему может понадобиться галстук, ремень, шнурки для ботинок, зеркало и бритвенные лезвия, словом, он нуждается именно в тех вещах, выдавать которые адми​нистрация отказывается, считая это неразумным. У него должен быть доступ к кухонной утвари, которую его общество рассматривает в качестве подобающей для использования, поскольку он может обнаружить, что мясо неудобно есть при помощи картонной ложки. И, наконец, без каких-либо особых последствий для себя он дол​жен иметь право отказаться от некоторых видов работ, проходящих сейчас под рубрикой «трудовой терапии», выполнение которых его социальная группа считает infra dignitatem5.
Когда на индивида оказывается предельное давление, он авто​матически выпадает из круга пристойности. Для него недоступны носители знаков и физические символы, с помощью которых осу​ществляются обычные церемонии. Другие могут выказать почтение в отношении его, но он не в состоянии ответить так, чтобы показать, что он этого достоин. Единственные церемониальные фразы, на которые он способен, это непристойности.
История лечения психических болезней — это история изобре​тения стягивающих, сдавливающих, сжимающих приспособлений, среди которых стесняющие движение перчатки и камзолы, цепи,
5 Ниже своего достоинства (лат.) — Прим. пер.

приковывающие к полу и креслу, наручники, «намордники», от​крытый для наблюдения туалет, шланг для обливания, смирительная рубашка, картонные приборы для еды и т.д. Использование этих приспособлений предоставляет обширный материал для размыш​лений о способах, с помощью которых личность лишают почвы для церемониального поведения. С другой стороны, эта история дает нам представление об условиях, которые должны обеспечиваться, чтобы индивиды сохраняли свою личность. К сожалению, и по сей день существуют больницы, где прошлое заведений подобного рода можно изучать опытным путем. Исследователи межличностных цере​мониалов должны разыскивать эти учреждения столь же упорно, как разыскивали исчезающие культуры исследователи форм родства.
В данной работе я отстаивал мысль, что мы можем узнать о це​ремониальных ритуалах, изучая современную светскую ситуацию, а именно ситуацию, в которой оказался индивид, отказавшийся ис​пользовать церемониальную идиому своей группы, в силу чего его госпитализировали. В контексте пересечения культур целесообразно посмотреть на это как на продукт нашего сложного разделения труда, когда пациентов объединяют, вместо того чтобы предоставить каж​дого самому себе. Кроме того, это разделение труда соединяет вместе тех, обязанностью которых является забота об этих пациентах.
Мы, таким образом, подошли к особой дилемме, перед которой стоит медицинский работник. Как член большого общества, он должен принимать меры против больных с психическими расстрой​ствами, которые нарушают правила церемониального порядка, но его профессиональная роль обязывает его заботиться и защищать этих самых людей. Когда акцент делается на «групповую терапию», эти обязанности требуют от него даже большего: он должен теплотой отвечать на враждебность, вниманием — на отчужденность.
Мы видели, что персонал больницы становится свидетелем не​подобающего поведения, при котором нельзя применять обычные негативные санкции, и в то же время медики обязаны использовать по отношению к пациентам принуждение, которое не имеет ничего общего с уважением к личности. Третьей особенностью является то, что персонал должен оказывать услуги пациентам, вроде смены носков, завязывания шнурков или стрижки ногтей, т.е. те услуги, которые за стенами больницы рассматриваются как знак высочай​шего почтения. В условиях больницы подобные действия связаны скорее с чем-то неподобающим, поскольку санитар в то же самое время реализует ту или иную власть и демонстрирует моральное превосходство над своими подопечными. Последняя особенность
160

11-3033

161
церемониальной жизни в психиатрических больницах заключается в том, что индивиды терпят крах как носители даже минимального церемониального смысла, и другие вдруг понимают, что те, кого они воспринимали в качестве самодостаточных сущностей, удер​живаются в действительности вместе лишь под давлением правил, которые могут быть уничтожены без всяких последствий. О таком понимании, какое появляется обычно на войне или на похоронах родственника, много не говорят, но оно, возможно, заставляет па​циентов и персонал вопреки желанию сплотиться в группу, которую соединяет неприятное знание.
В заключение, таким образом, следует сказать, что современное общество собирает в одном месте нарушителей церемониального по​рядка и обычных членов общества, которые вынуждены там жить. Они обитают там, где правят бал низкие поступки и низкие мысли. Вместе с тем некоторые из них сохраняют приверженность церемониальному порядку за пределами больничных стен. Каким-то образом эти при​верженцы церемониальной жизни должны вырабатывать способы и механизмы выживания без ряда необходимых церемоний.
В данной работе я высказал мысль, что понятия Дюркгейма, связанные с примитивной религией, можно перевести в понятия почтительности и пристойного поведения и что эти понятия могут помочь нам высветить некоторые стороны современной городской светской жизни. Вывод заключается в том, что в определенном смысле этот секуляризованный мир не столь безрелигиозен, как это может показаться. Многие боги канули в прошлое, но сам ин​дивид упорно стремится остаться воплощением важного божества. Он ходит с достоинством и является реципиентом многих малень​ких почестей. Он ревниво следит за тем, является ли достаточным выказанное ему уважение, но, если к нему подобрать ключи, он готов простить своих обидчиков. Из-за относительности статусов некоторые люди могут расценить его влияние как оскверняющее их, другие думают, что они оскверняют его. В любом случае суще​ствует понимание, что они должны относиться к нему с ритуальным вниманием. Индивид, возможно, божество столь жизнеспособное потому, что он на самом деле может осознать церемониальное зна​чение того, как к нему относятся, и он способен вполне самостоя​тельно и адекватно отреагировать на это. В контактах между такими божествами нет нужды в посредниках; каждый из этих богов может служить священником для самого себя.
Вильям Исаак Томас
Вильям Исаак Томас (1863—1947) — относится к числу пионеров американской социологии (Богардус). Он был одним из первых аме​риканских социологов, получивших степень доктора социологии. С 1895 г. являлся сотрудником отделения социологии Чикагского университета. В отличие от других социологов раннего периода постоянно настаивал на эмпирических исследованиях социальных проблем и сам проводил такого рода исследования. Его первая работа "The Unadjasted Girl" («Неприспособившаяся девушка»), обратила на себя внимание конкретностью предмета изучения и всесторонним анализом одной из вечных проблем повседневности, характерных как для американского общества начала XX в., так и для любого общества, в котором семья выступает в качестве первич​ной ячейки. Следующая работа "The Child in America" («Ребенок в Америке») была написана совместно с Дороти Томас. Именно здесь было сформулировано положение, известное как «теорема Томаса»: «Если люди воспринимают некоторую ситуацию в качестве реаль​ной, то она будет реальной и по своим последствиям».
Однако наибольшую известность В. Томас получил в связи с исследованием, которое проводилось в течение восьми лет и было осуществлено совместно с Флорианом Знанецким. В 1918—1920 гг. была опубликована книга «Польский крестьянин в Европе и Америке», которая до сих пор остается в составе социологической классики. В основе ее — анализ документов, биографии, написанные по заказу личные документы в виде частных писем и дневников. М. Блумер считает эту работу особенно значимой для американской социологии, поскольку она «повернула социологию от абстрактной теории и книжных исследований к изучению эмпирического мира с использованием теоретического каркаса».
В. Томас рассматривается в истории социологической мысли как один из лидеров Чикагской социологической школы. Он ввел в оборот немало новых терминов, в числе которых «жизненная

организация» ("life-organization"), «социальные установки» ("social attitudes"), «четыре желания», «определение ситуации». Впервые публикуемый на русском языке отрывок как нельзя лучше иллю​стрирует то понимание природы мотивации поведения личности, характерный для первых этапов становления американской соци​ологии, прежде всего для Чикагской школы. Уже на этом уровне прослеживается связь между определением ситуации, исходящим от индивида, и теми ее определениями, которые исходят от обще​ства и фиксируются в виде моральных или иных предписаний, с которыми индивид вынужден согласовывать свои поступки. Со​держание данного текста помогает конкретнее понять мотивацию активности индивида как социализированного актора, которая входит в ядро проблематики «личность versus социетальная систе​ма», выдвинутой в центр базового пособия учебного комплекса
(глава 5).
А.З.
ЧЕТЫРЕ ЖЕЛАНИЯ И ОПРЕДЕЛЕНИЕ СИТУАЦИИ*
Разновидности поведения столь же разнообразны, как раз​нообразны ситуации, возникающие во внешнем мире. Нервная же система представляет собой только общий механизм действия. Тем не менее мы можем подойти к проблеме поведения путем изуче​ния тех сил, которые побуждают к действию, а именно — желаний (wishes), и мы увидим, что они в целом совпадают с механизмом нервной деятельности.
Человеческие желания проявляются в огромном множестве конкретных форм, однако они могут быть классифицированы по следующим основным типам:
1. желание нового опыта;
2. желание безопасности;
3. желание ответной реакции;
4. желание признания.
* Цит. по: Thomas W. The Four Wishes and the Definition of Situation // From: The Unadjusted Girl with cases and standpoint for behavioral analysis. Boston, 1923 // The Theories of Society. Foundations of Modern Sociological Theory. Ed. TParsons et all. The Free Press of Glencoe, 1961. Vol. II. P. 741—744. Пер. В.Г. Кузьминова, редактор пере​вода — А.Г. Здравомыслов. Цитируемый текст иллюстрирует содержание главы 5 второго раздела базового пособия учебного комплекса по общей социологии.
202

203
Желание нового опыта
Люди жаждут возбуждения, а возбуждающими являются все те виды опыта, которые имеют какое-либо сходство с преследованием, отступлением, захватом, бегством, смертью, т.е. тем, что было ха​рактерно для ранних этапов жизни человечества. Поведение — это приспособление к изменениям в окружающей среде, а нервная си​стема сама является развивающейся адаптацией. В нервной системе, наряду с другими, представлена охотничья модель интереса (hunting pattern of interest). «Приключение» — вот чего жаждет мальчик, он грезит историями о приключениях. Соблазнительны поездки на охоту, поскольку они возвращают нас к природному образу жизни. Во всех видах спорта прослеживается охотничья модель, спорт — это состязание умения, отваги и хитрости. Невозможно не восхищаться выдержкой дерзкого грабителя или разбойника с большой дороги. Бои, даже собачьи бои, неизменно собирают толпу. Трепет удачи или горечь проигрыша сопровождают также и игру в карты или кости. Ор​ганизм настоятельно требует стимулирующих воздействий, стремится расширить естественные пределы и получить шокирующий эффект даже под воздействием алкоголя или наркотиков. «Сенсации» зани​мают значительную часть площади на газетных полосах. Ухаживание содержит в себе значительный элемент «преследования». Романы, театр, кинематограф и т.д. есть отчасти способ приспособления к желанию нового опыта, и их популярность служит признаком сти​хийной силы этого желания.
* * *
В охотничьей модели интереса присутствует также и интеллек​туальный элемент. Устсон среди инстинктов не выделяет любопыт​ство, поскольку оно не проявляется в момент рождения. Однако оно проявляется в последующем в виде наблюдательской или исследо​вательской установки, которая определяет характер действия, будь это нападение или бегство. Изобретение лука и стрел, изготовление капканов, приготовление ядов указывают на интеллектуальное любо​пытство древнего человека. Деятельность подобного рода вызывала интерес, поскольку она была связана с вопросом жизни и смерти. Человек, изготовивший отравленную стрелу, видел ту сцену, где она должна была быть использована, пропускал перед своим мысленным взором процесс охоты. Подготовка к погоне была в психологическом смысле частью самой погони. Современный человек науки прибегает к тому же самому психологическому механизму, но использует его

иначе. Он проводит долгие месяцы в своей лаборатории, проводя эксперименты в ожидании конечного «открытия». Так называемый «инстинкт мастерства» и «творческий импульс» являются сублимаци​ями охотничьего психоза. Изготовление капкана было «проблемой», а всякая проблема вызывает интерес, будь то изобретение радио или решение головоломки. Современные виды деятельности или «пре​следования» являются интересными или скучными в зависимости от того, насколько в них выражен проблемный элемент.
Желание безопасности
Желание безопасности противоположно желанию нового опыта. Желание нового опыта эмоционально соотносится <...> с чувством гнева, в котором растворяется страх смерти и которое выражается в отваге, устремленности вперед, атаке, преследовании. Желание нового опыта подразумевает, таким образом, движение, изменение, опасность, нестабильность, социальную безответственность. Обуре​ваемый этим желанием индивид склонен игнорировать общеприня​тые стандарты и групповые интересы. Он может стать неудачником благодаря своей социальной нестабильности, а может добиться успе​ха, если переведет свой опыт в социальные ценности — отразит его в форме поэмы, привнесет его в науку. Напротив, желание безопасно​сти основано на страхе, который заставляет человека избегать смерти, и выражается в покорности, осторожности, отступлении. Индивид, у которого доминирует данное желание, осторожен, консервативен и предусмотрителен. Он отличается постоянством привычек, склонен к систематической работе и накоплению собственности.
Социальные типы, известные как «богемный» и «филистер​ский», определяются соответственно доминированием либо желания нового опыта, либо желания безопасности. Скряга представляет собой тот случай, когда безопасность превратилась в самоцель.
Желание ответной реакции
До сих пор я описывал типы психологической восприимчивости (impressionability), связанные с преследованием добычи и избежа​нием смерти, которые, в свою очередь, тесно связаны с чувством гнева и чувством страха. Желание ответной реакции, с другой сто​роны, изначально соотносится с инстинктом любви и проявляется в стремлении искать признания и выражать признательность при общении с другими людьми.
204

205
Прежде всего, следует сказать о привязанности матери к своему ребенку и об ответной реакции ребенка, что хорошо прослежива​ется <...> в рассуждении Торндайка:
«Всем женщинам изначально, с раннего детства и до смерти, свойствен интерес к детям. Женщины реагируют на инстинктивные взгляды, крики, жесты и плач грудного ребенка, получая удовлет​ворение от младенческого гугыканья, улыбок и жестов привязан​ности. Они склонны к инстинктивным успокаивающим действиям при виде боли, горя или страданий ребенка. Грубые привычки могут разрушить эти наклонности, привычки противоположного рода — чрезмерно усилить, отсутствие практики — ослабить, однако эти наклонности столь же фундаментальны, как и любое свойство человеческой природы».
Данное отношение, несомненно, полезно и необходимо, по​скольку ребенок беспомощен в течение ряда лет и не выживет, если его мать не будет побуждаться к тому, чтобы отдавать ему свою при​вязанность. Такая установка присуща и отцу ребенка, но она гораздо слабее, менее выразительна и проявляется постепенно.
В дополнение следует отметить, что желание ответной реакции в отношениях между полами в связи с ухаживанием проявляется весьма сильно. Пылкое ухаживание подразумевает постоянные за​верения в любви и клятвы верности. Женитьба и дом связаны с от​ветной реакцией, однако это происходит на фоне более стабильных привычек, большей рутины, меньшего нового опыта. Ревность — это выражение страха, что ответная реакция направлена на кого-то дру​гого. Флирт — это ситуация, когда некто стремится к новому опыту, провоцируя ответную реакцию с разных сторон.
У некоторых натур желание получать и отдавать привязанность непропорционально больше других желаний, оно, так сказать, передозировано, поэтому мешает нормальной организации жизни. Оно может быть направлено либо на ребенка, либо на представи​теля другого пола.
* * *
Говоря вообще, желание ответной реакции — наиболее социаль​ное из всех желаний. Оно содержит как сексуальный элемент, так и момент общения. Это желание связано с эгоистическими запросами, но, с другой стороны, оно — главный источник альтруизма. В привя​занности к ребенку и к семье и в приверженности идеям, принципам и идеалам проявляется одна и та же установка в ее различных сферах приложения. Действительно, приверженность и самопожертвование

могут определяться также и другими желаниями — желанием нового опыта, желанием признания или желанием безопасности, равно как могут быть связаны со всеми ними сразу. Пастеровская преданность науке, вероятно, объясняется главным образом желанием нового опыта — научным любопытством. В кампаниях же Наполеона от​ражается желание признания (амбиция)...
Желание признания
Это желание выражается в общей для всех мужчин борьбе за позиции в их социальной группе, в разработке инструментов для достижения признанного, завидного и престижного социального статуса. У женщин сейчас платье является, пожалуй, любимым средством закрепления социальных различий и демонстрации классового положения. Девушка — иммигрантка богемного типа выразила свою философию следующим образом: «В конечном счете жизнь есть преимущественно то, что вы носите». Веблен в своем труде «Теория праздного класса» указывает на то, что статус муж​чин определяется отчасти тем, как их жены демонстрируют уровень своего благосостояния. Социальные различия также проявляются в деятельности, требующей умений и риска, — в спорте, войне и исследованиях. Драматурги и скульпторы стремятся к обществен​ному признанию и «славе». В «открытиях» Пастера... и в научных исследованиях подобного рода присутствует не только удовольствие от «поиска», как такового, но и удовлетворение от общественного признания. В хвастовстве, заносчивости, жестокости, тирании, «воле к власти» содержится садистический элемент, связанный с чувством гнева, и все это есть попытка силой добиться признания личности. Женская слабость, болезни и даже ложные болезни часто используются в качестве оружия, однако в равной мере это — способ вызвать ответную реакцию. С другой стороны, покорность, жерт​венность, святость, страдальчество могут приводить к социальным различиям. Демонстрационные мотивы, связанные со стремлени​ем к признанию, мы определяем как «тщеславие», а стремление к творческой деятельности мы называем «амбицией».
Значение признания и статуса для индивида и общества чрезвы​чайно велико. Индивид не только хочет признания и статуса, но и нуждается в них для развития своей личности. Их отсутствие, а также страх никогда их вновь не обрести являются, вероятно, главным источником тех психопатических отклонений, которые фрейдисты трактовали как сексуальные по своему источнику.
206

207
С другой стороны, только общество способно наделить индивида статусом, и, стремясь его получить, индивид становится ответствен​ным перед обществом, он вынужден контролировать свои желания. Его зависимость от общественного мнения является, пожалуй, сильнейшим фактором, побуждающим его соответствовать самым высоким требованиям, которые ему предъявляет общество.
* * *

Общий стандарт поведения, которому склонен следовать данный индивид, служит основой нашего суждения о его характере. Наша оценка (положительная или отрицательная) характера индивида ис​ходит из того, какие желания в противовес другим у него проявляются и какие способы их удовлетворения он выбирает. То, какие именно желания преобладают у того или иного индивида, предопределяется главным образом тем, что называется темпераментом. Это, вероятно, не более чем совокупность химических процессов, связанных с выде​лениями желез внутренней секреции. В зависимости от темперамента индивиды, несомненно, предрасположены к определенным классам желаний. Но нам также известно, и сейчас я проиллюстрирую данное положение, что решающее влияние на процесс выражения желаний оказывает одобрение со стороны ближайшего окружения человека и общественное мнение в целом. Переход необузданных молодых людей к стабильному образу жизни, переход от поиска нового опыта к безопасности в результате женитьбы, религиозной практики, де​ловой ответственности — примеры подобного рода. Следовательно, мы можем определить характер как способ организации желаний, который определяется темпераментом и опытом. При этом под «ор​ганизацией» понимается общая модель, в соответствии с которой выстраивается совокупность желаний.
В плане изучения поведения важным является то, что желания представляют собой движущую силу, исходный момент активности. Любые воздействия, которые попадают в поле зрения, должны быть проверены на предмет их связи с желаниями.
Мы также можем предположить, что жизнь индивида не может быть названа нормальной, если все четыре типа желаний в той или иной мере и в той или иной форме не удовлетворены.
Регулирование желаний
Одна из наиболее важных способностей, приобретенных в ре​зультате эволюции животного мира, — это способность принимать решения самостоятельно, а не под давлением внешних обстоя-
208

тельств. Простейшие формы организмов не принимают решений в том смысле, как мы понимаем этот термин. Их притягивают или отталкивают химические вещества, температура, свет и т.д. При этом они во многом напоминают железные опилки, которые притягива​ются и отталкиваются магнитом. Простейшие действительно ведут себя соответственно в соответствующих условиях. Группа маленьких рачков как бы в панике спасается бегством, если в сосуд, где они на​ходятся, поместить кусочек стрихнина, и наоборот — они бросаются на капельку мясного сока, подобно свиньям, бросающимся к корыту с пойлом. Однако делают они так в силу органической привязки к одному веществу и неприятия другого, а не в результате выбора или «свободы воли». Для них существуют, так сказать, правила поведе​ния, но эти правила всего-навсего результат удачного механического приспособления организма к типичным повторяющимся ситуациям, и организм не в состоянии изменить эти правила.
Напротив, высшие животные, прежде всего человек, способны отказаться от реакции на стимул, на который они реагировали ра​нее. Реакция на него может привести к болезненным результатам, поэтому правило или привычка в данной ситуации изменяются. Мы называем эту способность силой торможения (power of inhibi​tion). Она определяется тем обстоятельством, что нервная система несет в себе воспоминания или информацию о прошлом опыте. С момента ее возникновения действия уже не определяются ис​ключительно внешними источниками; определение действий про​исходит в самом организме.
Каждый акт самоопределения поведения всегда предваряется этапом изучения и размышления, который мы можем назвать этапом определения ситуации (definition of the situation). В действительности не только конкретные действия зависят от определения ситуации, но постепенно вся стратегия жизни (life policy) и личность самого индивида начинают проистекать из серии таких определений.
Однако ребенок с момента рождения принадлежит к группе лю​дей, где все общие типы ситуаций, которые могут возникнуть, уже получили определения и были выработаны соответствующие правила поведения. Поэтому ребенок не имеет ни малейшего шанса давать свои собственные определения и следовать своим желаниям без ка​кого-либо вмешательства извне. Люди всегда жили группами. При​сущ ли действительно человечеству стадный инстинкт или группы держатся вместе из соображений пользы — не имеет значения. Ясно, что желания в целом таковы, что они могут удовлетворяться только в обществе. Даже если обратиться только к криминальной модели поведения, то можно выявить множество путей, при которых жела-
209

[image: image1.jpg]210

ния индивида вступают в конфликт с желаниями общества. Однако криминальная модель не включает в себя многочисленные выраже​ния несанкционированных желаний, которые общество пытается регулировать с помощью убеждения и общественного мнения.
Таким образом, между спонтанными определениями ситуаций, даваемыми членом организованного общества, и определениями, которые предлагает ему общество, существует постоянная конку​ренция. Индивид тяготеет к гедонистическому выбору деятельности, когда на первом месте удовольствие, а общество — к утилитарному выбору, когда на первом месте безопасность. Общество хочет, чтобы его члены были трудолюбивыми, надежными, устойчивыми, трез​выми, дисциплинированными, способными к самопожертвованию. Индивид, напротив, в меньшей степени стремится к этому опыту, и в большей — к новому опыту. Организованное общество также пытается регулировать конфликты и конкуренцию, неизбежные между членами общества, которые стремятся реализовать свои же​лания. Желание приобрести состояние, например, или любое другое социально санкционированное желание не может удовлетворяться за счет другого члена общества — путем убийства, кражи, лжи, на​дувательства, шантажа и т.д.
Именно в этой связи появляется моральный код, представляю​щий собой набор правил или норм поведения, которые регулируют процесс выражения желаний. Этот код выстраивается в результате последовательных определений ситуации. На практике нарушение предшествует соблюдению нормы, поэтому и устанавливаются нормы, чтобы избежать повторения этих нарушений. Мораль, следовательно, есть общепринятое определение ситуации, которое выражается либо в общественном мнении, либо в неписаном за​коне, либо в формальном правовом кодексе, либо в религиозных предписаниях и запретах.
[ПРЕСТУПНОСТЬ И СОЦИАЛЬНЫЕ НОРМЫ]*
Преступление есть факт, патологический характер которого считается неоспоримым. Все криминологи согласны в этом. Если они объясняют этот болезненный характер различным образом, то признают его единодушно. Между тем данная проблема требует менее поспешного рассмотрения.
Действительно, применим предшествующие правила. Пре​ступление наблюдается не только в большинстве обществ того или иного вида, но во всех обществах всех типов. Нет такого общества,
* Цит. по: Дюркгейм Э. Метод социологии // Дюркгейм Э. О разделении обще​ственного труда. Методсоциологии./Пер. сфр. А.Б. Гофман. М., 1990. С. 462—466. Цитируемый текст иллюстрирует содержание главы 4 второго раздела базового по​собия учебного комплекса по общей социологии.

в котором не существовала бы преступность. Правда, она изменяет форму; действия, квалифицируемые как преступные, не везде одни и те же, но всегда и везде существовали люди, которые поступали таким образом, что навлекали на себя уголовное наказание. Если бы, по крайней мере, с переходом обществ от низших к более высо​ким типам процент преступности (т.е. отношение между годичной цифрой преступлений и цифрой народонаселения) снижался, то можно было бы думать, что, не переставая быть нормальным яв​лением, преступление все-таки стремится утратить этот характер. Но у нас нет никакого основания верить в существование подоб​ного регресса. Многие факты указывают, по-видимому, скорее на движение в противоположном направлении. С начала столетия статистика дает нам возможность следить за движением преступ​ности; последняя повсюду увеличилась. Во Франции увеличение достигает почти 300%. Нет, следовательно, явления с более несо​мненными симптомами нормальности, поскольку оно тесно свя​зано с условиями всякой коллективной жизни... Существование преступности само по себе нормально, но лишь тогда, когда оно достигает, а не превосходит определенного для каждого социаль​ного типа уровня, который может быть, пожалуй, установлен при помощи предшествующих правил1.
Мы приходим к выводу, по-видимому, достаточно парадоксаль​ному. Не следует обманывать себя; относить преступление к числу явлений нормальной социологии — значит не только признавать его явлением неизбежным, хотя и прискорбным, вызываемым неисправимой испорченностью людей; это значит одновременно утверждать, что оно есть фактор общественного здоровья, составная часть всякого здорового общества. Этот вывод на первый взгляд на​столько удивителен, что он довольно долго смущал нас самих. Но, преодолев это первоначальное удивление, нетрудно найти причины, объясняющие и в то же время подтверждающие эту нормальность.
Прежде всего преступление нормально, так как общество, ли​шенное его, было бы совершенно невозможно.
Преступление, как мы показали в другом месте, представляет собой действие, оскорбляющее известные коллективные чувства, наделенные особой энергией и отчетливостью. Для того чтобы в
1 Из того, что преступление есть явление нормальной социологии, не следует, чтобы преступник был индивидом, нормально организованным с биологической и психологической точек зрения. Оба вопроса не зависят друг от друга. Эта независи​мость станет понятней, когда мы рассмотрим ниже разницу между психическими и социологическими фактами.
236

237
данном обществе перестали совершаться действия, признаваемые преступными, нужно было бы, чтобы оскорбляемые ими чувства встречались во всех индивидуальных сознаниях без исключения и с той степенью силы, какая необходима для того, чтобы сдержать противоположные чувства. Предположим даже, что это условие могло бы быть выполнено, но преступление все-таки не исчезнет, а лишь изменит свою форму, потому что та же самая причина, которая осушила бы таким образом источники преступности, немедленно открыла бы новые.
<...> Так, воровство и просто нечестность оскорбляют одно и то же альтруистическое чувство — уважение к чужой собственности. Но одно из этих действий оскорбляет данное чувство слабее, чем другое, атак как, с другой стороны, это чувство в среднем в сознаниях не достигает такой интенсивности, чтобы живо ощущалось и более легкое из этих оскорблений, то к последнему относятся терпимее. Вот почему нечестного только порицают, тогда как вора наказывают. Но если это же чувство станет настолько сильным, что совершенно уничтожит склонность к воровству, то оно сделается более чутким к обидам, до тех пор затрагивавшим его лишь слегка. Оно будет, стало быть, реагировать на них с большей живостью; эти наруше​ния подвергнутся более энергичному осуждению, и некоторые из них перейдут из списка простых нравственных проступков в разряд преступлений. Так, например, нечестные и нечестно выполнен​ные договоры, влекущие за собой лишь общественное осуждение или гражданское взыскание, станут преступлениями... На том же основании человек совершенно честный судит свои малейшие нрав​ственные слабости с той же строгостью, с какой толпа судит лишь действительно преступные действия. В былые времена насилие над личностью было более частым, чем теперь, потому что уважение к достоинству индивида было слабее. Так как это уважение выросло, то такие преступления стали более редкими, но в то же время многие действия, оскорблявшие это чувство, попали в уголовное право, к которому первоначально они не относились2.
Чтобы исчерпать все логически возможные гипотезы, можно спросить себя, почему бы такому единодушию не распространиться на все коллективные чувства без исключения; почему бы даже наи​более слабым из них не сделаться достаточно энергичными для того, чтобы предупредить всякое инакомыслие. Нравственное сознание общества воспроизводилось бы у всех индивидов целиком и с энер-

гией, достаточной для того, чтобы помешать всякому оскорбляю​щему его действию, как преступлениям, так и чисто нравственным проступкам. Но такое абсолютное и универсальное однообразие совершенно невозможно, так как окружающая нас физическая среда, наследственные предрасположения, социальные влияния, от которых мы зависим, изменяются от одного индивида к другому и, следовательно, вносят разнообразие в нравственное сознание каждо​го. Невозможно, чтобы все походили друг на друга в такой степени, невозможно уже потому, что у каждого свой собственный организм, который занимает особое место в пространстве. Вот почему даже у низших народов, у которых индивидуальность развита очень мало, она все-таки существует. Следовательно, так как не может быть общества, в котором индивиды более или менее не отличались бы от коллективного типа, то некоторые из этих отличий неизбежно будут носить преступный характер. Этот характер сообщается им не внутренне присущим им значением, а тем значением, которое придает им общее сознание...
Преступление, стало быть, необходимо, оно связано с основны​ми условиями всякой социальной жизни и уже потому полезно, так как условия, с которыми оно связано, в свою очередь необходимы для нормальной эволюции морали и права.
2.3. Массовизация индивидов
Сципион Сигеле
Сципион Сигеле (1868—1913) — итальянский криминолог и со​циальный психолог, последователь Ч. Ломброзо и Г. Тарда. Он внес заметный вклад в уяснение социально-психологических аспектов массового поведения, в особенности — преступлений толпы. Его глубокое проникновение в механизмы этого поведения приобретает особую актуальность в начале нового, XXI столетия.
Ниже представлены фрагменты из второй главы книги С. Сигеле «Преступная толпа» (1892). Они позволяют конкретнее осмыслить проблему массовизации индивидов, рассмотренную в базовом по​собии учебного комплекса (глава 6).
Н.Л.
2 Клевета, оскорбление, диффамация, мошенничество и т.д.
238

ПРЕСТУПЛЕНИЯ ТОЛПЫ*

Даже весьма непрозорливый наблюдатель не может отрицать того, что в наше время в народе существует нечто похожее на стремле​ние к восстаниям. В рабочих, а там и сям и в крестьянах-пролетариях, появляется сознание, что из них образуется новое сословие, и так как нынешняя политическая свобода дала абсолютное могущество численности, то это сословие, видя себя самым многочисленным, весьма логично требует, чтобы остальные сословия предоставили ему гораздо больше, чем теперь, прав и привилегий.
В этом простом и вполне свойственном человеку требовании, существующем в истории всякого прогресса и являющемся в обще​стве — как и во всяком индивидуальном организме — результатом инстинкта самосохранения, и заключается первый и даже един​ственный источник всех тех более или менее преувеличенных идей, которые распространяются все шире и шире.
Многие приписывают этим идеям недовольство и возбужден​ность народа, говоря, что они ведут от радикализма к анархии, и думают, что, не будь лиц, которые делают самих себя и других апо​столами этих идей, деревенские жители и городской рабочий класс были бы до сих пор спокойны и довольны своим положением, не мечтая о лучшем.
Я не отрицаю того, что эти идеи заставили расти их желания: «нет ничего более опасного, чем большая мысль в малой голове», — сказал Тэн, и понятно, что возвышенность социалистических стремлений может повлиять на потерю нравственного и умственного равно​весия у многих из тех, которые, имея очень мало или даже никаких познаний и очень большую нужду, по необходимости принимают с энтузиазмом какую угодно теорию, лишь бы она обещала мате​риальных благ более, чем другие. Я, со своей стороны, допускаю, хотя и весьма относительно, что эти идеи — как говорил некий итальянский консерватор — вселили в некоторых «предубеждение вместо верных мнений, искушение — вместо спокойствия, вожде​ление — вместо веры».
Но я считаю самой роковой ошибкой мнение, будто эти идеи являются единственной причиной брожения, охватившего низшие классы. Оно зависит от более далеких и глубоких причин, которые, к несчастью, гораздо труднее уничтожить, чем теории той или другой
* Цит. по: Стеле С. Преступления толпы // Преступная толпа. / Сост. А. К. Боко​виков. М, 1998. С. 64—65,70—71. Цитируемый текст иллюстрирует содержание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.

политической партии; оно зависит от того давящего нас социального кризиса, который тем более мучителен, чем выше наша чувствитель​ность и чем больше потребностей развил в нас прогресс <...>
Прежде всего мы займемся толпой, которая с поразительной быстротой переходит к самым жестоким и ужасным поступкам. Никакие эпизоды не могут быть лучше тех, которыми изобилует французская революция. Народ был тогда диким зверем, ненасыт​ным в своей жажде к грабежу и убийству. Никто не мог обуздать своей ярости; видя подачку своему кровавому, жестокому инстинкту, всякий остервенялся все более и более.
Но одно ли только влияние численности и пробуждение инстин​кта к человекоубийству толкали его на самые ужасные крайности? Вправе ли мы сказать, что народ, состоящий из честных крестьян и рабочих, может обратиться сразу в чудовище испорченности? Нельзя ли с большей вероятностью утверждать, что к тому примешивают​ся, развращая его, все те индивиды, образующие социальное дно, которые при каждом возмущении или мятеже выходят из кабаков и других подозрительных мест, где они обыкновенно скрываются, подобно тому, как от возмущения воды в пруде показывается на поверхности его вся, находящаяся на его дне, грязь?
«В спокойное время, — говорит Карлье, — когда усмиренные по​литические страсти не штурмуют каждое утро власть имущих, полицейская администрация пользуется нравственной властью над содержателями всяких подозрительных мест, фланерами, бродяга​ми, вообще над всеми подонками общества, — властью, которая не​сколько сдерживает последних. Всю жизнь свою они скрываются, и приближение полицейского агента обращает их в бегство. Но пусть только начнет просыпаться общественное мнение; пусть ежедневная пресса начнет вести себя наступательно по отношению к легальности некоторых поступков префекта полиции: тотчас все эти люди сдела​ются высокомерными и задерут голову. Они начнут сопротивляться агентам и бороться с ними; они будут участвовать во всех мятежах, и если получат откуда-нибудь удар, то станут считать себя в числе политических жертв. Приходят революции, и они со своими подругами, которых увлекают с собою, делаются самыми жестокими, самыми двусмысленными ее деятелями...»
Всякий знает по опыту, насколько это справедливо. Лишь толь​ко появляется на горизонте какая-нибудь политическая буря и на улицах обнаруживается некоторое необычайное одушевление, вы​ражающееся в собраниях и спорах, тотчас же там и сям появляются зловещие фигуры, которых до сих пор никто никогда не встречал.
240

241
Зигмунд Фрейд
Сведения о З.Фрейде даны в начале раздела 2. Ниже приведены фрагменты из его статьи «Психология масс и анализ человеческо​го Я» (1921), которые позволяют глубже осмыслить роль подсозна​тельного в массовом поведении людей, кратко охарактеризованном в базовом пособии учебного комплекса (глава 6).
Н.Л.
МАССА И ПЕРВОБЫТНАЯ ОРДА*
Итак, масса кажется нам вновь ожившей первобытной ордой. Подобно тому, как первобытный человек может ожить в каждом индивиде, так и из любой человеческой толпы может быть вос​создана первобытная орда. Поскольку масса обычно господствует над людьми, мы узнаем в ней продолжение первобытной орды. Мы должны были бы сделать заключение, что психология массы является древнейшей человеческой психологией. Индивидуальная психология, которую мы выделили, пренебрегала остаточными мас​совыми проявлениями, выросла лишь впоследствии, постепенно и, так сказать, частично, лишь обособившись из древней психологии масс. Мы еще рискнем указать исходный пункт этого развития.
Ближайшее рассуждение показывает нам, в каком пункте это положение нуждается в коррекции. Индивидуальная психология должна быть столь же древней, как и массовая психология, так как с самого начала существовала двоякая психология: психология инди​видов — участников массы и психология отца, начальника, вождя. Индивиды, составлявшие массу, были так же связаны, как мы их видим еще и теперь, но отец первобытной орды был свободен. Его ин​теллектуальные акты были сильны и независимы даже в своей обо​собленности, его воля не нуждалась в усилении другой волей. Мы в силу последовательности должны предположить, что его «Я» было мало связано в либидинозном отношении, он не любил никого, кроме себя, других любил только постольку, поскольку они служили его потребностям. Его «Я» не давало объектам ничего лишнего.
На заре истории человечества он был сверхчеловеком, которого Ницше ожидал лишь в будущем. Еще теперь участники массы нуж-
* Цит. по: Фрейд 3. Психология масс и анализ человеческого «Я» // Преступная толпа./Сост. А. К. Боровиков. М., 1998.С. 174-175,179. Цитируемый текст иллю​стрирует содержание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.

даются в иллюзии, что все они в одинаковой мере любимы вождем, но сам вождь не должен любить никого, он должен принадлежать к породе властвующих, быть абсолютно нарциссичным, но самоу​веренным и самостоятельным. Мы знаем, что любовь создает пре​граду нарциссизму, и мы могли показать, как она стала культурным фактором благодаря этому влиянию. Первобытный отец орды не был еще бессмертным, каким он стал впоследствии благодаря обо​жествлению. Когда он умер, он должен был быть заменен; его место занял, вероятно, один из младших сыновей, бывший до тех пор участником массы, как и всякий другой индивид. Следовательно, должна существовать возможность превратить психологию массы в индивидуальную психологию, должно быть найдено условие, при котором осуществляется такое превращение, подобно тому, как пче​лы имеют возможность сделать, в случае необходимости, из личинки матку вместо работницы. Тогда можно представить себе только сле​дующее: первобытный отец мешал своим сыновьям в удовлетворении их прямых сексуальных стремлений; он принуждал их к воздержанию и вследствие этого к эмоциональной привязанности к себе и друг к другу; эти привязанности могли вытекать из стремлений, имевших заторможенную сексуальную цель. Он вынуждал их, так сказать, к массовой психологии. Его сексуальная ревность и нетерпимость стали в конечном итоге причиной массовой психологии...
Жуткий, навязчивый характер массы, обнаруживающийся в ее суггестивных проявлениях, может быть, следовательно, по праву отнесен за счет ее происхождения от первобытной орды. Вождь массы все еще является первобытным отцом, которого продолжают бояться; масса все еще хочет, чтобы ею управляла неограниченная власть; она страстно жаждет авторитета; она жаждет, по выражению Лебона, подчинения. Первобытный отец является массовым идеа​лом, который владеет вместо «Я»-идеала человеческим «Я».
Серж Московичи
Серж: Московичи (род. в 1928 г.) — современный французский социальный психолог, который разработал теорию социальных представлений, уходящую своими корнями к концепциям Ле Бона, Г. Тарда, 3. Фрейда.
С. Московичи родился на территории современной Молдавии в семье торговца зерном. В возрасте 10 лет был исключен из гимназии на основании законов, запрещавших учебу еврейским детям. Пере​жил еврейский погром в Бухаресте в январе 1941 г. В 1943—1944 гг.
242

243
находился на принудительных работах вплоть до освобождения Румынии советскими войсками. В послевоенные годы работал на заводе слесарем-сборщиком. К 1948 г. перебирается в Париж, где на правах беженца добивается стипендии в университете Сорбонны. Изучает психологию, антропологию и психоанализ. Позже продол​жает образование в США — в Принстоне и Стэнфорде. Начинает преподавательскую деятельность в Новой школе социальных наук в Нью-Йорке. Публикуется с начала 60-х годов на французском языке и во французских издательствах. Наиболее известные работы «Психоанализ — его восприятие и публика» (1961, 1976), «Психо​логия активного меньшинства» (1979), «Век глупцов. Историче​ский трактат о массовой психологии» (1981, 1987), «Социальная психология (редактор)» (1984), «Машина для производства богов» (1988), «Размышления о природе и об экологии» (2002). Последние десятилетия является директором исследований в Высшей школе социальных наук в Париже.
Его исторический трактат по психологии масс «Век толп» (1981) сыграл выдающуюся роль в восстановлении внимания научного со​общества к одной из сокровенных и опаснейших тайн новейшего времени — иррациональной склонности толпы к разрушительным, преступным действиям. Проблема массовизации индивидов и ин​дивидуализации жизни в обществе — одна из ключевых проблем современности. Ей уделено значительное внимание в базовом по​собии учебного комплекса (глава 6 и другие). Помещенные ниже фрагменты названной книги С. Московичи помогают уяснить существо и масштабность этой проблемы.
А.З., Н.Л.
ИНДИВИД И МАССА*
Если бы вы попросили меня назвать наиболее значительное изобретение нашего времени, я бы, не колеблясь, ответил: инди​вид. И по причине совершенно очевидной. С момента появления человеческого рода и до Возрождения горизонтом человека всег​да было мы: его группа или его семья, с которыми его связывали жесткие обязательства. Но, начиная с того момента, когда великие путешествия, торговля и наука выделили этот независимый атом
* Цит. по: Московичи С. Век толп. / Пер. с фр. Т.П. Емельяновой. М., 1996. С. 38—40, 200—202. Цитируемый текст иллюстрирует содержание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.

человечества, эту монаду, наделенную собственными мыслями и чувствами, обладающую правами и свободами, человек разместился в перспективе я или я сам. Его ситуация вовсе не легка. Индивид, достойный этого имени, должен вести себя согласно своему разуму, надо полагать, судить бесстрастно о людях и вещах и действовать с полным сознанием дела. Он должен принимать чужое мнение только с достаточным на то основанием, оценив его, взвесив все за и против с беспристрастностью ученого, не подчиняясь суждению авторитета или большинства людей. Итак, мы от каждого ожидаем, что он будет действовать рассудительно, руководствуясь сознанием и своими интересами, будь он один или в обществе себе подобных.
Между тем наблюдение показывает, что это вовсе не так. Любой человек в какой-то момент пассивно подчиняется решениям своих начальников, вышестоящих лиц. Он без размышления принимает мнения своих друзей, соседей или своей партии. Он принимает установки, манеру говорить и вкусы своего окружения. Даже еще серьезнее, с того момента, как человек примыкает к группе, по​глощается массой, он становится способным на крайние формы насилия или паники, энтузиазма или жестокости. Он совершает действия, которые осуждает его совесть и которые противоречат его интересам. В этих условиях все происходит так, как если бы человек совершенно переменился и стал другим. Вот ведь загадка, с которой мы сталкиваемся постоянно и которая не перестает нас изумлять. Английский психолог Бартлетт в одной классической работе очень точно замечает по поводу человека государства:
«Великая тайна всякого поведения — это общественное поведение. Я вынужден был им заниматься всю свою жизнь, но я не претендовал бы на то, что понимаю его. У меня сложилось впечатление, что я проник насквозь в глубину человеческого существа, но, однако, ни в малейшей степени не осмелился бы утверждать ничего о том, как он поведет себя в группе».
Откуда такое сомнение? Почему же невозможно предсказать по​ведение друга или близкого человека, когда он будет находиться на совещании специалистов, на партийном собрании, в суде присяжных или в толпе? На этот вопрос всегда отвечают следующим образом: по​тому, что в социальной ситуации люди ведут себя недобросовестно, не обнаруживают своих лучших качеств. Даже напротив! И речи не идет о том, чтобы добавить нечто друг другу, взаимно усовершенство​ваться, нет, их достоинства имеют тенденцию убывать и приходить в упадок. В самом деле, уровень человеческой общности стремится к низшему уровню ее членов. Тем самым все могут принимать участие
244

245
в совместных действиях и чувствовать себя на равной ноге. Таким образом, нет оснований говорить, что действия и мысли сводятся к «среднему», они скорее на нижней отметке. Закон множества мог бы именоваться законом посредственности: то, что является общим для всех, измеряется аршином тех, кто обладает меньшим. Короче говоря, в сообществе первые становятся последними.
Никакого труда не составило бы выстроить обширную ан​тологию, доказывающую, что эта концепция распространяется на все народы. Так, Солон утверждал, что один отдельно взятый афинянин — это хитрая лисица, но когда афиняне собираются на народные собрания в Пниксе1, уже имеешь дело со стадом бара​нов. Фридрих Великий очень высоко ценил своих генералов, когда беседовал с каждым из них по отдельности. Но при этом говорил о них, что, собранные на военный совет, они составляют не более чем кучку имбецилов. Поэт Гриль-Парцер утверждал: «Один в от​дельности взятый человек довольно умен и понятлив; люди, собранные вместе, превращаются в дураков».
Немецкие поэты были не единственными, кто констатировал этот факт. Задолго до них римляне придумали поговорку, которая имела большой успех: Senatores omnes boni viri, senatus romanus mala bestia, сенаторы — мужи очень достойные, римский сенат — это скверное животное. Так они определяли контраст вероятных до​стоинств каждого сенатора в отдельности и неблагоразумие, не​осмотрительность и нравственную уязвимость, запятнавшую со​вместные обсуждения в собрании, от которых зависели тогда мир или война в античном обществе. Возвращаясь к этой пословице, Альберт Эйнштейн восклицает:
«Сколько бед такое положение вещей причиняет человечеству! Оно является причиной войн, наводняющих землю скорбью, стонами и горечью».
А итальянский философ Грамши, имевший богатый человече​ский опыт и много размышлявший над природой масс, дал ей очень точную интерпретацию. Как он полагает, пословица означает:
«Что толпа людей, ведомых их непосредственными интересами или ставших жертвой страсти, вспыхнувшей в ответ на сиюминутные впечатления, без какой-либо критики передаваемые из уст в уста, эта толпа объединяется для того, чтобы принять вредное коллек​тивное решение, соответствующее самым что ни на есть звериным
1 Пникс — холм в западной части древних Афин, напротив Акрополя, служивший местом народных собраний. — Прим. пер.

оно относится к случайным толпам, которые собираются как «толпа во время ливня под навесом», состоящая из людей, не несущих никакой ответственности перед другими людьми или группами, либо связанных с какой-то конкретной экономической реальностью — это деградация, которая аналогична личностному упадку».
Эта интерпретация подчеркивает двойной аспект одного и того же упрямого и фундаментального факта: взятый в отдельности, каж​дый из нас в конечном счете разумен; взятые же вместе, в толпе, во время политического митинга, даже в кругу друзей, мы все готовы на самые последние сумасбродства.
Парадокс психологии масс
<...> Согласно теоретикам психологии толп, эти последние не способны к интеллектуальному творчеству, к исторической иници​ативе и никогда не бывают во главе революционных переворотов в искусстве, науке или политике. Как они смогли бы это сделать, если у людей, собранных вместе, способность мыслить снижается и чувство реальности стирается? А между тем, когда мы наблюдаем социальные институты, армию, предприятия и т.д., мы видим, что они развиваются. Искусство, наука, техника совершенствуются. Изобретены средства производства и открыты средства коммуни​кации, которые меняют лицо общества. Вот мы и оказались перед кардинальным парадоксом психологии толпы. Чтобы его разрешить, она по логике вещей не может отказаться от своего принципа: субъ​екты, объединившиеся в толпу, менее разумны, меньше способны к созидательной деятельности, чем взятые по отдельности. У Тарда в этом случае остается только одно альтернативное решение, и оно незамедлительно принимается. Оно означает следующее: в толпе существует класс отдельно взятых субъектов, которые собирают остальных, увлекают их за собой и ими управляют. Это — вожди, религиозные деятели, политики, ученые и т.д. Они стоят у истоков всех перемен, нововведений, общественных событий, которые делают историю. Поддаваясь внушению, большинство людей под​ражает им и следует за ними. Они подчиняются, как дети своему отцу, подмастерье — мастеру или актеры, увлекаемые гениальным режиссером. По мере того как разум и открытия этих выдающихся л ичностей прогрессируют, начинают превосходить прошлые, толпы, которые им подражают, также развиваются и поднимаются над тол​пами прошлого. Примеров тому достаточно: современный ученик
246

247
решает сегодня задачу, которая три века тому назад не поддавалась гению Ньютона, психиатр лечит каждый день своих пациентов самым обычным способом по методу Фрейда, который тот оставил незавершенным, или же посредственные лидеры, которые уподо​бляются в своем поведении, отношениях, манере таким прототипам, как Сталин или Мао. Тем самым, взбираясь на высоту этих вершин, человечество продвигается вперед и преобразуется.
Решение, которое Тард дает этому парадоксу, поистине слабое. Единственный способ выйти из его порочного круга — кто они эти исключительные личности? откуда их всемогущество? — заклю​чается в отказе от самого парадокса, но суть этого решения значит гораздо меньше, чем три следствия, к которым оно ведет:
· Центр психологии толп перемещается с массы на лидера. Его воздействие на нее объясняет его сходство с ней.
· Имитирование — которое является формой внушения — ста​новится главным механизмом общественной жизни. Предпо​лагается, что она объясняет влияние вождя на группы этих имитаторов, однообразие их мысли и поведения, распро​странение чувств и верований. То есть объясняет, почему мы приспосабливаемся к общему образцу.

· Полагая, что, с одной стороны, существует изначальное не​посредственное внушающее воздействие одного человека на другого, а с другой стороны, внушение имитационное, опосредованное, на расстоянии, через газеты, например, Тард превращает коммуникацию в разновидность внушения и сближает деятельность журналиста с воздействием гипноти​зера. Это обобщение иного рода. Исходя из него, он вводит в психологию толп, как находящуюся в ее ведении, быстро расширяющуюся область явлений коммуникации. Со времени изобретения книгопечатания и до газет, пройдя через теле​граф, эта сфера не переставала сокращать пространство ре​чевого общения, выступлений, слухов. Эти явления потрясли основы культуры. Французский психолог удивительно точно замечает, что ничто с тех пор не опровергло теорию массовых коммуникаций, которая ничего в то время не подготовила.

Он описывает, каким образом они проникают в каждое жилище и превращают отдельных людей, мирных читателей газет, например, в тот вид невидимой толпы, которая становится публикой, — чита​тели какой-либо газеты, члены какой-либо партии и т.д. Сообщения прессы влияют на изменчивые преходящие убеждения, какими яв-

ляются мнения, похожие на волны, которые непрерывно рождаются и исчезают на поверхности моря. Развитие средств коммуникации затрагивает в конце концов все ячейки общества. Оно определяет то, о чем говорят, как думают, и тот уровень, на котором действуют.
Это кажется нам само собой разумеющимся до тех пор, пока не сделать из этого окончательных выводов. Еще за полвека до предска​заний Mac Luhan Тард провозглашает принцип развития, который американец представил в форме девиза: «средства информации — это послание». А отсюда он предсказывает непременный приход мас​совой культуры. Естественно, он не произносит это слово, что не мешает ему изучать само явление.
«Поступая таким образом, — пишет английский автор, эксперт в этом вопросе, — Тард внес первоначальный решающий вклад в гума​нитарную дисциплину, которую мы теперь знаем под именем «теории массовой культуры...» Тем не менее его вклад упорно замалчивался, факт по меньшей мере достойный удивления, поскольку вклад Габриеля Тарда в социологию далеко не безызвестен».
Главное, по-моему, что этот вклад сыграл роль первооткры​вательскую. Он выдвигает в качестве гипотезы примат средств коммуникации над всеми инструментами, следовательно, он их рассматривает как факторы полного потрясения политики и как основу, в рамках которой рождается новая культура. Это не про​сто высказанные им предположения, в их основе лежит сделанный Тардом анализ. Распространение влияния, которое он предвещает прессе, относится в неменьшей степени к радио и телевидению. Именно здесь можно найти источник того, о чем теоретики и кри​тики средств массовой информации успели с тех пор написать.
2.4. Индивидуализация жизни в обществе Норберт Элиас
Норберт Элиас (1897—1990) — известный немецкий и англий​ский социолог, один из основателей исторической социологии, а также философ культуры, психолог и поэт. В 1924 г. в универси​тете Бреслау получил степень доктора философии за диссертацию «Идея и индивид». Во второй половине 20-х гг. в Гейдельбергском университете изучал социологию, под руководством А. Вебера го​товил диссертацию о роли флорентийского общества и культуры в возникновении науки. В 1930—1933 гг. в университете Франкфурта-па-Майне под руководством К. Маннгейма готовил диссертацию
248

249
«Придворный человек»; из-за прихода к власти фашистов уехал во Францию, а переработанную диссертацию спустя 36 лет опубликовал в Швейцарии в виде книги «Придворное общество» (Die Hofische Gesellschaft. Untersuchungen zur Soziologie des Konigtums und der hofischenAristokratie. Fr./M., 1969).
В 1935 г. Н. Элиас уехал в Англию, позднее он получил бри​танское гражданство. В 1935—1939 гг. он создал свой главный труд «О процессе цивилизации. Социогенетические и психогенетические исследования» (Uber den Prozess der Zivilisation. Soziogenetische und psychogenetische Untersuchungen, Bd. I-II. Bern, 1939. Переизд. в 1969 г.; англ. пер.: The Zivilizing Process, vols 1 and 2. Oxford: Basil Blackwell, 1982). Цивилизационный процесс он рассматривает как трансформацию, совершающуюся одновременно на макро- и микроуровнях; ее содержание составляет рационализация по​ведения людей по мере роста взаимозависимостей между ними, удлинения цепей обмена, увеличения дистанции между людьми, развития самосознания индивидов, механизмов самоконтроля их за своим поведением. Сложные сети человеческих взаимодействий, взаимозависимостей с властью как основной связью, представляют собой «фигурации» или «образы», которые формируют напряженное равновесие, неустойчивый баланс сил.
Впоследствии Н. Элиас жил и работал в Лондоне и Кембридже, Лейчестере. В начале 60-х гг. преподавал в университете в Гане, за​тем — в различных университетах Европы, главным образом в Герма​нии и Амстердаме, где имел свой дом. В 1977 г. во Франкфурте удо​стоен премии им. Т. Адорно. Н. Элиас умер в 1990 г. в Амстердаме.
Особое место в его творчестве занимает проблема соотношения между Я и Мы в балансе общественных отношений. Еще в 1939 г. он подготовил рукопись «Общество индивидов», в которой, обобщая свои предшествующие исследования, анализировал включение «Я» в «Мы», вырастающее из планов индивидов, но незапланиро​ванное. В 40-50-е гг. Н. Элиас подготовил следующую рукопись, в которой сосредоточил внимание на проблемах самосознания, пред​ставления людей о самих себе. Зимой 1986/87 гг. он написал третью рукопись — «Изменения баланса Я и Мы» — специально для книги «Общество индивидов», в которую включил и предшествующие две рукописи (Die Gesellschaft der Individuen. Suhrkamp. Fr./M., 1987; 3.Auflage — 1996). Таким образом, этот труд состоит из трех частей; он вобрал в себя эволюцию размышлений исторического социолога и социального философа над проблемой соотношения индивида и общества, которые не оставляли его на протяжении всей жизни.

Ниже помещены отрывки из первой и третьей частей этой книги. Они позволяют судить об эволюции не только взглядов Н. Элиаса, но и самой социальной реальности. Изменение баланса «Я» и «Мы» в пользу «Я» — вот новый социальный факт, который свидетельствует об актуальности проблемы индивидуализации жизни человека в со​временном обществе, рассматриваемой в базовом пособии учебного комплекса (глава 6 и др.).
Н.Л.
ОБЩЕСТВО ИНДИВИДОВ*
I. Общество индивидов
Выше неоднократно указывалось на ту своеобразную обще​ственную игру, которой определенные группы западного общества предаются снова и снова и с неослабевающим усердием в противо​стоянии друг другу двух идейных партий. Первые говорят: «Все за​висит от индивида». Вторые говорят: «Все зависит от общества». Первые говорят: «Однако все же только отдельные индивиды всегда решают, что им делать, а чего не делать». Вторые говорят: «Но их решения общественно обусловлены». Первые говорят: «Но то, что вы называете «общественной обусловленностью» одних, осуществля​ется только посредством того, что другие отдельные индивиды нечто желают и делают». Вторые говорят: «Но то, что эти другие желают и делают, в свою очередь, снова общественно обусловлено».
Колдовские чары, сковывающие мышление людей подобными альтернативами, постепенно начинают терять свою силу. Действи​тельно, способ выбора и действия отдельного человека формируется в отношениях с другими людьми, в общественной переработке своей природы. Но то, что в результате отчеканивается, не есть нечто пас​сивное; это не безжизненная монета, идентичная тысячам других монет, но центр активности отдельного индивида, его персональная направленность побуждений и воли — одним словом, его подлинная самость. То, что здесь отчеканивается, само одновременно является чеканящим: это механизм индивидуального самоуправления отдель​ного человека в его отношениях с другими людьми, который связывает их самоуправление и полагает ему границы. Образно говоря, каждый человек двойственен: он — монета и чекан одновременно...
* Цит. по: Элиас Н. Общество индивидов. / Пер. с нем. А. Антоновского, А. Иван​ченко, А. Круглова. М., 2001. Часть 1: с. 86-87,96-99; Часть III: с. 216-224, 242-256, 280-284, 323. Цитируемый текст иллюстрирует содержание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.
250

251
Это непрекращающееся врастание «Я» в «Мы» делает, наконец, также понятным, почему при вплетении одного в другое действий, планов и целей многих «Я» то и дело образуется нечто такое, что в своем виде и способе существования не планируется и не создается отдельным индивидом...
... Именно так движется человеческая история в целом; именно так совершалось и совершается совокупное историческое изменение человечества:
Вырастающее из планов, но незапланированное,
Движимое целями, но без цели.
II. Изменение баланса между Я и Мы
Как можно судить уже по названию этой книги, мы совершим ошибку, если не сумеем выйти за рамки противопоставления по​нятий «индивид» и «общество» и будем рассматривать его как само собой разумеющуюся данность.
... Для структуры наиболее развитых обществ наших дней ха​рактерно, что тому, что отличает людей друг от друга, их Я-иден-тичности, приписывают сегодня большую ценность, чем тому, что у них есть общего, — их Мы-идентичности. Первое, Я-идентичность, превалирует над Мы-идентичностью. Ниже мы поговорим об этом подробнее. Но подобного рода баланс между Мы и Я с подавляющим перевесом в пользу Я-идентичности отнюдь не является чем-то само собой разумеющимся. На более ранних стадиях развития человечества Мы-идентичность часто брала верх над Я-идентичностью. Самооче​видность, с которой понятие «индивид» в наиболее развитых обще​ствах наших дней употребляется в разговоре как выражение примата Я-идентичности, легко склоняет к выводу, что подобная расстановка акцентов была характерна для обществ всех стадий развития и что эквивалентные понятия существовали и существуют во все времена и во всех языках. Но это далеко не так. Если кто-то, как, например, я, уже полстолетия занимается проблемой отношения индивида и обще​ства, то ему становится особенно ясно, что это отношение не стоит на месте. В течение долгой жизни исследователя оно определенным образом менялось и, видимо, будет изменяться и дальше...
Перед последней большой войной понятие «общество» импли​цитно указывало на общество, организованное в форме некоторого государства или, возможно, также в форме рода. Согласно наслед​ственному представлению социологической традиции, общество и государство суть два абсолютно различных объекта...
Я вряд ли ошибусь, если скажу, что требование учитывать поря​док последовательности, смены этапов развития человеческих групп

несет с собой специфические коммуникативные трудности. Понятие общественного развития обременено в настоящее время своеобразной стигмой, восходящей к господствовавшей в XVIII и XIX вв. картине этого развития. Если в конце XX и накануне XXI вв., то есть на более высоком витке спирали, вновь прибегать к этому понятию, то мы невольно подвергнемся презрению поколений, выросших в условиях великих травматических потрясений старого понятия развития, неког​да обещавшего постоянный прогресс человечества и прямолинейное восхождение ко все более счастливому человеческому жребию. Обре​мененные стигмой утраты иллюзий, такие понятия, как «прогресс» и «развитие», кажутся непригодными для исследования. Коллективное разочарование в том, что вера и идеальный образ, в более ранние эпохи представленные понятиями «прогресса» и «социального раз​вития» и сегодня еще не потерявшие своего значения, остались нево​площенными, породили известную слепоту не только в отношении устаревших и разочаровывающих идеалов, но и при взгляде на простое и доказательное положение вещей. Например, трудно отрицать, что человеческое познание природных взаимосвязей в течение тысяче​летий, и не в последнюю очередь также и в нашем столетии, сделало значительные шаги по пути прогресса. Но как только подобные слова произнесены, зачастую можно наблюдать автоматическую защитную реакцию. «Может быть, — отвечают, — но стали ли люди счастливее благодаря прогрессу?» Факты теряют свой вес перед лицом разочаро​вания, о котором напоминает понятие прогресса.
Хору разочарованных вторят и социологи. Вместо того чтобы при​лагать усилия к построению теорий общественного развития, отвечаю​щих существу дела и не искаженных идеалами и пустыми надеждами, они, за исключением отдельных робких попыток, просто выбрасывают из своих социальных теорий идею развития человеческих обществ. Они возвращаются к статическим теориям общества, которые в своей основе всегда покоились на невербализованном предположении, что, основываясь единственно на наблюдениях собственного общества, как оно дано здесь и сейчас, можно выстраивать универсальные теории человеческого общества в целом. Другими словами, вместо адекват​ных для их предметной области теорий процесса они ставят в центр своего труда законообразные теории и способы образования понятий и, таким образом, лишают себя понятийного инструмента, который абсолютно необходим для исследования человеческих обществ, при​чем не только прошлых, но и современных...
Отношение индивида и общества является каким угодно, но толь​ко не статичным. В ходе развития человечества оно изменяется, при​чем не тем способом, к которому нас приучили историки. Изменение,
252

253
о котором здесь идет речь, — это изменение структуры в одном из двух противоположных направлений. Именно это мы и пытаемся выразить, используя ориентированное на реальное положение вещей понятие общественного развития. Вопрос о том, становятся ли люди счастливее в ходе этого изменения или нет, здесь более не является предметом обсуждения. Речь идет о понимании этого изменения как такового, его направленности, а затем, возможно, и его оснований...
<...> Я-Мы-идентичность, о которой выше шла речь, образует интегральную составляющую социального статуса человека и по​этому как таковая доступна индивидуализации. Эта идентичность дает ответ на вопрос, что представляет собой человек как социальное и одновременно индивидуальное существо...
... Вероятно, этого короткого экскурса будет достаточно для того, чтобы взору предстали более четкие контуры доминантного направления последовательности ступеней развитии баланса между «Я» и «Мы». Как было показано, на более ранней ступени этот ба​ланс перевешивал в сторону «Мы». В Новое время он стал довольно сильно крениться в сторону «Я». Вопрос состоит в том, достигло ли уже развитие человечества, то есть развитие самой широкой формы человеческого общежития, той ступени, на которой в балансе между «Я» и «Мы» будет господствовать большая уравновешенность? Да и сможет ли оно вообще когда-нибудь ее достичь? ...
... Многие семейные отношения, которые для большинства людей раньше носили обязательный, бессрочный характер и имели форму внешнего принуждения, отныне в гораздо большей мере носят характер, допускающий установление временной добровольной свя​зи, которая, в свою очередь, предъявляет более высокие требования к саморегулированию задействованных лиц, к их самопринуждению, причем одинаково по отношению к обоим полам. Изменения про​фессиональных отношений также развиваются в этом направлении. Многие из оплачиваемых профессиональных занятий в более раз​витых обществах становятся сменяемыми. Одновременно с этим в ограниченных пределах стало возможным даже менять государствен​ную принадлежность. Это развитие способствует тому, что баланс между Я и Мы в более развитых странах все больше смещается в сторону «Я»...
Но эта общественная форма человеческих отношений не уни​чтожила элементарной потребности всякого отдельного человека в неотрефлексированной теплоте и спонтанности в отношениях с другими людьми.
<...> Говорить сегодня о человечестве как о самой всеобъем​лющей единице выживания весьма реалистично. Но габитус инди-

видов, их идентификация с ограниченными подгруппами челове​чества — прежде всего, с отдельными государствами — не поспевают за этой реальностью. И именно это несоответствие можно при​числить к самым опасным структурным особенностям переходной ступени, на которой все мы в настоящее время находимся.
И все-таки есть однозначные признаки того, что идентифика​ция людей выходит за рамки государственных границ и наступает время групповой Мы-идентичности на общечеловеческом уровне. Об этом свидетельствует и то значение, которое постепенно при​обретает понятие прав человека.
А. Турен
Сведения о А. Турене даны в настоящей Хрестоматии в раз​деле 1. Ниже приведены фрагменты из первой части его книги «Возвращение человека действующего» (1984). Они позволяют со​ставить представление о новых непростых проблемах, с которыми ныне сталкивается человек, живущий в странах Европейского Со​юза. Как показано в базовом пособии учебного комплекса (глава 6 и другие), одной из ключевых проблем становится возникновение двойственного статуса у населения этих стран: члена прежнего обще​ства-государства и члена нового, общеевропейского сообщества.
Н.Л.
ВОЗВРАЩЕНИЕ СУБЪЕКТА*
Таково заключение, к которому, как кажется, ведет кризис идеи общества: наблюдение за нашими собственными обществами не свидетельствует ли о том, что они все более теряют всякое единство, обогащаясь разнообразием? После периода интеграции или асси​миляции меньшинств наши страны принимают все возрастающую степень разнообразия и дезинтеграции. В Западной Европе эта тенденция, кажется, развита до чрезвычайности, там национальные государства утрачивают свои свойства государств, так как они не могут более принимать фундаментальные решения, касающиеся войны и мира, и даже большая часть самых важных экономических решений принадлежит не им. Параллельно этому в остальной части мира в XX в. господствовали модернизаторские и авторитарные
* Цит. по: Турен А. Возвращение человека действующего. Очерк социологии. / Пер. сфр. Е. Самарской. М., 1998. Часть 1. С. 55-58. Цитируемый текст иллюстри​рует содержание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.
254

255
государства, подобно тому как XIX в. был отмечен господством на​циональной буржуазии, особенно английской. Коммунистические и националистические режимы утверждают единство собственной идеологии и собственных политических целей, так что кажется, что больше нет ничего, кроме диверсифицированных и даже дезинте​грированных обществ и авторитарных империй.
Главный смысл прагматической концепции общества заключает​ся в разрушении родившейся в XVIII в. иллюзии о естественном или научном обществе, управляемом Разумом и интересом. Созданный ею образ открытого, утратившего связь с почвой, постоянно меня​ющегося общества обнаруживает по контрасту, что упоминавшаяся нами вначале эволюционистская концепция общества подчиняла еще общественную жизнь некоему внешнему принципу единства, смыс​лу Истории. «Хорошее общество» не было чисто гражданским, оно представляло еще смесь общественной интеграции и исторического прогресса. Оно не разделяло между собой государства, главного аген​та исторических трансформаций, и гражданского общества, то есть систему общественных отношений. Вот почему понятие института долгое время имело центральное значение в классической социологии: оно одновременно принадлежит и к области общественной жизни, и к области государства. Одним словом, вышеупомянутый критический анализ показал, что классический образ общества не содержал усло​вий интеграции общественной системы, а скорее представлял нам телеологический образ исторического изменения. Вследствие этого в центр анализа были поставлены не столько ценности модернизации, сколько деятельность государства, взятого в качестве агента метасо-циального принципа, а именно смысла истории.
Но, может быть, можно противопоставить классической идее общества другой тип критики? Вместо того чтобы говорить, что мо​дернизация уничтожает всякий принцип единства в общественной жизни, заменяя структуру изменением, а ценности стратегиями, не нужно ли признать, что старые принципы единства общественной жизни (принципы, всегда бывшие некоторым образом метасоци-альными) мало-помалу уступают место новому принципу единства, который состоит в растущей способности человеческих обществ воздействовать на самих себя, то есть увеличивать дистанцию между производством и воспроизводством общественной жизни? В резуль​тате единство современных обществ должно бы определяться не как переход от культуры к природе или от страсти к интересу, а как освобождение человеческой способности к творчеству.
Ново здесь то, что единство общественной жизни не проистекает более из идеи общества. Напротив, общество рассматривается теперь

скорее как совокупность правил, обычаев, привилегий, против кото​рых направлены индивидуальные и коллективные творческие усилия. Согласно этой концепции, все метасоциальные принципы единства общественной жизни заменены свершениями человеческого труда и, шире, свободы. Если классическая социология придавала центральное значение рационализации и модернизации, то теперь оно возвраща​ется к свободе и даже, если смотреть еще глубже, к понятию субъекта, поскольку он представляет способность людей одновременно осво​бождаться и от трансцендентных принципов, и от коммунитарных правил. Понятие субъекта, сохраняющее еще материалистическую коннотацию в эпоху Ренессанса, начиная с Реформы отождествля​ется с идеей сознания, значение которого не перестает усиливаться в течение XIX в. Человечество в результате не представляется более хозяином Разума и Природы, но творцом Себя. Эта идея привела к рождению одного из наиболее типичных литературных жанров За​пада: Bildungsroman от Гёте до Флобера, от Томаса Манна до Жида, от Хемингуэя до Стайрона. Акцент на субъекте и сознании составляет целиком секуляризованный принцип современного единства обще​ственной жизни, который может определяться отныне независимо от вмешательства государства.
Итак, разложение идеи общества привело к рождению, с одной стороны, идеи постоянного изменения, то есть чисто политической концепции общественной жизни, с другой — идеи субъекта, творче​ская способность которого заменяет прежние принципы единства общественной жизни. Существенно здесь то, что субъект больше не может определяться в исторических терминах. Общество было в исто​рии; теперь история находится в обществах, способных выбрать свою организацию, ценности и процесс изменения, не узаконивая подоб​ные выборы с помощью естественных или исторических законов.
Критика, адресованная, в особенности со стороны Мишеля Фуко, гуманизму, имеет ту заслугу, что она способствовала исключе​нию всех пострелигиозных обращений к сущностям, к естественным законам, к постоянным ценностям. Но она не направлена против идеи субъекта, ибо последний противостоит любой сущности и не имеет никакого постоянного субстанциального содержания.
Эта общая трансформация социологического анализа может быть конкретно выражена приданием нового смысла двум тради​ционным понятиям.
Первое из них историчность. До сих пор это слово просто ука​зывало на историческую природу общественных феноменов, и его практический эффект состоял в призыве к историческому типу ана​лиза общественных фактов. Мне, напротив, казалось необходимым
256

17-3033

257
употреблять его, как я это уже сделал в данной книге, для обозначе​ния совокупности культурных, когнитивных, экономических, эти​ческих моделей, с помощью которых коллектив строит отношения со своим окружением, производит то, что Серж Московичи назвал «состоянием природы», то есть культуру. Важность, придаваемая этому понятию, означает, что единство нашего общества не может быть найдено ни во внутренних правилах его функционирования, ни в его сущности, ни в его месте в длительном процессе эволю​ции, а только в его способности производить самого себя. Вторым является понятие института, которое сегодня должно означать не то, что было институционализировано, а того, кто институциона​лизирует, то есть те механизмы, посредством которых культурные ориентации трансформируются в общественную практику. В этом смысле все институты являются политическими.
Именно в борьбе против натуралистической концепции обще​ства, которая еще сохраняет силу, особенно полезно настаивать на идее субъекта. Но не нужно брать способность к самопроизводству действующих лиц общества отдельно от той дистанции, которую они должны занять по отношению к их собственным творениям, чтобы завоевать себе или сохранить указанную способность производства. И наоборот, необходимо настаивать на идее самопроизводства в тот момент, когда кризис индустриальных ценностей ведет к распростра​нению представления о новом типе общества, которое было бы озабо​чено не столько собственной трансформацией, сколько своим равно​весием и отношениями с окружающей средой. В действительности можно отстаивать идею, что после периода интенсивной и творческой критики индустриальной культуры мы стоим сегодня на пороге новых форм технической деятельности, составляющих постиндустриальное общество, каковое является также сверхиндустриальным. Так что мы снова пришли к тому, чтобы рассматривать в качестве управляющих сил нашей общественной жизни ее творческую способность и по​ложение наших национальных государств в мире.
Зигмунд Бауман
Зигмунд Бауман (род. в 1925 г.) — видный польский и британ​ский социолог и политолог. Во время Второй мировой войны он участвовал в боевых действиях против фашистской Германии в со​ставе Войска Польского, сформированного в СССР. После войны получил социологическое образование в Польше, вел на родине активную исследовательскую и преподавательскую деятельность. Постепенно перешел на диссидентские позиции и в конце 60-х гг.

эмигрировал в Великобританию. Продолжил изучение социологии в университетах Англии и США, стал профессором, затем почетным профессором университета г. Лидса.
3. Бауман — автор около 25 книг по широкому спектру соци​альных проблем современности. Назовем среди них: Between Class and Elite, 1972; Hermeneutics and Social Sciences, 1978; Legislators and Interpreters, 1987; Modernity and Ambivalence, 1991; Postmodernity and Its Discontents, 1997; Work, Consumerism and the New Poor, 1998; Liquid Modernity, 2000. В хрестоматийной серии "Blackwell Readers" вышел отдельный том работ З.Баумана: The Bauman Reader. Ed. by P. Beilharz. Maiden (Ma). Oxford: Blackwell Publishers, 2001.
Одна из последних книг З.Баумана — «Индивидуализированное общество» (2001). В нее вошли лекции и очерки, объединенные стремлением автора помочь «все более индивидуализированным индивидам» расширить пространство, в котором они обсуждают смыслы и цели своей жизни. Главный способ решения этой высо​кой задачи Бауман видит в том, чтобы артикулировать жизненные истории, выявить смыслы этих историй и предложить их вниманию читателей. КнигаЗ.Баумана состоит из трехчастей: «Как мы живем»; «Как мы думаем»; «Как мы действуем». Ниже приведен параграф третьей главы из первой части книги. Еще один фрагмент из этой же части помещен в пятом разделе Хрестоматии.
Эти фрагменты иллюстрируют и помогают глубже осмыслить актуальную для европейцев проблему индивидуализации жизни в обществе, которая рассматривается в базовом пособии учебного комплекса (глава 6).
Н.Л.
СВОБОДА И БЕЗОПАСНОСТЬ: НЕОКОНЧЕННАЯ ИСТОРИЯ НЕПРИМИРИМОГО СОЮЗА
Сами по себе, мы выстоим; сам по себе, я не устою*
Название, данное Норбертом Элиасом своей последней... книге — «Общество индивидов»1, безошибочно улавливает суть проблемы, изначально преследовавшей социальную теорию. По​рвав с традицией, восходящей к временам Гоббса и воплощенной
Цит. по: Бауман 3. Индивидуализированное общество. / Пер. с англ. под ред. В.Л. Иноземцева. М., 2002. Гл. 3. С. 56—61. Цитируемый текст иллюстрирует со​держание главы 6 второго раздела базового пособия учебного комплекса по общей социологии.
1 Norbert Elias. The Society of Individuals, Michael Scroter, в переводе Эдмунда Джефкотта, Oxford: Blackwell, 1991.
258

259
Джоном Стюартом Миллем, Гербертом Спенсером и либеральной ортодоксией в doxa — доктрину нашего столетия, рамки которой были непреодолимы для всех последующих исследований, — Эли-ас сместил центр дискурса с воображения двух сил, сошедшихся в смертельной и все же бесконечной борьбе за свободу и господство, в направлении «взаимообязывающей концепции», предполагающей общество, которое формирует индивидуальность своих членов, и личности, которые формируют общество своими действиями, укладывающимися в русло приемлемых стратегий поведения в сети взаимных зависимостей, сотканной обществом.
Отношение к своим членам как к индивидуальностям является торговой маркой современного общества. Такое отношение не воз​никло, однако, в единичном спонтанном акте, подобном божествен​ному творению мира; оно представляет собой ежедневно воспроиз​водимую деятельность. В своей деятельности по «индивидуализации» современное общество существует в той же мере, в какой действия индивидов состоят из повседневного пересмотра и обновления сети их взаимных зависимостей, называемой обществом. Ни один из партнеров не может долго стоять на месте. Тем самым смысл инди​видуализации постоянно меняется, принимая все новые очертания, как и материализованные результаты его оставшейся в прошлом истории устанавливают все новые и новые правила и делают все новые ставки в игре. «Индивидуализация» означает сегодня нечто весьма отличное от того, что понималось под этим словом сто лет назад или чем представлялась она в ранние периоды Нового времени — в эпоху восторженного «освобождения» человека от плотно сплетенной сети всепроникающих зависимости, слежки и принуждения.
Книга Ульриха Бека «Зарамками классов и сословий?», последо​вавшая через несколько лет после его работы «Общество риска: на​встречу новой модернити»2, открыла новую главу в нашем понимании «процесса индивидуализации». Эти два исследования представили его как продолжающуюся и неоконченную историю, имеющую четкие стадии, но лишенную цели (telos), некоей предопределенности, вме​сто которой была предложена неустойчивая логика крутых изгибов и поворотов. Можно сказать: подобно тому, как Элиас «историзировал» фрейдовскую теорию «цивилизованной личности», исследовав циви​лизацию как событие в (современной) истории, Бек историзировал представления Элиаса о рождении индивидуальности, истолковав
2 Ulrich Beck. Risikogesellshaft: Auf dem Weg in eine andere Moderne [1986], в пере​воде Марка Риттера {Ulrich Beck. Risk Society: Towards a New modernity, London: Sage, 1992).

последнее как [один из] аспектов непрерывной и продолжающейся, вынужденной и всепоглощающей модернизации. Вместе с этим Бек отсек от картины индивидуализации ее временные, преходящие чер​ты, которые скорее затуманивают смысл процесса, чем проясняют его (прежде всего — представление о линейном характере развития, о «прогрессе», выстраиваемом в координатах эмансипации, растущей автономии и свободы самоутверждения), открыв тем самым для внимательного изучения все многообразие исторических тенденций индивидуализации и их результатов, а также предоставив возмож​ность лучше понять отличительные черты ее нынешней стадии.
Оглядываясь назад, можно сказать, что классовое деление (или разделение общества по признаку пола) было побочным следстви​ем неравного доступа к ресурсам, открывавшим возможности для эффективного самоутверждения личности. Деление на классы охватывало весь диапазон личностей и все возможности выбора между ними. Люди, наделенные меньшими ресурсами и потому обладающие меньшими возможностями выбора, вынуждены были компенсировать свои индивидуальные слабости «силой числен​ности», сплочением рядов и участием в коллективных действиях. Как подчеркивал Клаус Оффе, коллективные, классово-ориентиро​ванные действия оказались для тех, кто стоял на нижних ступенях социальной лестницы, столь же «естественными» и «обыденными», сколь естественными были для их работодателей индивидуальные поиски жизненных целей.
Считалось, что «чрезмерные», если так можно сказать, лишения, породившие понятие «общих интересов», поддаются исключительно коллективному преодолению: «коллективизм» был естественно при​знан стратегией тех, кто на себе испытал последствия индивидуали​зации, но не был в состоянии самоутвердиться за счет собственных, им лично контролируемых и явно неадекватных ресурсов. При этом классовая ориентация людей более состоятельных оставалась эпи​зодической и в некотором смысле производной, выступающей на передний план только тогда, когда распределение ресурсов начинало оспариваться и становилось объектом претензий. Можно, однако, сказать, что [сегодня] «лишние» люди классического периода мо​дернити получили новые возможности и автономные институты для поисков места под солнцем.
Не следует заблуждаться: сейчас, как и прежде, индивидуа​лизация — это судьба, а не выбор: стремление избежать индиви​дуализации и отказ принимать участие в этой игре явно не стоят на повестке дня, если ты оказался на территории личной свободы выбора. То, что людям некого винить в своих разочарованиях и
бедах, не означало ни в прошлом, ни теперь не означает, что они в состоянии защитить себя от подобных разочарований, пользуясь своими домашними средствами, или вытащить себя из трясины неприятностей подобно тому, как барон Мюнхгаузен вытащил себя из болота за собственные помочи.
Если они заболевают, то только потому, что не были достаточно решительны и последовательны в соблюдении здорового образа жиз​ни. Если они остаются безработными, то оттого, что не научились проходить собеседования, не очень-то старались найти работу или же, говоря проще и прямей, просто от нее уклоняются. Если они не уверены в перспективах карьеры или дергаются при любой мысли о своем будущем, то лишь потому, что не слишком склонны обза​водиться друзьями и влиятельными знакомыми или же не смогли научиться искусству самовыражения и производить впечатление на других людей. Так, во всяком случае, им говорят, и они, похоже, верят этому, всем своим поведением показывая, будто и на самом деле все именно так и обстоит. Исчерпывающе и язвительно гово​рит об этом Бек: «Образ жизни человека становится биографическим решением системных противоречий». Риски и противоречия по-преж​нему исходят от общества; индивидуализируются разве что долг и необходимость учитывать и преодолевать их.
Короче говоря, имеет место нарастающий разрыв между ин​дивидуальностью как предназначением и индивидуальностью как практической способностью самоутверждения («индивидуацией», как говорит Бек, чтобы отличать самостоятельного и саморазвива​ющегося индивида от просто «индивидуализированной» личности, то есть от человека, у которого не остается иного выбора, кроме как действовать так, как если бы индивидуация была достигнута); и со​кращение этого разрыва не является, что особенно важно, частью этой способности.
