22
2

©
2001 г.

Б.С. СИВИРИНОВ

О ФЕНОМЕНОЛОГИЧЕСКОЙ ИНТЕРПРЕТАЦИИ СОЦИАЛЬНОЙ РЕАЛЬНОСТИ

СИВИРИНОВ Борис Сергеевич – кандидат философских наук, доцент Сибирской академии государственной службы (Новосибирск)

__.

Проблемы восприятия и понимания социальной перспективы как феномена восходят к классической проблеме социологии - интерпретации социальной реальности. Социальная мысль выработала два основных подхода - объективистский (позитивистский) и феноменологический (субъективистский). Стремление рассматривать окружающий мир как объективный процесс присуще любой науке, и социология не исключение.

Э. Дюркгейм предлагал рассматривать социальные факты как «вещи», полагая, что они выступают как нечто внешнее по отношению к индивиду и обществу. «Социальный факт узнается лишь по той внешней принудительной власти, которую он имеет или сможет иметь над индивидами» [1, с.48]. Формируясь как внешние к сознанию индивида элементы социальной среды, они, в свою очередь, влияют на сознание людей. Дюркгейм выделял общие критерии и характеристики социального факта, приложимые ко всем социальным явлениям. Явление может быть общественным лишь тогда, когда оно свойственно членам общества, по крайней мере, большинству из них, то есть, при условии всеобщности. Проводя операцию типизации, Э. Дюркгейм освобождал «социальные явления» от «постороннего элемента» как объекты сугубо социологического исследования. Все, что за пределами этого, исследуют другие науки. Частные формы несоциальных фактов по Дюркгейму имеют «нечто социальное», «…так как они частично воспроизводят коллективный образец. Но каждое из них в большой мере зависит также и от психоорганической конституции индивида и от особых условий, в которых он находится. Они, следовательно, не относятся к собственно социологическим явлениям» [1, с.417].

С одной стороны, естественно и понятно стремление к дисциплинарной локализации социологического знания. Предложенное Дюркгеймом действительно необходимый элемент социального исследования. Без типизации и объективации социальных явлений, “социальных фактов” исследование невозможно. Дюркгейм сделал еще один шаг к тому, что можно назвать целостным полем социальной перспективы. Говоря о системе локализованных дисциплинарно “чисто социальных фактов”, он упомянул о возможности причисления к ним широкого спектра явлений, которые можно и нужно рассматривать как социальные, или, точнее, социально значимые, и, следовательно, представляющие не побочный, а исследовательский интерес для социологии.

В социологии заметно понимание того, что не только “чисто социальные элементы” должны включаться в социологическое исследование социальной реальности. Н. Луман считает, что элементы “среды” социальных систем, - физические, химические, психические реальности, составляют органичный комплекс с социальностью личности, которая не ощущает отграниченности социального от несоциального, одновременно находясь и действуя и в социальной системе и в среде. Учитывая, что “ни онтологически, ни аналитически система не важнее, чем среда, так как обе являются тем, что они есть только в соответствующем отношении друг к другу”, следует видеть социальную релевантность всех элементов среды, соотносящихся с социальными единицами. “Химическая система клетки, - пишет Луман, - является для мозга его средой, а сознание личности для социальной системы ее (социальной системы) средой” [2, S.244, 245, 246].

Разумеется, речь не об отождествлении социальных фактов общества с несоциальными. Речь идет о принятии реального, функционального в своем влиянии на общество статуса социальности для явлений окружающей среды с другой “морфологией”, а отсюда о придании им статуса тоже объектов социологического исследования. В этом случае социологическая наука получает возможность раскрыть скобки социального факта (Дюркгейм), интерсубъективности (Шюц) и обогатить социальное знание всем (насколько это актуально возможно) комплексом факторов, воздействующих на общественные процессы.

Всякий социальный процесс предполагает наличие среды, в которую он вовлечен. Элементом этой среды, очевидно, являются не только социальные образования и процессы, но и природная среда, вовлеченная в деятельность человека, весь искусственный мир артефактов, зданий, городов, машин. Они по-своему включены в социальные взаимодействия и являющихся не только фоном социальных процессов, и каждый по-своему влияют (прямо или опосредованно) на характер социальных взаимодействий [3, с.50-51]. Это та сторона единой социальной реальности, которой пренебрегает социальное исследование. Если биологические, психические, природные процессы изучаются соответствующими науками, то какая наука изучает воздействие биологических, географических, архитектурных и других форм на общество? Справедливости ради напомним, что комплексный подход к их учету прокладывает пути в социологии. Это видно из появления “гибридных” социологических направлений - “социобиологии”, социо-экологии. Идея Дюркгейма о “социологизации” различных отраслей знания не лишена основания, так как в науках, исследующих сложные и суперсложные системы, формируется междисциплинарный анализ. Конкретная “наука” проявляет себя как область знаний (например, медицина), как комплекс наук, структура и взаимодействие которых определяются метапозицией генерализующей дисциплины.
Разумеется, интерсубъективное и интергрупповое взаимодействие людей было и будет предметом социологической науки. Но становится все яснее, что перспектива социологии, как развивающейся науки, в том, чтобы стать дисциплиной, которая, претендуя на исследование всего и вся (социологический «экспансионизм»), разрабатывает способы организации целостного анализа социальных процессов. Концепция “социальной перспективы” предполагает организующую и гармонизирующую деятельность социологии [4].

Включая фактор вещной объективности (Дюркгейм), “социальная перспектива” должна содержать целостную зависимость динамичных связей между элементами социальной системы. Трансформируем определение А. Шюцем социальной реальности: социальная реальность - это общая сумма объектов и явлений этого социокультурного мира, каким он предстает обыденному сознанию людей, живущих среди других людей и связанных с ними многообразными отношениями взаимодействия [5, p.53] и используем его в одном из определений феномена «социальной перспективы». Тогда увидим, что социальная перспектива это динамическое единство объектов и явлений социокультурно-природного мира вместе с людьми и их сознанием и связанные с ними отношения и взаимодействия.

Объясняя социальную реальность как результат корреляции система-действие, Т. Парсонс видел структурно-функциональную зависимость элементов социальной системы ценностей и норм общества, в свою очередь определяющих, структурирующих социальные роли. Исполнение социальных ролей означает тот или иной ценностно-нормативный стандарт, на базе которого формируется социальная реальность. Таким образом, “социальная реальность” есть тоже внешнее, объективное по отношению к человеку явление, как бы противостоящее ему и довлеющее над ним. “Исключение” человека из социологической парадигмы и оперирование абстрактными понятиями структуры, функции, социальной роли, вопреки возмущению многих, сыграло положительную роль [6]. Такой подход позволяет сформировать обобщенную (редуцированную) модель социальных реальностей и переходить к следующим этапам социального исследования. Но процесс объективации здесь связан с существенным недостатком: социальные нормы и ценности как актуальная база объективации выступают в виде социальных констант, не подлежащих сомнению и анализу, имея статус объективного фона социальной реальности. При этом в известной мере выносится за скобки факт человеческой интерпретации и институализации норм, ценностей, правил, традиций, факт имманентной субъективности, входящей в акты конструирования социальной реальности. Поэтому социальной реальности присущ и процесс субъективации. Его не следует игнорировать или отрывать от процесса объективации.

Процесс субъективации – двухуровневый, двухдиапазонный. Первый уровень - это уровень сенсорно-чувственной субъективации внешнего мира. Мы видим, слышим, обоняем вещественные предметы окружающего социального мира, имея дело с ориентировочными рефлексами (типа «Was ist das?»). Второй уровень предполагает интерпретацию воспринятого. А. Шюц пишет, что мир культуры интерсубъективен, он “предстает перед нами как смысловой универсум, совокупность значений, которые мы должны интерпретировать для того, чтобы обрести опору в этом мире, прийти к соглашению с ним”. Конвенциональная условность в интерпретации смыслового универсума, как видим, выполняет необходимую функцию, обеспечивающую его соотнесение с объектами социальной реальности. «...Все объекты культуры (инструменты, символы, языковые системы, произведения искусства, социальные институты и т.д.) самим смыслом своим и происхождением указывают на деятельность человеческих субъектов <...> Поэтому я не могу понять объект культуры, не соотнеся его с деятельностью, благодаря которой он возник. Например, я не понимаю инструмент, не зная цели, для которой он предназначен; знак или символ - не зная, что он представляет в уме человека, использующего его; институт - не понимая, что он значит для людей, ориентирующих на нем свое поведение» [7, с.130].

Социальная реальность субъективируется как на основе уже заданного объяснения в культуре общества, так и на основе социо-культурного багажа знаний индивида или социальной общности. Отсюда напрашивается вывод, что у объективистов и у субъективистов результат восприятия представлен в виде образа. Первые представляют этот образ как абсолютно объективный, а вторые как субъективный. Разница в том, что представители субъективного направления признают этот образ как интерпретированную социальную реальность, которая и есть та реальность, с которой человек имеет дело. Итак, феноменологический подход более реалистичен, поскольку понимает социальный мир как смысловой мир, в котором люди действуют, исходя из социально-субъективной значимости на основе «предопределенного мира значений» [8, p.XIX]. Феноменологическая социология исходит из того, что социальная реальность конструируется субъектом на основе смыслов и значений, заданных обществом или средой, в которой формировалось сознание субъекта. ”Упорядоченности, - пишет Г.Ромбах, - конструируются не отдельным субъектом, а вытекают из истории народа и времени”[9, s.228]. Ромбах, критикуя А.Шюца, замечает: “Шюц охватывает все волевые акты в определенный порядок, при этом безразлично, совершаются ли они в действительности или только представлены в фантазии” [9, s.226]. Таким образом, мы наблюдаем феноменологическую объективацию субъективно интерпретируемого мира, объективацию в форме интерсубъективности. Примечательно, что А. Шюц, трактуя интерсубъективность, говорит о результате взаимности субъективных перспектив [7, с.131].

Подобный подход перспективистской трактовки реальности перекликается с перспективизмом Х.Ортеги-и-Гассета. “Считалось, - замечает Ортега-и-Гассет, - что два разных субъекта придут к различным истинам. Теперь мы видим, что расхождение между мирами двух субъектов не предполагает ложности одного из них. Напротив, именно потому, что видимое каждым из них - это реальность, а не фикция, одно восприятие должно отличаться от другого. Это расхождение не есть противоречие, это дополнение” [10, с.47].

А. Шюц предлагает «преодолевать» различия индивидуальных перспектив двумя способами: во-первых, путем взаимообмена точками зрения, когда я считаю, что моя точка зрения такая же, как и у другого; во-вторых, путем совпадения системы релевантностей. Так возникает объективированный конструкт интерсубъективной социальной реальности. Как отмечает Г. Ромбах, “ошибка Альфреда Шюца, который впрочем, был тонкий феноменолог, заключается в том, что он, примыкая к Гуссерлю, мог представить феноменологию только трансцендентно-субъективно. Поэтому его социальная феноменология восходит единственно к субъективным актам мнения и действия, которыми отдельный субъект входит в социальное пространство. То, что собственно социальность действует трансцендентально-конститутивно, ему было трудно представить” [9, S. 228]. Идея Ромбаха о трансцендентальной социальности позволяет стать на путь выхода из субъективистского заколдованного круга феноменологической интерсубъективности. Ибо если ставить задачу точного отображения объективной реальности, то идея интерсубъективного пространства ее полностью не решает.

П. Бергер и Т. Лукман признают: “Реальность повседневной жизни в качестве реальности имеет само собой разумеющийся характер. Она не требует никакой дополнительной проверки сверх того, что она просто существует. Она существует как самоочевидная и непреодолимая фактичность. Я знаю, что она реальна. Хотя у меня и могут возникнуть сомнения в ее реальности, я должен воздержаться от них, поскольку живу повседневной жизнью согласно заведенному порядку. Такое воздержание от сомнений настолько устойчиво, что, для того, чтобы отказаться от него, как мне того хотелось бы, скажем, в процессе теоретического или религиозного размышления, я должен совершить резкий скачок” (выделено Б.С.) [11, с.44]. Социальная наука все больше убеждается в том, что сомнение относительно адекватности восприятия социальной реальности имеет веские основания. Пора признать, что социальный анализ должен осуществляться не только относительно интерпретаций сознанием людей реальных процессов, но и относительно (насколько возможно) самих процессов. Развивающаяся феноменологическая социология обязана учитывать факт, что одним из истоков феноменологического образа (пейзажа) является часто выносимая феноменологами за скобки единственно объективная реальность, к которой, в конечном счете, все всегда приводится.

Тем не менее, идея интерсубъективности может быть интерпретирована в объективизированном ключе, т.е. не только как результат конституирующей деятельности сознания “Я” и “других”, но и как результат конституирующей целостной деятельности человека, которая и есть то недостающее звено в движении от субъективных образов и интерпретаций к их объективному результату как в виде символов, знаков, произведений искусства, так и в виде материально-вещественных артефактов и даже видоизмененной естественной среды (леса, парки, поля и т.д.) Интерсубъективный универсум порождает феномен интеробъективности. Последний представляет собой обезличенную “интерпретацию” свойств, значений и качеств элементов социальной реальности. Эта интерпретация осуществляется в виде онтических или, по Ромбаху, “трансцендентальных” взаимодействий социальных тел. “Интерпретация” в универсуме интеробъективности выглядит как “вписывание”, приспособление любого объекта в социальную реальность, т.е. своеобразное “общение” на языке окружающих предметов и явлений, чтобы быть вместе с ними. Это могут быть люди, которым интерсубъективность дана в той форме, о которой говорит А.Шюц, - но интеробъективность должна ими ощущаться, чувствоваться, просчитываться интуитивно (в худшем случае интуитивно, в лучшем - путем комплекса косвенных исследований на интердисциплинарном уровне), будучи недосягаемой как явление онтической социальной реальности.

Поэтому процесс объективации, наряду с условной “как будто” объективацией, обязательно сопровождается процессом онтической действительной объективации. При этом формируются две реальности или точнее две составляющие единой целостной реальности социальной перспективы: 1. феноменологическая, объективированная статусно в форме интерсубъективности; 2. действительная, онтическая (трансцендентная реальность).

Традиционная феноменологическая онтологизация (объективация) необратимо перекрывает дорогу к познанию реальных социальных процессов, остановившись на познании социальных фактов или интерсубъективного пространства. Социолог, обращаясь к “субъективному смыслу”, вправе рассчитывать на ситуативную адекватность, угадывание этим “смыслом” онтического в социальной действительности, что иногда случается. Но если на этом остановиться, в большинстве случаев грозит опасность неадекватности в социальной практике. Ромбах, критикуя феноменологическую социологию с позиций феноменолога, выступает за развитие феноменологического подхода в сторону более близкого к реальности взгляда на общество. “Ничто не может всерьез называться феноменологией, что не прошло через трансцендентальный статус. Это означает в социальной сфере, что базисные феномены (Grundfänomene) социальной жизни должны пониматься в трансцендентальном измерении, если кто-то хочет заниматься “феноменологической социологией”. Это значит, что феноменологией может называться не описание явлений социальной жизни, а только описание трансцендентальных структур социальности, которые лежат в основе каждого социального явления, чтобы его можно было назвать “социальным”.

В данном направлении исследования нельзя смотреть на различные явления социальной жизни. Следует находить трансцендентную основу, разворачивающую игровые поля, где становится возможным событие, заслуживающее название “социальная жизнь” [9, S. 282]. Подобное требование, считает Ромбах, может показаться формальным структурированием ступенчатого процесса познания. “В действительности же оно внедряется в область содержательных определений и разрывает те области исследования, которые до этого были невидимы. Так, например, самобытная “жизнь” той или иной самой в себе упорядоченности, это не та жизнь, которая зависит лишь от действий и взаимоотношений участвующих в этом людей, а которая этим действиям и отношениям предшествует и открывает и определяет их пространство игры.<…>Можно процессы в трансцендентальной области упорядоченностей называть “объективными” и поэтому отличать их от действий и отношений, действующих в этих упорядоченностях людей, как чисто “субъективных” [9, S. 282]. Действительность трансцендентна не потому, что она совсем оторвана от познания, а потому, что она, будучи независимой от действующего субъекта, связана со структурой познавательного процесса. Трансцендентность выступает как выражение недоступности человеческому произволу и самонадеянности тех измерений, в которых сосуществуют процессы и вещи, порожденные людьми же, но им не подвластные. Современная феноменология «разовьется в “историческую феноменологию, т.к. “трансцендентальная жизнь” упорядоченностей является процессами «истории»» [9, S.283]. Тогда мы можем рассчитывать на устранение несоответствия между эпистемологией, как учением о познании, и онтологией, как учением о действительности. Ибо то и другое склонны к образам действительности статического характера. И только тогда, когда мы социальную реальность понимаем исторически в событийно-процессной форме, как это делали Бергсон, Уайтхед, Хайдеггер, мы преодолеваем несоответствие в метареальности социальной перспективы. Именно в социальной перспективе, благодаря единой взаимосвязи динамики временных характеристик действительности и познающего субъекта, осуществляется не противостояние, а, по принципу дополнительности, взаимодействие эпистемологии и онтологии.

Новое видение социальной реальности предстает целостной метареальностью, социальной перспективой, в которую интегрирован и универсум восприятия как феноменологической интерсубъективной реальностей, так и онтической, трансцендентальной и, возможно, других реальностей. Как видим из вышеизложенного, универсум или поле восприятия - необходимая составляющая феномена социальной перспективы. Г. Ромбах верно подмечает объективно-субъективный характер условий восприятия. «Как мы уже видели, феномену восприятия принадлежит отношение вещь - фон. Фон образует поле восприятия, “пространство”, которое является безусловной предпосылкой для возникновения снятого восприятия» [9, S. 200]

Восприятие социальной реальности предполагает центр восприятия. Как правило - это человек. “Каждая жизнь есть точка зрения на вселенную” [10, с.47]. Но каким образом из этих точек складывается некая целостная картина социальной реальности? При этом не следует забывать, что в любом случае эта целостная картина будет называться “социальная перспектива” В индивидуальном восприятии центром социальной перспективы является человек. Эту идею человека как центра перспективы ярко представил Х.Ортега-и-Гассет.

Всякая перспектива должна иметь точку отсчета, у Ортеги-и-Гассета это человек. Каждый человек “организует” мир в “перспективу”, зависящую о точки видения мира именно этим человеком. Поэтому мир предстает перед отдельным человеком в определенной данному человеку соответствующей “структуре”. «Два человека смотрят на один и тот же пейзаж с различных точек зрения. Они видят, однако, не одно и тоже. Разница в местоположении приводит к тому, что пейзаж организуется различным образом перед взором каждого из них. <…> Космическую реальность можно видеть лишь в определенной перспективе». Ортега, однако, не считает, что человек, являясь точкой отсчета перспективы, искажает реальность. «Перспектива –это один из компонентов реальности. Не будучи ее деформацией, она является ее организацией» [10, с.47]. Человек, следовательно, организует воспринимаемую реальность. Если меняется место, занимаемое созерцателем, меняется перспектива. Перспектива, таким образом, - это то, что зависит от субъекта - носителя точки зрения - и от места точки зрения субъекта, т.е. той реальности, которая окружает субъекта. Замечу, в отличие от многих авторов Ортега придавал реальности больше значения в создании перспективы. В этой реальности мира особую роль играют “обстоятельства”, во многом определяющие жизнь человека. “Для того, что бы было возможно решение, нужно одновременно дать свободу и границы, относительную детерминацию. Это выражается категорией “обстоятельства”. Жизнь всегда оказывается в определенных обстоятельствах в расположении кругом нее – circum – вещей и лиц. Жизнь проходит не в пустом мире, мир жизни конститутивно представляет собою обстоятельства, этот мир здесь, сейчас. И обстоятельство является чем-то детерминированным, закрытым, но в тоже время открытым и обладающим внутренней свободой, пространством или подтверждением направления движения, принятого решения» [10, с.184]. Обстоятельства у Ортеги это не только предметный мир, но мир культурный, исторический, социальный. Социальная жизнь подчинена постоянно действующей обстоятельности. Пространство и время он назвал “объективными ингредиентами” перспективы.

В трактовке восприятия перспективы социальной реальности, подчеркивая активность воспринимающего субъекта, Ортега-и-Гассет исходит из неразрывности реальности, мира и человека, когда реальность является причиной того, что мы переходим от восприятия одной ее стороны к другой. Но очевидно, это происходит потому, что в каждый момент мы можем смотреть на нее лишь «с определенной точки зрения». Открывающаяся сторона (аспект) вещи означает, что на нее смотрят и она неотделима от смотрящего. «...Я позволю себе настаивать: поскольку, в конце концов, всегда именно вещь при взгляде на нее с некоторой точки зрения проявляется в том или ином своем аспекте, то последний принадлежит вещи и не является «субъективным». С другой стороны, поскольку «аспекты» – это всего лишь ответы на вопросы, задаваемые нашим взглядом, то они являются не самой вещью, а всего лишь ее «аспектами». Пользуясь грубым жаргоном, можно сказать, что «аспекты» - это «рожи», которые корчит нам реальность. Корчит она, но ведь корчит-то нам» [10, с.320]. В то же время, любой социальный исследователь и практик стоит перед вопросом: с чем я имею дело и что я должен делать? Если моя перспектива, согласно Ортеге-и-Гассету, является “организацией реальности”, что представляет собой реальность, складывающаяся из всех других перспектив? Но дело в том, что «...реальность, подобно пейзажу, обладает бесконечностью перспектив, и все они равно правдивы и достоверны» [10, с.48].

Вновь напрашивается ответ на поставленные вопросы в духе интерсубъективной реальности. Мы выяснили, что она должна быть этапным ответом в объяснении кристаллизующейся метареальности социальной перспективы как социального поля. Любое социальное образование есть локализованная социальная реальность, формирующая свою социальную перспективу. Подобно отдельному человеку, она тоже - центр, воспринимающий и организующий эту реальность.
Социальная перспектива - не просто социальная реальность. Это социальная реальность в векторной направленности, или лучше сказать (т.к. «вектор» трансформирует понятие в линейность) в ее динамическом потенциале (потенциальной динамике). Феномен социальной перспективы присущ не только микромасштабу социальной реальности отдельного человека. Он проявляется и в социальных целостностях мезо- и макро-масштабности. Центром локальной социальной перспективы может быть социальный институт, организация, регион, государство, правительство, отдельная организация, человечество. Все зависит от того, социальную перспективу какого масштаба мы исследуем. Исследуя, например, - перспективу социальной группы, необходимо учитывать, что мы имеем дело с явлением социальной интерференции. Здесь составляющие социальной реальности (социальные целостности, институты, процессы), влияя друг на друга, формируют не только «образ», но и все виртуальное поле социальной перспективы данной социальной группы, включающее в себя не только видимую, но и «трансцендентную» социальную реальность. Поэтому необходимо исследовать все пространство интерференции социальных перспектив разной масштабности (если требуется, вплоть до глобальной), вовлеченных в каузальное и детерминистское поле функционирования данной группы.

В какой-то мере логика такого взгляда на “интерперспективность”, т.е. на взаимосвязь перспектив разных диапазонов масштабности социальной реальности присутствует у П. Бергера и Т. Лукмана: “Конечно, я знаю и то, что у других людей есть своя перспектива на наш общий мир, не тождественная с моей. Мое “здесь” - это их “там”. Мое “сейчас” не полностью совпадает с их. Мои проекты не только отличаются, но могут даже противоречить их проектам. В то же время, я знаю, что живу с ними в общем мире” [11, с.43-44]. Таким образом, социальная перспектива - это целостное со-существование, со-бытие различных сфер реальности - субъективных (личностных), социокультурных (знаково-символических, виртуальных) материально-вещественных природных, взаимодействующих напрямую и косвенно, часто по принципу цепей пусковых механизмов. Как в лифте мы нажимаем кнопку, вызывая движение сети механических систем, полезное для нас, так и в обществе и природе человек (часто не подозревая об этом) “нажимает кнопки”, воздействует на пусковые механизмы социума, сохраняя и развивая, либо разрушая его.
Между различными сферами и измерениями социальной перспективы как метареальности опосредующим звеном является человек, люди, в буквальном смысле in corpore. Любое социальное явление предстает перед нами в объектной форме, соответственно которой люди строят свою деятельность, т.е. переводят этой деятельностью условную (знаково-символическую) онтологию социальной реальности в реальную. Однако, замечу, эта объектная форма, будучи идеальной проекцией целостности, какой бы искусственной она ни была, описывается человеком в виде “четких” понятий, для которых в социальной практике нежелательна их двусмысленность или многозначность [12]. Драматизм социальной практики был, есть и останется в том, что люди обречены экзистировать в этих двух измерениях: феноменологической квазиреальности и онтологической реальности, но действовать, ориентируясь в первую очередь на социальные квазиреальности, будь то интерсубъективность первого порядка, т.е. феноменологическая с ее субструктурами, или интеробъективность. Cуществуя как материально вещественные, естественно-природные образования, люди конструируют социальную квазиреальность феноменологической (виртуальной) природы, ориентируясь на которую, они при этом живут и действуют все-таки в абсолютной реальности.

Почему же при таком положении вещей не происходит тотальная неадекватность действий человека? Эта неадекватность часто имеет место, но мы наблюдаем социальное поведение, достаточно верно отражающее эту абсолютную социальную реальность по результату. Вероятнее всего, мы имеем здесь дело с гомологичным соотношением этих реальностей. Так, поведение первобытных людей, основанное на мифологическом сознании (табу, традиции, мифы), в значительной мере позволяло адекватно реагировать на воздействия природного и социального мира. У Айзека Азимова есть сюжет [13], в котором взбесившийся космический робот продолжал точно ориентировать исходящий мощный энергетический луч на земную приемную станцию. Признав звезду, на которую он должен был по программе ориентировать космическую станцию, за бога, он молился ему. Инженеры, наблюдавшие за роботом, пришли в ужас, но, увидев, что результаты действий адекватны стоявшей задаче (точность наведения луча даже увеличилась), не стали вмешиваться и оставили все как есть. Этот пример показывает принципиальную допустимость в отдельных случаях гомологичных (по результату) абсолютной реальности форм социального поведения. Что не исключает, а предполагает попытку более глубокого исследования степени соотнесенности, адекватности феноменологической и других квазиреальностей с абсолютной реальностью в единстве и целостности их взаимодействия, то есть в рамках феномена социальной перспективы [14].

В реальной жизни существует масса примеров адекватного поведения людей в сложнейших социальных процессах, сформировавшегося на основе жизненной практики. Можно предположить, что существует гомоморфность социальной среды и человека, позволяющая ему относительно верно, релевантно вести себя в условиях социальных изменений. В процессах социального взаимодействия люди часто ведут себя на уровне интуиции, подсознания, потом приписывая себе статус субъекта действий. Не следует забывать о натуроморфности человека. Осуществляя социальные взаимодействия в природной среде, люди подвержены подсознательному механизму адаптации к природным факторам. Есть процесс, позволяющий, по словам Д. Лукача, воспринимать мир таким, каким он существует в себе, независимо от человека: "Этот процесс осуществляется – конечно, зачастую бессознательно, уже на самых примитивных стадиях трудовой деятельности и постепенно стал универсальным средством господства человека над окружающим миром, адекватным измерителем того, что отличает труд как активное приспособление человека к окружающему миру от всякой дочеловеческой приспособительной деятельности.» [15, с.59].

Но труд как относительно органичная форма взаимодействия человека со средой существовал в допромышленные эпохи. Современные формы труда пока (или уже?) анорганичны, деструктивны. Большая их часть обслуживает квазиреальности социума и квазипотребности людей. И чем крупнее масштаб деятельности людей или отдельного человека, тем больше иллюзорная, приписываемая субъективность в трудовой деятельности человека и тем больше человек выступает не как субъект, а как агент структурирования или деструкции по отношению к реальным социальным и природным объектам. Часто на макросоциальном и почти всегда на глобальном уровне человек утрачивает статус субъекта социальной перспективы, в частности исторической перспективы, сливаясь с ней лишь в качестве ее элемента. В современной теоретической социологии все больше понимают необходимость “всеохватного” описания подлинной социальной реальности. “ ...не существует никакой приемлемой модели действительного взаимодействия этих двух реальностей - агентов и структур, рассматриваемых отдельно, - пишет П. Штомпка. - Потому что в действительности они слиты вместе в единый мир - социальный мир человека» [16, с.272-273].

Объект и субъект в универсуме социальной перспективы слиты и взаимообусловлены не только логикой их соотношений, но и структурой перспективного пространства социального мира. Социальный субъект и объект одинаково принадлежат полю социальной перспективы (на любом масштабном уровне). В этом смысле они “работают” одинаково на результирующую функции изменения в динамике социальной перспективы на микросоциальном уровне. Субъектом социальной перспективы может быть человек лишь в поле его непосредственного воздействия на объект ближнего социального пространства (например, руководитель отдела, глава семейства и т.п.). На мезо- и макро- уровнях – это, как правило, управленческие учреждения, администрации, правительства, большие социальные общности [17]. Все они, вместе со своими объектами, выполняют роль обеспечения функционирования “социальных перспектив” любого масштаба и направленности. Следует обратить внимание, что в процессе исполнения этой роли субъекты и объекты социальных перспектив проявляются в разной степени. Динамика этого проявления относительно неустойчива. В одних случаях субъект по силе воздействия доминирует над процессами в объекте, в других - сила воздействия сокращается вплоть до утраты вообще статуса субъекта, и процессы осуществляются сами по себе.

Взаимодействие, место и роль субъекта и объекта в “социальной перспективе” можно представить в трех формах: 1. Доминирует субъект. При этом субъект, являясь центром социальной перспективы, существенным образом влияет на социальную реальность. 2. Субъект утрачивает активную доминацию и вынужден под влиянием силы и неодолимости объекта приспосабливаться, вписываться в контекст социальной перспективы. 3. Существует баланс взаимодействия субъекта и объекта. Главный результат этой третьей формы взаимодействия - взаимодополнение при отсутствии взаиморазрушения, как в 1-м и 2-м случаях. Заметим, что во всех 3-х формах стабильность и устойчивость носит преходящий характер. Но лишь при третьей форме взаимодействия субъекта и объекта устойчивость и стабильность процессов самая длительная.

Каждый центр социальной перспективы - это поле определенной относительной стабильности социо-природных процессов. Человек как социо-биологическая стабильность представлен в единстве личностных и “организменных” качеств. Администрация как организационно-системная стабильность представлена единством функционально взаимосвязанных групп людей, пространственно-топологическими системами размещения этой администрации (земельные участки, здания, помещения, коммуникации и т.п.). Но чем шире круг поля, оказывающего воздействие на периферийные области “социальной перспективы”, тем менее стабильно в них состояние субсистем и процессов. Получение информации о меняющихся состояниях и ситуациях резко усложняется. Отсюда практическая невозможность точного линейно-экстраполяционного прогноза. В этом случае прогноз имеет вероятностный характер.

Сущность теоретического конструкта феномена социальной перспективы в том, что он требует не выхватывать фрагменты социального мира и конструировать из них формы социальности, а создавать объемную, многомерную систему, динамическое “сетевое”, “тканное” пространство неравносильных и неравноценных связей. Когерентность социальной перспективы не только пространственна, но и выступает в виде векторно-временного потенциала. Как мы уже отмечали, взаимодействие процессов субъективации и объективации в феноменологическом пространстве открыто взаимодействию на трансцендентном уровне, так как при этом формируется результирующая объективность второго порядка, - метаполе, дополняющее единое поле социальной перспективы и, что особенно важно, определяющее векторную направленность социальной перспективы социального образования.

Социальная перспектива раскрывает характер взаимоотношения социальной реальности и эпистемы, суть которого в их взаимной обусловленности. Структура феноменологических образов может быть описана только исходя из реальности, а реальность - исходя из познания. Можно сказать, что действительность, при всей трансцендентности, имманентна структуре познания. Трансцендентность при этом должна пониматься не как отрыв действительности от феноменологической реальности, а как констатация факта независимости этой действительности от субъективных конструктов. Такое понимание трансцендентной действительности в поле социальной перспективы препятствует человеческой самонадеянности и произволу при вмешательстве в социальные процессы. Трансцендентность, таким образом, важная функциональная характеристика значительной части социальной перспективы. Человеческие действия и активность любых социальных субъектов формируют не только функциональные и структурные характеристики социальной перспективы, они порождают и ее ценностные составляющие, инициирующие ее квазипространство - “будущее”. Социальная перспектива, следовательно, включает в себя не только точку зрения субъекта, центра перспективы. Это действия, воздействия на социальную реальность. Человек как активная, важнейшая составляющая социальной перспективы образует с ней динамическое единство.

СПИСОК ЛИТЕРАТУРЫ. ПРИМЕЧАНИЯ

1. Дюркгейм Э. О разделении общественного труда. Метод социологии. М., 1991.

2. Luhmann N. Soziale Systheme. Grundriss einer allgemeinen Theorie. Frankfurt a/M. 1993.

3. Сивиринов Б.С. Социальные системы и социальная перспектива: (строение и динамика). Наука. Новосибирск. 2000.

4. Н.Луман в одной из последних работ с отчаянием заметил: “Пока занимались прояснением заблуждений и социальной реконструкцией ошибочных суждений или идеологий (в смысле “ложного сознания”), истинное знание надежно оказалось вне вопроса. Оно стало социологически неинтересным. Соответственно не было и нет почти до сих пор социологии естественных наук, социологии математики, социологии логики. От этого ограничения социология сможет освободиться только с трудом”, - Luhmann N. Wissenschaft der Gesellschaft. Fr. a. M., 1990. S.69.

5. Schutz A. Collected Papers I: The Problem of Social Reality. The Hague. 1962.

6. К. Маркс в свое время выступал за изгнание человека, индивида из анализа социальных процессов и призывал оперировать более абстрактными понятиями “класс”, “нация” и т.д. Н. Лумана несправедливо упрекают за отсутствие человека в его концепции социальных систем. Рассматривая человека в качестве составной части окружающей среды общества и социальных систем, Н. Луман замечает: «это не значит, что человек оценивался бы менее важным по сравнению с существующей традицией».<…> Среда … не менее важна, чем сама система». Luhmann N. Soziale Systheme…, S.288, 289.

7. Шюц А. Структура повседневного мышления // Социол. исслед. 1988. № 2.

8. См. Merleau-Ponty. The Phenomenology of Perception. London. 1962.

9. Rombach H. Phänomenologie des sozialen Lebens. Grundzüge einer phänomenologischen Soziologie. München. 1994.

10. Ортега-и-Гассет Х. Что такое философия? М. Наука. 1991.

11. Бергер П., Лукман Т. Конструирование социальной реальности. М., 1995.

12. Какие бы социальные институты и явления мы не называли - мы всегда сталкиваемся с проблемой их четкого определения. Именно внутренние расхождения эпистемологического и онтологического вызывают феномен многозначности и вариантности определений социальных явлений и процессов. Упомяну множество определений в социальных науках таких понятий как “общество”, “социальное”, “власть”, “партия”, “государство”, “социальная система” и т.д.

13. См. Азимов А. Я робот. М., 1964.

14. Гомологичная природа взаимодействия феноменологической и абсолютной реальности на практике проявляется в технологиях социального и психологического манипулирования. При этом действительный механизм воздействия как “черный ящик” часто остается за пределами понимания его самими манипуляторами.

15. Лукач Д. К онтологии общественного бытия. М., 1991.

16. Штомпка П. Социология социальных изменений. М. 1996.

17. Отдельный человек может быть частичным субъектом социальной перспективы на макросоциальном уровне только в случаях, когда обладает реальным воздействием на макросоциальные процессы, необходимым для этого статусом, например, - президента, или не имея статуса, но находясь в точке влиятельных коммуникативных связей макросоциального воздействия, как, например, террорист.

