УДК 3.2.1 ББК 60.5 П18

Рецензент

доктор социологических наук, профессор Н.Е. Покровский

Парсонс Т.

П 18 Система современных обществ/Пер, с англ. Л.А. Седова и А.Д. Ковалева. Под ред. М.С. Ковалевой. — М.: Аспект Пресс, 1998.-270с.

ISBN 5-7567-0225-3

Первая публикаций на русском языке книги известного американского социолога-теоретика XX в. Т. Парсонса (1902—1979). На основе своей четырех-функциональной схемы взаимообмена — универсаль​ного методологического инструмента, предназна​ченного для анализа любых конкретных обществ и любых живых систем действия вообще, и концеп​ции модернизации, характеризующей главный век​тор исторического развития обществ, автор про​слеживает становление системы обществ современ​ного типа, географическое перемещение центра всемирного процесса модернизации, начавшееся в XVI—XVII вв. и продолжающееся в наше время.

Издание содержит также автобиографический очерк, в котором ученый пишет о своих идейных истоках, учителях и научных авторитетах, а также об основных этапах формирования своей теории социального действия и месте публикуемой книги в общей системе его взглядов.

Для преподавателей, аспирантов и студентов гуманитарных вузов.

УДК 3.2.1 ББК 60.5

© Copyright 1971 by PRENTICE-HALL,
INC., Englewood Cliffs, New Jersey
ISBN 5—7567—0225—3
© Перевод на русский язык,

оформление. «Аспект Пресс», 1998

 К РУССКОМУ ИЗДАНИЮ

Впервые русскому читателю, изучающему теоретическую социологию, историю социологической мысли, теории развития и другие области соци​ологии, предоставляется возможность ознакомиться с одним из трудов классика социологии XX в., американского ученого Толкотта Парсонса, изданным полностью, без каких-либо купюр идеологического или конъ​юнктурного свойства. Все предыдущие издания в России переводов сочи​нений Парсонса представляли собой сборники небольших отрывков и отдельных глав из работ разных лет. Изначально эти переводы увидели свет в спецхрановском «Информационном бюллетене» ИКСИ АН СССР в 1968 г. Во времена реформ (то есть за последние 10 лет) разные изда​тельства — ИНИОН, МГУ, «Наука» в том числе — лишь переиздавали в том или ином наборе все те же, только уже естественным образом уста​ревшие переводы.

Настоящее издание — впервые предпринятый в 1997 г. перевод, сде​ланный в соответствии с терминологией, используемой в отечественной социологии сегодня, и требованиями, предъявляемыми к научному пере​воду как таковому. Переводчики и редактор стремились к максимально точному воспроизведению смысла оригинального текста и бережному сохранению авторского методологического аппарата, избегая каких бы то ни было двусмысленностей и в то же время излишней наукообразности. Хотя вполне возможно, что в некоторых случаях предложенные варианты не всегда будут устраивать всех и одинаково легко восприниматься всеми читателями, особенно не имеющими соответствующей подготовки.

Книга Парсонса «Система современных обществ», написанная им в до​полнение к изданной несколько ранее книге «Общества в эволюционной и сравнительной перспективе» (подробнее об этом см. в авторском Преди​словии), относится к позднему периоду творчества ученого, когда его знаме​нитая междисциплинарная «общая теория действия», пройдя через этап одностороннего увлечения структурно-функциональным подходом и язы​ком, приняла более или менее устоявшиеся формы. Место и роль общете​оретических и методологических взглядов Парсонса в публикуемом ныне исследовании по исторической социологии достаточно выясняются, во-пер​вых, из краткого их изложения в главе первой «Теоретические ориентиры» и, во-вторых, из приложенной к основному сочинению другой работы Пар​сонса — «О построении теории социальных систем: интеллектуальная авто​биография», специально написанной по заказу журнала Американской ака​демии наук и искусств «Daedalus». Этот самоанализ пройденного творчес​кого пути освобождает нас от более подробной характеристики поня​тийного аппарата и идейного контекста публикуемой книги. Знакомст​во с поздними взглядами умудренного опытом ученого на свою теорети​ческую эволюцию особенно полезно для русского читателя, доселе имев​шего об этом авторе лишь отрывочные представления. Очерк помогает лучше понять и общий замысел книги «Система современных обществ». [5]

Основной целью данного предисловия является предупреждение чита​теля о некоторых терминологических двусмысленностях, возникающих при русском переводе парсоновского текста. Идейный стержень его книги, o6oj значенный уже в самом названии, описывается такими однокоренными английскими терминами, как modern, modernity, modernization. Возможны два варианта их перевода на русский язык: один — буквальная калька (что само по себе в науке не редкость и часто оправдано), когда все три термина передаются тоже родственными словами — модерновый, модерность и мо​дернизация. Другой вариант — полностью русифицированный: современ​ный, современность и осовременивание. В действительности в отечествен" ной социологической литературе сложилась практика смешанного упот​ребления обоих вариантов: современный, современность и модернизация, При этом слово «современный» в сочетании со словом «общество» понима" ется не как временна^, достаточно неопределенная характеристика при» ближенности к нашим дням, а как абстрактное типологическое понятие) определение особого типа общества — а именно современного, или в до​статочной степени модернизованного, то есть такого, которое прошло веси сложный процесс модернизации (буквально — осовременивания). «Соврв* менность» означает эпоху (чрезвычайно продолжительную — с XVII по XX п. и далее) вступления традиционных обществ в активную стадию модерниза» ции. Под «модернизацией» понимается совокупность различного рода эко" комических, политических и психологических преобразований и измен**-ний конкретного общества на пути его приобщения к системе «совремей* ных» обществ. При таком словоупотреблении проблематика становлений «современного общества» близка к традиционной проблематике генезис! «капитализма», или общества капиталистического типа, — проблематику хорошо известной по классическим исследованиям К. Маркса, М. Веберa| В. Зомбарта и др. У Парсонса лишь смещены и переставлены некоторьИЙ акценты. Редакция не сочла возможным идти наперекор сложившейся три* диции и утвердила в предлагаемом издании смешанный вариант перевод* английского корня «modern». Таким образом, читателя просят не забыватй, что в данном издании исключено использование слова «современный» ддя определения времени.

В настоящем переводе воспроизводятся оба термина Парсонса — Cоциальный (social) и социетальный (societal) — второй употребляется им и другими теоретиками исключительно в тех случаях, когда речь идет о характеристиках, понятиях и процессах, относящихся к уровню общества И целом, к макроуровню, тогда как первый относится к общественным явлениям без уточнения уровня их рассмотрения (социальное действие, соц циальная функция семьи, социальная организация религии и т.п.). 4tt> касается английского «community», несущего у Парсонса двойную нагрузку •"' от Gemeinschaft Ф. Тенниса и от «органической солидарности» Э. Дюркгейма, то здесь оно переводится преимущественно как «сообщество», но в некоторых более частных случаях — как «община», «коммуна», «общность*.

Употребленные Парсонсом в книге слова и выражения на латинском, французском и немецком языках даны на языке оригинала.

М.С. Ковалева

СИСТЕМА СОВРЕМЕННЫХ ОБЩЕСТВ

ПРЕДИСЛОВИЕ

Эта книга является продолжением и дополнением к моей бо​лее ранней работе «Общества в эволюционной и сравнительной перспективе» для серийного издания «Основания современной социологии». Первоначально было задумано, что обе работы со​ставят единый том, однако на практике оказалось, что требова​ния и ограничения, связанные с любым серийным изданием, не оставляли возможности и для самой приблизительной обработки необходимого материала.

К сожалению, между публикацией этих двух моих книг про​шло много времени, в чем повинен в основном сам автор, кото​рому мешали не только взятые им на себя другие обязательства, но и трудности с организацией материала данной рукописи. Эти трудности едва ли удалось бы преодолеть, если бы издатель не пришел на помощь и не позволил несколько расширить объем рукописи; так, если объем «Обществ» составляет всего 117, то эта книга насчитывает 143 страницы*.

На первый взгляд может показаться, что поскольку по срав​нению с «Обществами» настоящая книга охватывает меньший вре​менной интервал и более узкий круг вопросов, то задача напи​сать на эту тему небольшую по объему книгу уже гораздо легче. На деле оказалось иначе. Наблюдаемый вблизи ландшафт выгля​дит гораздо более сложным, чем расположенные вдали холмы и горы, и, может быть, именно из-за такого близкого (по времени) крупномасштабного видения приходится погружаться в тонкие комбинации диагностических и оценочных суждений, что часто мешает формулированию ясных и объективных заключений. В этих условиях краткость книги создает дополнительные трудности, не позволяет автору полностью изложить не только все относящиеся к делу факты, но и собственные взгляды и их аналитические обос-

* Указаны объемы соответствующих американских изданий. — Прим. науч. ред перевода (далее Прим, ред.)

 нования. Отчасти этот недостаток компенсируется тем, что жест^ кие рамки установленного объема книги заставляют стремиться к точности и ясности высказываний.

В Предисловии, так же как и в очень кратком Введении, я должен подчеркнуть значимость для меня названия книги — «Сис​тема современных обществ», в котором последнее слово специаль​но дано во множественном числе. В литературе по социальным | наукам такое употребление необычно. Во-первых, в этом назва^ нии содержится представление о том, что не все социальные сис^ темы, даже межнациональные, являются «обществами». Во-вто* рых, подразумевается, что многочисленные современные общест* ва — не какие-то случайные разновидности, а в определенном смысле — некая система, части которой дифференцированы друг от друга и в то же время интегрированы друг с другом на основ! взаимозависимости. Следует подчеркнуть, что эта взаимозависим мость включает в себя и факторы напряженности и конфликт^ столь очевидные в реальной жизни.

Написанием этой книги еще более, чем предыдущей, я обязан! помощи многих людей. И снова, как всегда, незаменим был Вик​тор Лидз, который разыскивал и реферировал нужную литературу^ | участвовал в обсуждении написанного и был его суровым крити1* ком. Когда же дело дошло до «решающей фазы» приведения pyKOJ писи к установленному объему, включая стилистическую правку^ это не могло быть компетентным образом осуществлено без йй« тенсивных взаимных обменов мнениями по содержательным про* блемам, в прояснении которых неоценимую помощь оказал м-р Джон Эйкьюла. Наконец, я в очередной раз выражаю признатель​ность главному редактору серии Алексу Инкелесу, издателям И , моему секретарю мисс Салли Нэш.

Толкотт Парсонс

Декабрь 1970

ВВЕДЕНИЕ

Тезис, лежащий в основе этой работы и определяющий, в част​ности, и ее отношение к предыдущей работе — «Общества в эво​люционной и сравнительной перспективе»1, состоит в том, что со​временный тип общества возник в единственной эволюционной зоне — на Западе, который, по сути, представляет собой часть Европы, ставшую наследницей западной половины Римской им​перии к северу от Средиземного моря. Следовательно, общество западного христианского мира послужило отправной точкой, из которой «взяло начало» то, что мы называем «системой» совре​менных обществ. Независимо от того, оправдано или нет рассмот​рение средневекового западного христианского мира как единого общества, пришедшие ему на смену территориальные государства и культурные образцы, называемые национальными, получили такое развитие, что для эпохи современности весь этот комплекс может рассматриваться только как система обществ.

Данная работа имеет множество интеллектуальных корней. Возможно, наибольшее влияние оказал немецкий идеализм в(том виде, в каком он перешел от Г.В.Ф. Гегеля через К. Маркса к М. Веберу. Хотя сегодня и модно посмеиваться над гегелев​ским прославлением прусского государства, он все-таки сумел создать всестороннюю общую теорию социетальной эволюции, имеющей своей кульминацией современный Запад. Но подоб​но марксистской теории, эта теория имела слишком опреде​ленный временной предел. Маркс признавал, что феодализм существовал не только в Европе, но он предполагал, что воз​никновение капитализма позволило Европе возглавить процесс общего социетального развития и что тем самым именно здесь должна была зародиться и окончательная стадия этого процес​са — социализм—коммунизм.

1 Parsons T. Societies: Evolutionary and comparative perspectives. Englewood Cliffs (N J) Prentice-Hall, 1966

11

 Вебер предложил более утонченные теоретические основами для различения западной «современности» и высших стадий эво люции, достигнутых принципиально иными цивилизациями. Даже те, кто сомневаются относительно веберовских положений о роль религии в достижении Западом столь высокого уровня эволюции вынуждены соглашаться, что и длительное время спустя после того, как процесс модернизации начался на Западе, нигде в дру гом месте ничего подобного не происходило. В самом деле, мож но доказать, что современная система распространялась за преде лы Европы только путем колонизации или, как в Японии, по средством процессов, в которых была обязательно взята за обра зец модель современного, модернизованного Запада. Во Введи нии к своим сравнительным исследованиям по социологии рели гии2 Вебер поставил вопрос о том, содержится ли в опыте совре менного Запада универсальная значимость или нет. Ссылаясь на экспериментальную науку, искусство, рациональные правовые и административные системы, современное государственное устрой ство и «рациональный буржуазный капитализм», он делал вывод, что комбинация всех этих факторов создает уникальную социо культурную систему, обладающую не знающей себе равных адап тивной способностью.

Настоящая книга написана в веберовском духе, но с попыт кой учесть достижения социологической теории и других наук 3 последние 50 лет. Одну из основных перспектив открывают тео ретические связи между эволюцией органической, с одной сто роны, и эволюцией социальной и культурной — с другой. Про гресс биологической теории и социальных наук3 создал твердые основания для включения общества и культуры в состав более об щей теории эволюции — эволюции живых систем.

Одним из аспектов этого подхода является параллель между возникновением человека как биологического вида и появлением

2 Это Введение проливает свет не только на веберовскую социологию ре лигии, но и вообще на все его творчество. Именно по этой причине и невзирая на то, что оно было опубликовано в 1919 г., более 15 лет спустя после выхода «Протестантской этики», я включил его в свой перевод этой книги: Weber М The Protestant ethic and the spirit of capitalism. N.Y.: Scribners, 1930. [ВеберМ. Про тестантская этика и дух капитализма//ВеберМ. Избранные произведения. М.: Про гресс, 1990.]

1 Наши взгляды по этому вопросу см.: Parsons T. Societies...; Idem. Evolutionary
universals in society//Parsons T. Sociological theory and modern society. N.Y.: Free Press
1967. Ch. 15; см. также: Simpson G.G. The meaning of evolution. New Haven: Yale
Univ. Press. 1949; Mayr E. Animal species and evolution. Cambridge (Mass.): Harvard
Univ. Press, 1963.
!l
12
 обществ современного типа. Биологи полностью согласны в том, что все люди принадлежат к одному виду, имеющему один эволю​ционный источник. Из этого источника произошел человек, кото​рый отделился от других видов за счет своей способности сози​дать, обучаться и пользоваться символическими системами (куль​турой) в форме языка и других посредников. В этом смысле все человеческие сообщества «культурны», и если обладание культу​рой является неотъемлемым критерием человеческого общества, то коллективные формы организации у других видов следует име​новать протообществами.

Есть основания предполагать, что эволюционный путь от древ​нейших человеческих обществ к сегодняшним сопровождался определенными скачками в развитии их адаптивной способнос​ти. В настоящей книге утверждается, что возникновение систе​мы современных обществ в ходе сложного, занявшего несколь​ко столетий процесса развития представляло собой один из та​ких скачков.

Многие воспримут сопряженный с этим утверждением тезис о том, что общества современного типа обладают более высокой и обобщенной, чем все другие, адаптивной способностью и что все они имеют единое западное происхождение, как «культуро-центристский» и оценочный, но, возможно, три последующих разъяснения помогут смягчить подобное впечатление. Во-пер​вых, адаптивная способность не обязательно является верхом человеческих ценностных устремлений. Для многих людей боль​шую ценность могут представлять определенные стороны, свя​занные с личностью, культурой, физическим здоровьем или определенными социальными образцами. Во-вторых, наше ут​верждение об адаптивном превосходстве современных обществ не исключают возможности того, что когда-нибудь какая-то «постсовременная» фаза социального развития возникнет на совершенно другой социальной и культурной основе с иными характеристиками. В-третьих, поскольку общества институци-онализируют культуру, они открыты для внешних воздействий через контакты с другими культурами. В отличие от закрытости генетического состава вида (благодаря невозможности межви​дового скрещивания), отдельные культуры могут при опреде​ленных условиях плодотворно взаимодействовать. Например, сами современные общества включают в себя разнородные куль​турные элементы, не всегда имеющие западное происхождение. И поскольку процесс культурных заимствований будет, вероят​но, набирать силу, окончательная версия современной системы

13

 может оказаться менее локально самодостаточной, чего ожидают или боятся многие сегодняшние наблюдатели.

Эти соображения, однако, часто отодвигаются в тень глу​бокой эмпирической и теоретической убежденностью в том, что первоочередность адаптивных факторов и составляет «суть человеческого общества». Достижения в социологической теории и накопленный фактологический материал позволяют нам серьез​ным образом пересмотреть те координаты, в рамках которых Ве-бер интерпретировал «рациональный буржуазный капитализм». Однако мы не станем отвергать его самый общий взгляд на раз​витие западной цивилизации в общем контексте социальной эво​люции человечества.

Глава первая ТЕОРЕТИЧЕСКИЕ ОРИЕНТИРЫ

СИСТЕМЫ ДЕЙСТВИЯ И СОЦИАЛЬНЫЕ СИСТЕМЫ

Мы рассматриваем социальные подсистемы1 как составную часть более общей системы действия, другими составляющими которой являются культурные подсистемы, личностные подсисте​мы и поведенческие организмы, — все это абстракции, аналити​чески вычленяемые из реального потока социального взаимодей​ствия. В нашем подходе три только что перечисленные подсисте​мы общей системы действия трактуются по отношению к соци​альной подсистеме как компоненты ее окружающей среды. Такое толкование не вполне обычно, особенно в том, что касается пред​ставлений о личностных свойствах индивидов. Полностью обо​снования такого подхода представлены в других моих работах, здесь же для понимания последующего изложения важно помнить, что ни социальная, ни личностная подсистемы не являют собой нечто реально существующее.

Различение четырех указанных подсистем действия носит функ​циональный характер. Оно проводится на основе четырех первич​ных функций, присущих, по нашим представлениям, любым сис​темам действия, — это функции воспроизводства образца, интег​рации, целедостижения и адаптации2.

Первичная интегративная проблема любой системы действия состоит в координации составляющих ее элементов, прежде всего человеческих индивидов, хотя в определенных целях в качестве субъектов действия, можно рассматривать и коллективы. Интегра-

1 Parsons T. Societies... Ch. 2; Parsons T. Social systems and subsystems; Interaction// International Encyclopedia of the Social Sciences. N.Y.: Macmillan, 1968; а также ввод​ные разделы в кн.: Theories of society/Ed, by T. Parsons, E. Shils, K. Naegele, J. Pitts. N.Y.: Free Press, 1961.

- Изложение теории четырех функций см.: Parsons T. An outline of the social system/theories of society. P. 30-79; и более кратко в кн.: Parsons T. Societies... P. 28.

15

 тивная функция приписывается здесь преимущественно социаль​ной системе.

За культурной системой закрепляется в основном функция со​хранения и воспроизводства образца, равно как и творческого его преобразования. Если в социальных системах на первом месте стоят проблемы социального взаимодействия, то культурные системы складываются вокруг комплексов символических значений—ко​дов, на основе которых они структурируются, особых сочетаний символов, в них используемых, условий их использования, сохра​нения и изменения как частей систем действия.

Личности индивида отводится главным образом исполнение целедостиженческой функции. Личностная система — это глав​ный исполнитель процессов действия и, значит, воплощения куль​турных принципов и предписаний. На уровне вознаграждения, в смысле мотивации, главной целью действия является обеспечение личных потребностей или удовлетворенность личности.

Поведенческий организм трактуется как адаптивная подсистема, как сосредоточение основных возможностей человека, на которые опираются остальные системы. В нем содержатся условия, с кото​рыми должно сообразовываться действие, и основные механизмы взаимодействия с физической средой, в частности механизм получе​ния и обработки информации в центральной нервной системе и механизм двигательной реакции на требования физической среды. Все эти взаимосвязи схематично представлены в таблице 1.

Таблица 1 Действие*

	Подсистемы

	Преимущественные функции

	Социальная

Культурная

личностная

поведенческий организм

	Интеграция

Воспроизводство образца

Целедостижение

Адаптация

* Затемненная часть таблицы представляет собой окружающую среду социаль​ной подсистемы.

В этой таблице представлено самое примитивное схематическое описание основных подсистем и соответствующих им функций, присущих общей системе действия, в которой социальная подсистема является одной из четырех подсис​тем, которая специализируется на выполнении интегративной функции. Несколько более развернутая схема дана в таблице 1 в кн. «Societies...» (p 26), а общее обо​снование схемы представлено в работе' Some problems of general theory in sociolo-gy//Theoretical Sociology/Ed by J.C. McKrnney, E.Tyriakian. ДО Y.: Appleton-Century-Crofts, 1970.

16

 Есть две системы реальности, которые по отношению к сис​теме действия являются ее средой, а не составляющими в при​нятом нами аналитическом контексте. Первая из них — это фи​зическая среда, которая включает в себя не только явления, опи​сываемые в терминах физики и химии, но и мир живых организ​мов, если только они не интегрированы в систему действия. Вто​рую систему, которую мы представляем независимой как от фи​зической среды, так и от самих систем действия, назовем в русле философских традиций «высшей реальностью». Это касается того, что М. Вебер3 называл «проблемой смысла» человеческих дейст​вий и что она связана с системой действия посредством структу​рирования в культурной системе смысловых ориентации, кото​рые включают в себя познавательные «ответы», отнюдь не огра​ничиваясь ими4.

При анализе взаимоотношений между четырьмя подсистема​ми действия, а также между ними и средой действия важно не упускать из виду явление взаимопроникновения. Возможно, наибо​лее известным примером взаимопроникновения может служить интернализация социальных объектов и культурных норм в личности индивида. Другим примером является приобретаемое пу​тем обучения содержание опыта, которое систематизируется и хранится в аппарате памяти индивида. Можно упомянуть также институционализацию нормативных компонентов культурных систем в качестве конститутивных структур социальных систем.

По нашему мнению, граница между любой парой систем действия представляет собой некую «зону» структурных компонентов или образований, которые могут теоретически рассматриваться как при​надлежащие обеим системам, а не просто относимые к какой-то одной из них. Так, например, было бы неверно утверждать, что извлекаемые из социального опыта нормы поведения, которые и 3. Фрейд (в понятии суперэго), и Э. Дюркгейм (в понятии коллек​тивного сознания) рассматривали как составную часть личности индивида, должны считаться либо таковой, либо частью социаль​ной системы5.

Именно благодаря зонам взаимопроникновения может осущест​вляться процесс взаимообмена между системами. Это особенно
3 Weber M. The sociology of religion. Boston: Beacon Press, 1963. [Вебер М. Соци​ология религии//Sefo/; М. Избранное. Образ общества. М.: Юрист, 1994.J
4 Geerti С. Religion as a cultural system//Anthropological approaches to the study of religion/Ed, by M. Banton. N.Y.: Praeger, 1966.

5 Parsons T. The superego and the theory of social systems//Social structure and personality. N Y.: Free Press, 1964

17
 верно в отношении уровней символических значений и обобщен​ных мотиваций. Чтобы быть способными к символической «ком​муникации», индивиды должны располагать общими для них куль​турно организованными кодами (например, языком), которые одновременно интегрированы и в системы их социальных взаи​модействий. Чтобы личность могла пользоваться хранящейся в центральной нервной системе информацией, поведенческий ор​ганизм должен иметь механизмы мобилизации и поиска, кото​рые посредством интерпретации обслуживают мотивации, орга​низованные на личностном уровне.

Таким образом, социальные системы предстают как системы «открытые», находящиеся в состоянии постоянного взаимообме​на на входах и выходах в окружающую среду. Кроме того, они изначально дифференцированы на различные подсистемы, кото​рые также постоянно вовлечены в процессы взаимообмена.

Социальные системы — это системы, образуемые состояния​ми и процессами социального взаимодействия между действую​щими субъектами. Если бы свойства взаимодействия можно было вывести из свойств действующих субъектов, то социальные сис​темы были бы эпифеноменом, на чем настаивают «индивидуа​листские» социальные теории. Наша позиция здесь резко проти​воположна. Она исходит, в частности, из утверждения Дюркгей-ма, согласно которому общество — и другие социальные систе​мы'— есть реальность sui generis.
Структуру социальных систем можно анализировать, приме​няя четыре типа независимых переменных: ценности, нормы, кол​лективы и роли6. Ценности занимают ведущее место в том, что касается исполнения социальными системами функции по со​хранению и воспроизводству образца, так как они суть не что иное, как представления о желаемом типе социальной системы, которые регулируют процессы принятия субъектами действия оп​ределенных обязательств. Нормы, основная функция которых — интегрировать социальные системы, конкретны и специализиро​ваны применительно к отдельным социальным функциям и ти​пам социальных ситуаций. Они не только включают элементы ценностной системы, конкретизированные применительно к со​ответствующим уровням в структуре социальной системы, но и содержат конкретные способы ориентации для действия в функ​циональных и ситуационных условиях, специфичных для опре-

6 Parsons Т. General theory in sociology//Sociology today/Ed, by R. K. Merton, L. Broom, L S. Cottrell. N.Y.: Basic Books, 1959; Harper, 1965.

18

 деленных коллективов и ролей. Коллективы принадлежат к числу тех структурных компонентов, для которых наиболее важна це-ледостиженческая функция. Отбрасывая многочисленные случаи крайне неустойчивых групповых систем, таких, как толпа, мы считаем коллективом только такие, которые отвечают двум кри​териям. Во-первых, они должны иметь определенный статус член​ства, так что в целом может быть проведено четкое различение членов и не членов данного коллектива — критерий, примени​мый в широчайшем спектре случаев — от элементарной семьи до политических сообществ. Во-вторых, внутри коллектива должна наличествовать дифференциация его членов по статусам и функ​циям, так что от некоторых членов ожидается, что они будут де​лать нечто определенное, то — чего не ожидают от других. Роль — это такой структурный компонент, который в первую очередь выполняет адаптивную функцию. С ее помощью определяется класс индивидов, которые посредством взаимных ожиданий вклю​чаются в тот или иной коллектив. Поэтому роли охватывают ос​новные зоны взаимопроникновения социальной системы и лич​ности индивида. Какая-то отдельно взятая роль, однако, никогда не составляет отличительную особенность конкретного индиви​да. Отец является особенным отцом только для своих детей, с точки же зрения ролевой структуры своего общества он всего лишь один из категории отцов. Одновременно он также участвует во множестве других видов взаимодействия, например выполняет свою роль в профессиональной структуре.

То, что социальные системы представляют собой реальность sui generis, в частности, означает, что все перечисленные типы их структурных компонентов являются по отношению друг к другу независимыми переменными. Так, например, высокоабстрактные ценностные образцы вовсе не всегда узаконивают одни и те же нормы, коллективы и роли при любых обстоятельствах. Точно так же многие нормы регулируют действия бесчисленного мно​жества коллективов и ролей, но лишь в определенной части их действий. Поэтому коллектив обычно функционирует под кон​тролем большого числа специальных норм. В нем всегда наличе​ствует множество ролей, хотя почти каждая значительная роль исполняется во множестве конкретных коллективов. Тем не ме​нее социальные системы состоят из комбинаций этих структур​ных компонентов. Чтобы достичь стабильной институционализа-ции, коллективы и роли должны «руководствоваться» конкрет​ными ценностями и нормами, а сами ценности и нормы инсти-туционализируются только постольку, поскольку они «воплоща​ются в жизнь» конкретными коллективами и ролями.

19

 ПОНЯТИЕ ОБЩЕСТВА

Мы определяем общество как такой тип социальной системы, который обладает наивысшей степенью самодостаточности от​носительно своей среды, включающей и другие социальные сис​темы7. Полная самодостаточность, однако, была бы несовмести​ма со статусом общества как подсистемы системы действия. Лю​бое общество для сохранения себя в качестве системы зависит от того, что оно получает в порядке взаимообмена с окружающими системами. И, значит, самодостаточность в отношении среды оз​начает стабильность отношений взаимообмена и способность кон​тролировать взаимообмен в интересах своего функционирования. Этот контроль может варьироваться от способности предотвра​тить или «пресечь» какие-то нарушения до способности благо​приятным для себя образом формировать отношения со средой.

Физическая среда имеет для общества адаптивное значение в том смысле, что она является непосредственным источником ма​териальных ресурсов, которые используются обществом посредст​вом своих производственных, технологических и экономических механизмов. Распределение доступа к материальным ресурсам, будучи связано с системой разделения труда через экологический аспект жизни общества, требует решения вопросов территориаль​ного размещения различных подгрупп населения, а также закреп​ления за ними различных экономических интересов. У физичес​кой среды есть и второй значимый для общества аспект (ввиду важности физической силы для сдерживания нежелательных дей​ствий), в соответствии с которым эффективное социетальное це-ледостижение нуждается в контроле за действиями в пределах оп​ределенной территории. Поэтому мы имеем дело с двумя проявле​ниями самодостаточности общества, которые относятся, соответ​ственно, к экономическому и политическому функционированию в отношениях с физическим окружением — через технологию и организованное использование силы при исполнении военных и полицейских функций.

Третье проявление социетальной самодостаточности относится к личностным системам индивидуальных членов общества, нахо​дящихся в особого рода взаимопроникновении с его организма​ми. Организм непосредственно связан с территориальным ком​плексом по той простой причине, что действия всегда свершают​ся в каком-то месте. Но его основная связь с социальной систе-

1 Parsons T. Societies... Ch. 2. 20

 мой осуществляется через личность; главная зона взаимопроник​новения — это статус членства. Общество может быть самодоста​точным только в той мере, в какой оно может «полагаться» на то, что деяния его членов будут служить адекватным «вкладом» в его социетальное функционирование. В случае взаимоотношений лич​ности и общества их абсолютная интеграция необходима не более, чем в других случаях взаимообмена, предполагающих самодоста​точность. Но если подавляющее большинство членов какого-то общества испытывает крайнее «отчуждение», то говорить об этом обществе как самодостаточном нельзя.

Интеграция в общество его членов подразумевает наличие зоны взаимопроникновения между социальной и личностной система​ми. Однако отношение здесь в основном трехстороннее, поскольку части культурной системы, так же как и части социальной струк​туры, интернализованы в личностях, но в то же время части куль​турной системы институционализированы в обществе.

На социальном уровне институционализированные ценност​ные образцы выступают в виде «коллективных представлений»8, которые определяют желаемый тип социальной системы. Эти пред​ставления соотносятся с концепциями типов социальных систем, с помощью которых индивиды ориентируются при реализации себя в качестве членов общества. Следовательно, именно консен​сус членов общества по поводу ценностной ориентации их собст​венного общества означает институционализацию ценностного об​разца. Безусловно, такого рода консенсус достигается в разной сте​пени. И в этом контексте самодостаточность определяется степе​нью, в которой институты общества легитимизированы согласован​ными ценностными приверженностями его членов9.

На уровне культуры социальные ценности составляют лишь часть более обширной системы ценностей, поскольку оценке под​лежат и все иные классы объектов, входящие в систему действия. Ценности также находятся в определенных отношениях с други​ми компонентами культурной системы — эмпирическим знанием, системами экспрессивных символов и конститутивными символи​ческими структурами, образующими ядро религиозных систем10.

8 «Коллективные представления» — это понятие, введенное Э. Дюркгеймом для обозначения культурной основы социальной организации. Он пользовался им в особенности при анализе религии. Мы рассматриваем ценности, в веберовском смысле этого слова, как особую форму коллективных представлений (см.: Parsons Т. Structure of social action N.Y.: Free Press, 1968. Ch. 11).

9 Ср.: Parsons T. An outline of the social system//Parsons T. Theories of society...
10 Parsons T. «Introduction» to the section «Culture and the social system»//Ibid.
21
 В конечном счете ценности легитимизируются главным образом в религиозных терминах. В контексте культурной легитимизации, таким образом, общество является самодостаточным в той мере, в какой его институты легитимизированы ценностями, которые раз​деляются его членами с относительным согласием и которые в свою очередь легитимизированы благодаря соответствию членов общества другим компонентам культурной системы, в особеннос​ти ее конститутивному символизму.

Важно помнить, что культурные системы не полностью совпа​дают с социальными системами, включая и общества. Наиболее значительные культурные системы обычно бывают, в различных вариантах, институционализированы во множестве обществ, в ко​торых наличествуют и субкультуры. Например, культурная систе​ма, сложившаяся на базе западного христианства, является общей, со множеством оговорок и вариантов, для всей европейской сис​темы модернизованных обществ. Далее в книге обсуждаются два способа отношений одного общества к другим. Во-первых, все об​щества, о которых можно говорить как о «политически органи​зованных», находятся с другими обществами в различного типа «международных отношениях», дружественных или враждебных. Мы расширим это представление, полагая, что такие отношения сами образуют некую социальную систему, которую можно анали​зировать с помощью тех же общих понятий, что и другие типы социальных систем. Во-вторых, какая-то социальная система мо​жет быть образована из социальных структур, членов и культур, принадлежащих двум или более обществам. Такие социальные системы многочисленны и многообразны. Американские имми​грантские семьи часто сохраняют действенные связи с родствен​никами на «старой родине», так что их системы родства имеют американское и иностранное «ответвления». Нечто подобное можно сказать и относительно многих деловых компаний, профессиональ​ных ассоциаций и религиозных объединений. Хотя, например, римско-католическая церковь и представляет собой социальную систему, совершенно очевидно, что она не является обществом, поскольку по нашим критериям ее самодостаточность очень низ​ка. Минимален ее контроль над экономическими ресурсами через организацию производства; у нее нет автономного политического контроля над территориями; во многих обществах ее члены пред​ставляют собой меньшинство. Таким образом, мы принимаем в расчет социальные системы, имеющие «наднациональный» харак​тер, так как в их составе наличествует множество обществ, и имею​щие «межнациональный» характер, члены которых принадлежат многим обществам.

22
 ПОДСИСТЕМЫ ОБЩЕСТВА

В соответствии с нашей четырехфункциональной схемой, пред​назначенной для анализа систем действия, мы аналитически де​лим общество на четыре основные подсистемы (как показано в таб​лице 2). Так, подсистема сохранения и воспроизводства образца преимущественно касается отношений общества с культурной сис​темой и через нее с высшей реальностью; целедостиженческая, или политическая, подсистема — отношений с личностными сис​темами индивидов; адаптивная, или экономическая, подсисте​ма — отношений с поведенческим организмом и через него с материальным миром. Эти различения носят наиболее явствен​ный и наиболее важный характер применительно к обществам, далеко продвинутым по шкале модернизации. Однако сама слож​ность отношений как между подсистемами системы действия, так и между подсистемами общества мешает четко проводить эти раз​личения. Например, структуры родства могут быть помещены в каждую из трех упомянутых подсистем. Через свое отношение к питанию, сексу, биологическому происхождению и месту обита​ния они замыкаются на организм и физическую среду. Как пер​вичный источник начального приобщения к ценностям, нормам и средствам коммуникации они теснейшим образом связаны с системой воспроизводства образца. Как первичный источник со​циализации они выходят на политическую подсистему.

В рамках такого рассмотрения ядром общества как разновид​ности социальной системы является четвертый компонент — его интегративная подсистема. Поскольку мы интерпретируем (соци​альную систему как интегративную для систем действия в целом, то особое внимание надо уделять тому, как она обеспечивает или, наоборот, не обеспечивает различные порядки и уровни внутрен​ней интеграции. Эта интегративная подсистема общества будет называться социетальным сообществом.

Возможно, самой общей функцией социетального сообщества является сочленение системы норм с коллективной организацией, обладающей единством и внутренней логикой. Следуя Веберу, мы называем нормативный аспект системы легитимным порядком", а коллективный аспект предлагаем именовать социетальным сооб​ществом, обладающим свойствами единого, имеющего определен​ные границы коллектива. Социетальный порядок требует ясной и
" Weber M. The theory of social and economic organization. N.Y.- Oxford Univ. Press, 1947.

23
 Таблица 2

Общество (или более обобщенно — социальная система)*

	Подсистемы

	Структурные компоненты

	Аспекты процесса развития

	Основная функция

	Социетальное сообщество

	Нормы

	Включение

	Интеграция

	Воспроизводство образца или фидуциарная подсистема

	Ценности

	Генерализация ценностей

	Воспроизводство образца

	Политика

	Коллективы

	Дифференциация

	Целедостижение

	Экономика

	Роли

	Повышение

	Адаптация

	
	
	адаптивного

	

	
	
	потенциала

	

* В этой таблице предпринята попытка представить в несколько более развер​нутом виде четырехфункциональную парадигму применительно к обществу или любой другой разновидности социальной системы, играющей роль интегративной подсистемы в общей системе действия. Социетальное сообщество, занимающее в данном анализе место главной подсистемы, помещено в левую колонку; остальные три следуют за ней. Во второй колонке этому набору соответствуют выделенные по тем же функциональным критериям четыре основных структурных компонента со​циальных систем. Третья колонка содержит соответствующую классификацию ас​пектов динамических процессов, происходящих в социальных системах; эти кате​гории будут широко использованы в последующем анализе. Наконец, в четвертой колонке повторены обозначения основных функций.

За исключением парадигмы, относящейся к развитию, эта схема была полно​стью представлена в более ранней работе «Theories of society» в разделе «General introduction, Part II: An outline of the social system». Для лучшего понимания таб​лиц 1 и 2 данной книги обратитесь также к таблицам 1 и 2 в книге «Societies...» (р. 28, 29) и к сопровождающим их пояснениям.

определенной интеграции в смысле последовательности норматив​ного строя, с одной стороны, и социетальной «гармонии» и «коор​динированное™» — с другой. Более того, необходимо, чтобы нор​мативно определенные обязательства были усвоены, в то время как коллективы при выполнении своих функций и для отстаива​ния своих законных интересов должны иметь в своем распоряже​нии нормативную санкцию. Таким образом, нормативный поря​док на социетальном уровне содержит «решение» поставленной Т. Гоббсом проблемы — как уберечь человеческие отношения от вырождения в «войну всех против всех».

Важно не допускать трактовку структуры социетальных норм как монолитной целостности. Поэтому мы аналитически различа-

24

 ем четыре ее составляющих, хотя в конкретной реальности они в высшей степени перемешаны между собой. Наши различения ка​саются оснований обязанностей и прав, а также характера сан​кций за нарушение норм и вознаграждений за их соблюдение или за высокий уровень их исполнения.

Ядро: социетальное сообщество

Наше центральное понятие — социетальное сообщество зву​чит несколько непривычно, вероятно из-за того, что проблемы, охватываемые им, обычно обсуждаются в терминах политики или религии, а не в социальном плане. На наш взгляд, основная функ​ция этой интегративной подсистемы состоит в том, чтобы опреде​лять обязательства, вытекающие из лояльности по отношению к социетальному коллективу, как для его членов в целом, так и для различных категорий дифференцированных статусов и ролей внутри общества. Так, в большинстве современных обществ готовность к военной службе является проверкой лояльности для мужчин, но не для женщин. Лояльность состоит в готовности откликнуться на должным образом «обоснованный» призыв, сделанный от лица коллектива или во имя «общественного» интереса или потребнос​ти. Нормативная проблема состоит в определении тех случаев, когда подобный отклик устанавливает обязанность. В принципе в ло​яльности нуждается любой коллектив, но особую важность она имеет для социетального сообщества. Обычно от имени и в инте​ресах социетальной лояльности выступают государственные орга​ны, они же следят за выполнением соответствующих норм. Одна​ко существуют и другие общественные инстанции, пользующиеся таким же правом, как государство, но не являющиеся просто раз​новидностями его структур.

Особую важность представляют отношения между лояльностя-ми подгрупп и индивидов по отношению к социетальному кол​лективу, то есть всему обществу, и по отношению к другим кол​лективам, членами которых они являются. Фундаментальной чер​той всех человеческих обществ является ролевой плюрализм, учас​тие одних и тех же людей в ряде коллективов. Не вдаваясь в по​дробности, можно сказать, что расширение ролевого плюрализма является важной составляющей процессов дифференциации, ве​дущих к становлению общества современного типа. Поэтому од​ной из значительных проблем интеграции, стоящих перед социе-тальным сообществом, является проблема регулирования лояль-ностей его членов по отношению к нему самому и к другим раз​личным коллективам.

25
 Индивидуалистская социальная теория настойчиво преувели​чивала значимость индивидуального «личного интереса», в его психологическом смысле, как препятствия, стоящего перед инте​грацией социальных систем. В целом же личные мотивы индиви​дов эффективно канализируются в социальную систему через ло​яльность и членство в различных по отношению к ним коллекти​вах. Непосредственной проблемой для большинства индивидов является проблема выбора и уравновешивания своих обязательств в случаях конфликта конкурирующих между собой лояльностей. Например, нормальный взрослый мужчина в обществах современ​ного типа одновременно является работником и членом семьи. И хотя требования, предъявляемые этими двумя ролями, часто находятся в конфликте, большинство мужчин жизненно заинте​ресованы в сохранении лояльности обеим ролям.

Социетальное сообщество представляет собой сложную сеть взаимопроникающих коллективов и коллективных лояльностей, систему, для которой характерны дифференциация и сегментация. Так, семейные ячейки, деловые фирмы, церкви, правительствен​ные учреждения, учебные заведения и т.п. отделены друг от друга (дифференцированы). К тому же каждый такой тип коллектива состоит из множества конкретных коллективов, например из мно​жества семей, каждая из которых насчитывает лишь несколько человек, и из многих локальных сообществ.

Лояльность по отношению к социетальному сообществу долж​на занимать высокое место в любой устойчивой иерархии лояль​ностей и потому является предметом особой заботы всего общест​ва. И все-таки высшее место в этой иерархии принадлежит не ей. Следует подчеркнуть значимость культурной легитимизации нормативного порядка общества, поскольку именно ей принадле​жит наивысшая позиция. В первую очередь она действует через институционализацию системы ценностей, которая является со​ставной частью и социетальной, и культурной систем. Затем вы​борочные ценности, являющиеся конкретизациями общих ценност​ных образцов, становятся частью каждой конкретной нормы, ин​тегрированной в легитимный порядок. В системе норм, которые управляют лояльностями, следовательно, права и обязанности раз​личных коллективов должны быть согласованы не только между собой, но и с легитимными основаниями порядка в целом12.

С иерархической точки зрения нормативное упорядочение со-циетального сообщества в терминах членства подразумевает су-

12 По этому вопросу см.: Bellah R. M,£pilogue//Religion and progress in modern Asia. N.Y.: Free Press, 1965.

26

 ществование стратификационной шкалы — шкалы признаваемого и легитимизированного (в той мере, в какой усвоены нормы и ценности) престижа входящих в это сообщество в качестве его членов коллективов, отдельных лиц, а также статусов и ролей, распространенных в этом сообществе. Оно должно быть скоор​динировано как с универсальными нормами, определяющими статус членства, так и с определенным разделением функций кол​лективов, статусов и ролей, которое в общем-то не обязательно предполагает наличие иерархии. Конкретная стратификационная система, таким образом, представляет собой сложную функцию всех этих составляющих.

Ввиду существования ролевого плюрализма возникает особо сложная проблема статуса индивидов в стратификационной сис​теме. Стратификационные механизмы исторически имели обык​новение рассматривать индивидов прежде всего с точки зрения их принадлежности к большим коллективным системам, членст​во в которых определяло их статус. Подобную роль играли родо​вые коллективы, этнические группы, сословия, социальные клас​сы. Однако современное общество требует высвобождения инди​видуальных статусов из такого рода коллективных уз, с чем и связан особый характер современных систем стратификации13.

Положение коллектива или индивида в стратификационной системе измеряется уровнем его престижа или способностью ока​зывать влияние. Последнее мы рассматриваем как одно из обоб​щенных символических средств социетального взаимообмена, на​ряду с деньгами и властью. Оно состоит в способности добивать​ся от других социальных агентов желаемых решений, не предъяв​ляя им в качестве соблазна какого-то ценного quid pro quo и не угрожая им какими-либо пагубными последствиями. Это влия​ние должно действовать через убеждение объекта воздействия в том, что то решение, которое внушает ему субъект влияния, оз​начает действие в интересах коллективной системы, с которой оба они солидарны. Оно прежде всего апеллирует к коллективно​му интересу, но обычно исходит из того, что обе стороны, обес​печивая коллективный интерес и взаимную солидарность, удов​летворяют и свои частные интересы. Типичным случаем исполь​зования влияния является уговаривание вступить в контрактные отношения, основанные на «честном слове», или проголосовать за определенного политического кандидата. Влияние может об​мениваться на какие-то подходящие случаю блага или на другие

n Parsons Т. Equality and inequality in modern society, or social stratification revisit-ed//Sociological Inquiry. 1970. Vol. 40. № 2

27
 формы влияния в том смысле, в каком денежные ресурсы могут использоваться для покупки товаров, а могут накапливаться или обмениваться на другую валюту. Влияние может обмениваться и на другие обобщенные средства обмена, такие, как деньги или власть14.

Социетальное сообщество и воспроизводство образца

Основания культурной легитимизации трансцендентны по от​ношению к конкретному и случайному характеру интересов, вли- i яния и солидарности, выступая на социетальном уровне в виде i ценностных приверженностей. В противоположность лояльности, ! проявляемой к коллективу, отличительной чертой ценностных приверженностей при исполнении обязательств является их большая независимость от соображений цены, выгоды или убыт​ков, от текущих потребностей социума или окружающей среды. Нарушение ценностных обязательств определяется как соверше​ние нелегитимного деяния; наоборот, следование долгу является делом чести и совести, которые, в свою очередь, не могут быть представлены без понятий бесчестия и вины.

Хотя подобные формулировки могут звучать чрезмерно запре​тительно, на самом деле именно таковыми и бывают ценностные обязательства, а вид и степень воздействия их свойства наклады​вать запреты зависят от целого ряда факторов. Как правило, при​верженность ценностям предполагает обязанность совершать кон​кретные действия по их реализации. Особенно если ценностная система имеет «активистский» характер, что в большинстве случа​ев присуще современным обществам, то это предполагает реалис​тическое признание вполне определенных условий для коллектив​ного действия. Так, ценностные системы включают в себя катего​рию обязательств перед «ценностно обоснованными объединения​ми», солидарность в рамках легитимных коллективных взаимо​действий и предприятий. Какие объединения являются ценностно обоснованными, это по-разному решается в конкретных общест​вах. Редко бывает возможно обеспечить легитимность ассоциации, связывая легитимизацию с вполне конкретными действиями, по​скольку субъекты действия, чтобы иметь возможность реализо​вать свои ценности в меняющихся обстоятельствах, должны об​ладать достаточной свободой принятия решений. Одним из факто-

" Parsons T. On the concept of influence//Politics and social structure. N.Y.: Free Press. 1969

28

 ров, обусловливающих такую свободу, является высокий уровень генерализации ценностей, на основе которых осуществляется ле-гитимизация объединения. Например, запрет на эксплуатацию человека человеком в экономических взаимодействиях весьма отличается от конкретного запрещения ссужения денег под про​центы. Генерализация ценностных систем до такой степени, ког​да они становятся способными эффективно управлять социаль​ным действием без опоры на подробно расписанные запреще​ния, является одним из центральных факторов в процессе модер​низации.

На уровне культуры в качестве соответствующего аспекта цен​ностей выступает то, что принято называть моралью. Мораль пред​полагает оценку объектов опыта в контексте социальных отноше​ний. Моральный поступок есть реализация культурной ценности в социальной ситуации, включающей взаимодействия с другими субъ​ектами. Коль скоро речь идет о взаимодействии, здесь должны при​сутствовать стандарты, взаимно обязательные для его участников.

Моральные ценности — не единственный компонент ценност​ного содержимого культурной системы. Существуют другие, на​пример эстетические, познавательные или собственно религиоз​ные ценности. Культуры дифференцируются не только по линии морали; религия, искусство как область экспрессивной символи​зации, эмпирическое знание (в конечном счете наука) тоже ста​новятся независимыми дифференцированными культурными сис​темами. Наличие высокодифференцированной культурной сис​темы со сложной сетью взаимосвязей является отличительной чертой современных, модернизованных обществ15.

Социетальное сообщество и политика

Рассмотрев аспекты социетального нормативного порядка, со​средоточенные вокруг проблем членства и лояльности и вокруг культурной легитимизации, перейдем к третьему аспекту. Влия​ние и ценностные приверженности действуют по принципу добро​вольности, через убеждение и апелляцию к чести и совести. Од​нако ни одна крупная и сложная социальная система не сможет выжить, если согласие с большей частью ее нормативных основа​ний не будет носить обязательного характера, то есть если к непо​слушанию не будут применяться по ситуации негативные сан​кции. Такие санкции отчасти и предупреждают непослушание тем,

ь Parsons T. Introduction: Culture and the social system//Theories of society.,.
29

 что «напоминают» добропорядочным гражданам об их обязаннос​тях и служат наказанием для нарушителей. Социально организо​ванное и управляемое применение негативных санкций, включая угрозу их применения в случаях, когда подозревается наличие на​мерения ослушаться, называется функцией принуждения. Чем бо​лее дифференцировано общество, тем скорее можно ожидать, что принуждение осуществляется специальными органами, такими, как полиция и военизированные службы16.

Управляемое принуждение требует существования определен​ных способов установления действительного факта, субъекта и обстоятельств нарушения норм. Среди специальных органов, дей​ствующих в этом направлении, важное место принадлежит судам и юридической гильдии. Сложный нормативный порядок, однако, нуждается не только в принуждении, но и в авторитетной интерпре​тации. Очень часто судебные системы вынуждены сочетать в особых случаях определение обязательств, наказаний и пр. с интерпрета​цией значения норм, что подчас является довольно значительной проблемой17. В менее развитых обществах эта последняя функция имеет обыкновение оставаться в ведении религиозных инстанций, в обществах же современного типа она во все большей мере перехо​дит в компетенцию светских судебных учреждений.

Все эти проблемы ставят вопросы об отношениях междусоцие-тальным сообществом и политической подсистемой. В терминах принятой нами аналитической схемы политика включает не толь​ко основные функции правительства в его отношениях с социе-тальным сообществом, но и соответствующие аспекты любого кол​лектива18. Мы рассматриваем какое-то явление как политическое в той мере, в какой оно связано с организацией и мобилизацией ресурсов для достижения каким-либо коллективом его целей. По​литические аспекты деятельности существуют у деловых компа​ний, университетов, церквей. В развитии современных обществ, однако, государство все более дифференцируется от социеталь-ного сообщества как специализированный орган общества, состав​ляющий ядро его политической подсистемы.

Дифференцируясь, государство имеет тенденцию сосредото​чиваться на двух основных функциональных комплексах. Пер-

"' Parsons T. Some reflections on the place of force in social process//Sociological theory and modern society. N.Y.: Free Press, 1967.

" В этом вопросе особенно примечательна кн.: Fuller L. The morality of law. New Haven: Yale Univ. Press, 1964.

'* Parsons T. The political aspect of social structure and process//Varieties of political theory/Ed, by D. Easton. Englewood Cliffs (N.J.): Prentice-Hall, 1966,

30
 вый охватывает ответственность за поддержание целостности соци-етального сообщества перед лицом глобальных угроз, с особым, но не исключительным акцентом на его легитимном нормативном порядке. Сюда же относится функция принуждения и, по крайней мере, некоторая доля участия в осуществлении интерпретации. К тому же общий процесс дифференциации сферы управления ведет к обособлению областей, в которых допускается открытое формулирование и узаконение новых норм, так что частью этого функционального комплекса становится законодательная деятель​ность. Второй комплекс включает все виды исполнительной дея​тельности государства, которая связана с коллективными дейст​виями в любых ситуациях, указывающих на необходимость каких-то мер в «общественных» интересах. Границы этой ответственнос​ти простираются от безусловно значимых дел, таких, как защита территориальных пределов или поддержание общественного по​рядка, до почти что любого вопроса, который считается «затраги​вающим общественные интересы»19.

Основные отношения между государством и социетальным со​обществом могут носить аскриптивный характер. Даже в общест​вах ранней стадии модернизации простые люди рассматривались как «подданные» монарха, которым традицией предписано подчи​нение его власти. Однако при достижении уровней дифференциа​ции, соответствующих модернизованному обществу, власть поли​тических лидеров имеет обыкновение становиться зависимой от поддержки очень широких слоев населения. В той мере, в какой это справедливо, мы будем различать роли политических лидеров и властные позиции в более общем смысле.

Дифференциация лидерства и авторитета предполагает особый уровень обобщенности того средства социального взаимообмена, который мы называем властью20. Мы определяем власть как спо​собность принимать и «навязывать» решения, которые обязатель​ны для соответствующих коллективов и их членов постольку, по​скольку их статусы подпадают под обязательства, предполагаемые такими решениями. Власть следует отличать от влияния, так как издание обязывающих решений совсем не похоже на меры убеж​дения. В соответствии с нашим определением, гражданин, отдавая свой голос на выборах, осуществляет власть, поскольку совокуп-

" Parsons T. The political aspect of social structure and process//Varieties of polit​ical theory/Ed, by D. Easton; см. также: Almond G.A., Powell G.B. Comparative politics: A developmental approach. Boston: Little Brown, 1966.

20 См.: Parsons T. On the concept of political power//Politics and social structure.
31

 ность таких голосов обязующим образом определяет исход выбо​ров. Маленькая порция власти — все равно власть, подобно тому как один доллар — небольшие деньги, но все равно деньги.

Социетальное сообщество и экономика

Четвертый компонент нормативного порядка сопряжен с об​ластью практического. Наиболее очевидными сферами его при​ложения являются экономика и технология, а его руководящий принцип — желательность эффективного управления ресурсами. Даже в тех случаях, когда не затронуты вопросы лояльности, вы- л полнения обязательных постановлений или морали, действия 1 индивида или коллектива будут осуждаться, если они без необхо- 1 димости расточительны или небрежны. В современных обществах 1 этот нормативный аспект особенно ясен там, где речь идет о pery- I лировании трудовых ресурсов как фактора производства в эконо- 1 мическом смысле этого слова. Сознательное включение в рабочую 1 силу предполагает обязательство эффективно трудиться в соответ​ствии с легитимными условиями найма21. Как отмечал Вебер, в этом обязательстве имеется решающий моральный элемент. Но и без этого акцента на морали повсеместно одобряется рациональ​ное экономическое и технологическое действие и не одобряется отклонение от соответствующих стандартов рациональности.

Дифференциация автономных структур делает необходимым развитие обобщенного монетарного средства обмена в сочетании с рыночной системой. Деньги и рынок действуют там, где суще​ствует довольно широкое разделение труда и где область экономи​ческого действия достаточно отделена от политических, общин​ных и моральных императивов22. Из всех обобщенных механизмов социетального взаимообмена деньги и рынки менее всего связаны с нормативным порядком, воплощенным в социетальном сообще​стве. Соответственно, практическая рациональность регулируется главным образом институциональными нормами, прежде всего институтами собственности и контракта, которые имеют другие основания для санкций23.

21 См.: Smelser N.J. The sociology of economic life. Englewood Cliffs (N.J.): Pren​tice-Hall, 1963.

22 Ibid; см. также: Parsons Т., Smelser N.J. Economy and society. N.Y., 1956.

2' Классический анализ значения для социальных систем собственности и кон​тракта был проведен Э. Дюркгеймом (см.: Durkheim E. The division of labor in soci​ety. N Y.: Macmillan, 1933. [Дюркгеша Э. О разделении общественного труда. Метод социологии. М: Наука, 1991.]).

32 ч
 МЕТОДЫ ИНТЕГРАЦИИ В УСКОРЕННО ДИФФЕРЕНЦИРУЮЩИХСЯ ОБЩЕСТВАХ

Правовая система

То, что мы описали как социетальный нормативный порядок, стоит очень близко к тому, что обычно подразумевается под по​нятием права. В большинстве рассуждений о праве подчеркива​ется критерий обязанности и принудительности, когда право ас​социируется преимущественно с правительством и государством. Другие подходы подчеркивают при объяснении нормативной зна​чимости права его консенсусные элементы, и в этом случае на первое место выходит важность его моральной легитимизации. Мы рассматриваем право как общий нормативный кодекс, регули​рующий действия коллективных и индивидуальных членов общест​ва и определяющий ситуацию для них24. Оно состоит из только что описанных компонентов, интегрированных в единую систему.

В подавляющем большинстве случаев современные правовые системы содержат писаные (как в Соединенных Штатах) или не​писаные (как в Великобритании) конституционные компоненты. Находясь в зоне взаимопроникновения между системой воспроиз​водства образца и социетальным сообществом, конституционный элемент очерчивает нормативные рамки управления социетальны-ми отношениями в целом — подобно американскому Биллю о пра​вах. При современных уровнях дифференциации этот компонент не имеет религиозного характера, поскольку его нормативная значи​мость распространяется на социетальную систему, а не на все сфе​ры действия во всем их объеме. Действительно, одной из тенден​ций современности было отделение специфичных религиозных обя​зательств от конституционных прав и обязанностей граждан. По​скольку принадлежность к той или иной религии влечет за собой образование коллектива, это всегда отчетливо проявляется на уровне социетального сообщества. Однако одно не покрывает другого.

Не является конституционный компонент и «чисто мораль​ным», поскольку моральные соображения также покрывают бо​лее широкую область, чем социетальные ценности. Конституци​онные ценности артикулируются в социетальном сообществе и включают в себя компонент социетальной лояльности в форме ценностно ориентированных объединений; право имеет дело с моральной стороной гражданства, но не обязательно со всей мора-

24 Ср • Fuller L. Op. cit; Idem. Anatomy of the law N.Y.: Praeger, 1968.

33

 лью в целом. Более того, в моральном элементе могут содержаться основания для легитимных выступлений против социетального нор​мативного порядка — от самого простого проявления гражданско​го неповиновения до революции.

Хотя конституционный элемент подразумевает возможность его принудительного внедрения, принуждение всегда вызывает вопрос о легитимности действий правительства в конституционном, а вслед за этим и в моральном'смысле. Поэтому вторым аспектом конститу​ционного элемента является нормативное определение основных функций правительства, включая круг полномочий и границы влас​ти различных правительственных органов. В этом отношении кон​ституционный закон приобретает тем большую важность, чем боль​ше социетальное сообщество отделяется от своего государства. Власть правительства в этом случае нуждается в особых обоснованиях, по​скольку социетальное сообщество не могло бы должным образом оградить себя от произвола власти, если бы оно предоставило своим «правителям» полные полномочия действовать, сообразуясь толь​ко с их собственным толкованием общественных интересов25.

Решающим обстоятельством является то, что авторитет «испол​нительной» власти начинает дифференцироваться от тех управ​ленческих функций, которые имеют непосредственно конститу​ционный характер. В досовременных обществах собственно зако​нодательство как дифференцированная функция почти не сущест​вует, так как нормативный порядок в основном задан традицией или откровением. Легитимизация постоянно осуществляемой за​конодательной функции, таким образом, представляет собой от​личительный признак современного развития. Этот процесс, в свою очередь, не без сложностей и оговорок, но все же требует активно​го участия социетального сообщества через систему представитель​ства. Развитие направлялось в сторону установления зависимости законодательной власти от взаимодействия законодателей с заин​тересованными элементами социума и в конечном счете (как это имеет место в наиболее модернизованных обществах) со всем элек​торатом26. На самом деле такая же зависимость существует у тех, кто занимают посты в исполнительских структурах. Возникшая в результате описанной эволюции изменяемость закона сделала осо​бенно важным наличие специально предусмотренных процедур, охраняющих «конституционность» законов. Хотя американская,

25 Ср. наше употребление понятия легитимизация с веберовским: Weber M. The theory of social and economic organization.
2(1 Ср.: Parsons T. The political aspect of social structure and process//Varieties of political theory.
34
 правовая система во многом уникальна, но что касается данного вопроса, то во всех современных конституциях обычно предусмат​ривается некий орган, который не является чисто правительствен​ным, особенно в смысле исполнительском, но за которым закрепле​на функция давать заключения о конституционной правомочности рассматриваемых вопросов.

Именно в этих широких конституционных рамках функцио​нирует расположенный ниже уровень правовой системы. На этом уровне принимаются обязывающие решения, большей частью офи​циально «уполномоченными» органами (обычно судами), и со​вершаются различные административные процедуры по их реали​зации. Особенно важно, что выходящее за рамки конституции со​держание закона не сводится ни к особым законодательным ак​там, ни к обязывающим постановлениям и указам исполнитель​ных органов. Оно включает в себя также юридическую традицию, запечатленную в прецедентных судебных решениях, и «админи​стративное право», обобщающее прежний опыт «постановле​ний», — все это по контрасту с издаваемыми административными органами решениями по конкретному случаю (подлежащими, од​нако, законодательному и судебному разбору).

В общем и целом соображения относительно нормативного порядка и его взаимосвязей с политической подсистемой в прин​ципе применимы к любой социальной системе, однако наиболее важны они именно в отношениях между государством и социе-тальным сообществом. Важность эта обусловлена тем, что обыч​но только государство бывает уполномочено использовать соци​ально организованную физическую силу в целях принуждения. Действительно, эффективная государственная монополия на при​менение силы является одним из главных критериев интегриро​ванное™ высокодифференцированного общества27. Более того, только правительство наделено правом действовать в контексте целедостижения от имени всего социетального коллектива. Вся​кая другая организация, претендующая на это, ipso facto совер​шает революционный акт.

Членство в социетальном сообществе

Обсуждая легитимный порядок в обществе, мы часто затра​гивали коллективный аспект социетального сообщества. Мно​жественность наших критериев, определяющих общество, сама

См.: Weber M. The theory of social and economic organization.
IS
 по себе указывает на то, что отношение между этими двумя основными аспектами не может не быть сложным, особенно потому, что сфера действия норм и сфера членства в сообщест​ве не могут совпадать в точности. Самое очевидное их несовпа​дение вытекает из территориальной привязки обществ. Терри​ториальный характер нормативной сферы требует того, чтобы нормы были в известной мере независимыми от членства в со-циетальном сообществе. Например, нормативному регулирова​нию подлежат временные посетители и долговременные обла​датели «вида на жительство», так же как и имущество иностран​ных владельцев.

Эти соображения указывают на то, что особенно важная часть отношений между нормативным и коллективным аспектами со-циетального сообщества лежит в плоскости их совместных отно​шений с государством. Государство не может просто «властво​вать», оно должно быть легитимизировано по части управления имеющим относительно четкие границы сообществом через при​нятие на себя ответственности за поддержание в нем норматив​ного порядка. На одном полюсе основное содержание норматив​ного порядка может считаться более или менее универсальным для всего человечества. Но при этом рождаются острые пробле​мы относительно того, насколько эффективно могут быть инсти-туционализированы столь универсалистские нормы в реальной жизнедеятельности столь обширного коллектива. На другом по​люсе как государство, так и нормативный порядок можно отне​сти только к небольшому обособленному сообществу. В широком диапазоне вариантов между этими двумя крайностями современ​ные социетальные сообщества обычно выступают в форме наци​онального образования. Развитие этой формы включало и про​цесс дифференциации между социетальным сообществом и госу​дарством, и реформирование основ социетального сообщества, особенно в том, что касается членства.

Непосредственной отправной точкой этого развития была в большей части случаев более или менее четко выраженная «абсо​лютная» монархия, в которой индивид считался «подданным» своего монарха. Важным обстоятельством было то, что это прямое отно​шение подданного и суверена пришло на смену запутанным пар-тикуляристским солидарностям феодального общества. Однако «подданный» как образец социетального членства был, в свою оче​редь, заменен на гражданина.

На первой фазе развития гражданства произошло создание юридических или гражданских рамок, совершенно по-новому оп​ределивших пограничные отношения между социетальным сооб-

36

 ществом и правительством или «государством»28. Критическим ас​пектом этих новых границ стало определение «прав» гражданина, зашита которых превратилась в первейшую обязанность государ​ства. На раннем этапе защита была наиболее глубоко разработа​на в английском обычном праве в ХУПв. Однако движение в этом направлении было всеевропейским и породило также не​мецкое представление о Reichtsstaat (правовом государстве). Про​цесс проходил проще в протестантских регионах, так как гражда​не там имели дело с одним центром власти — политическим, который организованно контролировал и церковь, и государст​во29. В Англии первые этапы установления внутри протестантиз​ма религиозной терпимости были существенной частью более широкого процесса формирования гражданских прав.

Вторая фаза развития гражданства связана в основном с учас​тием граждан в общественных делах. Хотя попытки влиять на государство и получили защиту со стороны юридических прав (особенно таких, как свобода собраний и свобода печати) уже на предыдущей фазе, на данном этапе были институционализирова-ны позитивные права участия в выборе правящих лидеров, за​крепленные в избирательном праве. Распространение права го​лоса в «низы» классовой структуры происходило постепенно, и все же бросающейся в глаза общей тенденцией было движение ко всеобщему избирательному праву для взрослых, к принципу «один гражданин—один голос» и к тайному голосованию30.

Третий главный компонент гражданства состоит в «социаль​ной» заботе о «благосостоянии» граждан, рассматриваемой как часть общественной ответственности31. Если гражданские права и избирательное право дают возможность автономно реализовы​вать свой гражданский статус, то социальный компонент связан с созданием реальных условий для лучшего пользования этими правами. Это означает попытку обеспечить широким массам на​селения адекватный «прожиточный» минимум, доступ к здраво​охранению и образованию. Заслуживает особого внимания тот факт, что распространение образования на все более широкие круги

28 Все наше обсуждение проблемы гражданства многим обязано работе Т.Мар​шалла (см.: Marshall Т.Н. Class, citizenship and social development. Garden City; N.Y.: Anchor Books, 1965).

29 Ср.: Lipset S.M., Rokkan S. Introduction//Party systems and voter alignment. N.Y.: Free Press, 1968.

'" Rokkan S. Mass suffrage, secret voting, and political participation//European Journal of Sociology. 1961. Vol. 2. P. 132-152.

11 Marshall T. Op. cit.
37
 населения и повышение его уровня были тесно связаны с развити​ем гражданского комплекса.

Развитие современных институтов гражданства внесло много​сторонние изменения в принцип национальности как основы со​лидарности для социетального сообщества. В раннесовременном обществе наиболее сильные основания солидарности существова​ли там, где в понятии национальности сливались религиозный, этнический и территориальный факторы. В полностью сформиро​вавшихся современных обществах может существовать разнообра​зие религиозных, этнических и территориальных основ, посколь​ку достаточным основанием для национальной солидарности слу​жит общий статус гражданства.

Институты гражданства и национальности тем не менее могут сделать социетальное сообщество уязвимым, если только основа​ния плюрализма перерастают в жестко структурированные рас​слоения. Поскольку, например, типичное современное сообщест​во объединяет многочисленное население на обширной террито​рии, то солидарность этого сообщества может испытывать напря​жение из-за региональных расхождений. Это особенно справедли​во в отношении тех случаев, когда региональные различия совпа​дают с этническими и/или религиозными. Многие современные общества распались по причине различных комбинаций этих фак​торов дезинтеграции.

Социетальное сообщество, рыночные системы и бюрократическая организация

Там, где социальная солидарность высвобождается из более архаичных религиозных, этнических и территориальных контекс​тов, она способствует возникновению других типов внутренней дифференциации и плюрализации. Самые важные из них осно​вываются на экономической, политической и интегративной функ​циях, последняя выражается в стремлении к добровольному объ​единению по типу ассоциации, к самоорганизации. Экономичес​кая категория кроме прочего имеет в виду развитие рынков и монетарных механизмов, существенно необходимых для осущест​вления этих функций, что, как уже отмечалось, предполагает но​вые формы институционализации отношений собственности и контракта. То есть они покоятся на той части гражданского ком​плекса, которую образуют «права», ибо экономика, целиком «ад-министрируемая» органами центрального правительства, нарушала бы свободу частных групп вступать в независимые рыночные от​ношения. Но как только рыночная система экономики достигает

• 38

 высокого уровня развития, она становится для правительства важ​ным каналом мобилизации ресурсов.

На ранних стадиях модернизации рынки имеют преимущест​венно коммерческий характер, осуществляя торговлю материаль​ными ценностями и лишь во вторую очередь финансовые опера​ции по заимствованиям. Широкое распространение в рыночной системе первичных факторов производства знаменует «индустри​альную» фазу экономического развития. Кроме технологического прогресса здесь имеется в виду социальная организация произ​водственного процесса, состоящая в создании новых форм ис​пользования трудовых ресурсов в бюрократических контекстах32.

Обсуждая выше политический аспект общества, мы позволили себе некоторую выборочность. При этом на первый план были выдвинуты отношения между правительством и всем социеталь-ным сообществом, с акцентом на прямую их связь в так называе​мой системе «поддержки». Эта система охватывает прежде всего взаимодействие между лидерами и теми, кто стремятся занять лидирующие позиции, с одной стороны, и, с другой, теми эле​ментами социальной структуры, которые прямо не участвуют в системе управления как таковой. Этот процесс взаимодействия охватывает как взаимообмен политической поддержки и лидер​ской инициативы, так и взаимообмен правительственных реше​ний и «потребностей» различных лоббистских групп. Эти взаи​мообмены образуют систему, нуждающуюся в определенной сба​лансированности, если политическая подсистема стремится к ус​тойчивой интеграции с социетальным сообществом.

Другой главной действующей структурой правительств явля​ется административная организация (включая силовые структу​ры), через которую проводятся в жизнь политические решения. Как правило, развитие бюрократических структур происходило в первую очередь, хотя и не исключительно, в правительствах. Среди наиболее важных черт бюрократизации находится институциона-лизация ролей в виде должностей с хорошо очерченными долж​ностными функциями, полномочиями и «властью», отделенных от сфер частной жизни должностного лица. Должности диффе​ренцируются по двум основаниям — по функциям, выполняе​мым для организации, и по месту в иерархии или «вертикали» подчинения".

Развитие бюрократической организации обыкновенно требу​ет, чтобы каждой профессиональной роли соответствовал опреде-

Jl Smelser N Op cit ' Parsons 7 Stiuctures and process//Modem societies NY Free Press, 1960 Cli 1-5

39

 ленный вид должности, когда должностное лицо «назначается» посредством заключения некоего «договора о найме». Поэтому существование его семьи обычно зависит от его зарплаты или долж​ностного оклада. В свою очередь, это требует наличия определен​ного «рынка труда» для распределения человеческих услуг посред​ством переговоров об условиях найма и карьерных возможностях.

Одной из главных черт индустриальной экономики является бюрократическая организация производства и, соответственно, мобилизация трудовых ресурсов через рынок труда. В результате сложной эволюции, имевшей ряд этапов, эта экономика породи​ла невиданное распространение бюрократических форм органи​зации вне правительственной сферы. Один из основных этапов был связан с «семейными предприятиями» раннего индустриаль​ного капитализма, который был бюрократизирован на «трудовом», но не на управленческом уровне.

Мы рассматриваем бюрократическую организацию как преиму​щественно политический феномен, поскольку она в первую очередь ориентирована на достижение коллективных целей. В случае част​ного предприятия его коллектив является частной группой внутри социетального сообщества; в случае правительства — это все сооб​щество целиком, организованное для коллективного достижения целей. Тем не менее мы рассматриваем трудовое соглашение как форму членства в коллективе, оставляя в стороне то, что возможно членство и через другие способы участия в экономическом предпри​ятии. И разумеется, частная бюрократия не ограничивается сферой экономического производства, она встречается в церковных орга​низациях, университетах и во многих других видах коллективов.

Обсуждаемые нами рыночные системы вовлечены во взаимо​обмен между подсистемами экодомики и воспроизводства образ​ца, с одной стороны, и между подсистемами экономики и полити​ки—с другой. Этот взаимообмен не затрагивает напрямую соци-етальное сообщество, поскольку его функция по отношению к этим подсистемам состоит не столько в их непосредственном конститу-ировании, сколько в общем регулировании через нормативный порядок. Мы также должны подчеркнуть различие между «ком​мерческими» рынками потребительских товаров и рынками «тру​да», имеющими дело с человеческими ресурсами, в том числе на​ходящимися на самом высоком уровне компетентности и ответст​венности. С социологической точки зрения распространенная среди экономистов практика объединять в одну графу «товары и услуги» и трактовать их в таком виде в качестве наиглавнейшего продукта экономики представляется неоправданным смешением понятий.

40
 Добровольная самоорганизация (ассоциация)

Третий главный тип структурирования, для которого откры​вают возможности современные социетальные коллективы, — это «добровольная самоорганизация» (или ассоциация). Возможно, прообразом ассоциации является само социетальное сообщество, представляемое в виде корпоративного объединения граждан, имею​щих относительно полное согласие по поводу ее нормативного строя и авторитета лидеров. Главной характеристикой современ​ных ассоциаций является определенный эгалитаризм, наиболее явственно и с наиболее важными последствиями проявляемый в обсуждавшихся нами ранее трех аспектах гражданства.

Вторая основополагающая черта структур типа ассоциаций — это добровольность. Конечно, этот принцип не может быть при​менен со всей строгостью в ситуациях повиновения нормативно​му порядку или коллективным решениям, ибо любым коллекти​вам присущ элемент обязательности. Но он почти буквально вы​полняется при принятии решений о членстве, и альтернативой послушанию всегда является отставка. Особый случай, однако, представляет собой отношение между социетальным сообществом и государством. Все прочие ассоциации существуют под общей государственной и социетальной защитой, но сама основа их безо​пасности покоится на этом базисном соединении государства и общества. Поэтому в действии социетального нормативного по​рядка присутствуют элементы обязательности и принуждения, в других случаях отсутствующие. Аналогом «отставки» здесь высту​пает эмиграция, которая влечет за собой гораздо более тяжелые потери, чем выход из членов ассоциаций другого типа. В принци​пе эмиграция влечет также принятие другого социетального и го​сударственного порядка, в то время как в случае, например, разво​да вовсе не обязательно снова вступать в брак.

Третья характерная черта ассоциаций как особого рода самоор​ганизации человеческих коллективов, определенно относящаяся к социетальному коллективу и к государственным органам, состоит в той важности, которую придают в них процедурным институтам34. Хотя особое значение процедурные моменты имеют в системе пра​ва, ими насыщены также и процессы принятия решений в любой ассоциации как на уровне представительских, так и на уровне внут​ренних взаимоотношений. В самых общих чертах процедурные сис​темы состоят из двух уровней, управляемых каждый своим сводом

4 Ср. с понятием формальной рациональности у Вебера: Max Weber on law and society/Ed by M.Rlieinstein. Cambridge (Mass.): Harvard Univ. Press, 1954.

41

 правил. Первый уровень регулирует дискуссии, в ходе которых за​интересованные стороны стремятся убедить участников принять те или иные обязывающие решения. Это происходит в различных фор​мах, но обычно собрания проводятся согласно распорядку, за со​блюдение которого ответствен председательствующий. Дискус​сии внутри ассоциации — это прежде всего сфера действия влия​ния как средства, обслуживающего социальный процесс. С точки зрения заинтересованной стороны, дискуссия работает на повыше​ние ее шансов добиться возобладания своей позиции; с точки зрения коллектива, она облегчает достижение консенсуса.

Второй уровень процедурной системы относится к самому про​цессу принятия решения. В судебных органах решающей инстан​цией являются присяжный, судья или коллегия судей. Преобла​дающей практикой, будь то в коллегиях присяжных, судей или в иных, является голосование, тяготеющее, как правило, к принци​пу «один член—один голос» при полной равновесности голосов, что логически ведет к правлению большинства. Как бы то ни было, решение большинством голосов должно следовать заранее уста​новленным правилам, включающим ожидание, что принятые при честном соблюдении процедурных правил решения будут призна​ны побежденным меньшинством. В таких случаях, как выборы главы государства и глав местных администраций, может возни​кать очень серьезная напряженность; соблюдение процедурных требований является решающим признаком успешной институци-онализации «демократической» солидарности.

Параллельно с развитием принципов ассоциации в государст​венных органах управления умножалось число ассоциаций и в других секторах общества. Политические партии связаны с про​цессом управления, но также и с разного рода ассоциированными «группами интересов», большинство из которых представляют различные осуществляющие определенную деятельность коллек​тивы. Имеются также ассоциации, организованные вокруг бес​численных «общественных проблем», а также различного вида интересов, например развлекательных, художественных и т.п.

Чрезвычайно важные оперативные функции современных об​ществ исполняются почти исключительно структурами типа ас​социаций. Это прежде всего участие «фидуциарных» комитетов (осуществляющих общественный надзор) в разнообразных сек​торах делового предпринимательства и во многих других типах «корпоративных» организаций. По отношению к «исполнитель​ной части управления» они выполняют роль, аналогичную той, какую играет законодательная власть по отношению к исполни​тельным органам любого современного государства. Иногда чле-

42

 ны таких советов в каком-то смысле избираемы, скажем, акционе​рами, но в большинстве случаев этого нет. Во всяком случае, они во многом заменили наследственный элемент в качестве «небюро​кратической» верхушки в преимущественно бюрократических структурах бизнеса35. В «частном неприбыльном» секторе верхов​ный контроль, особенно в том, что касается финансовой ответст​венности, также имеет тенденцию в каком-то смысле сосредото​чиваться в руках надзорных комитетов.

Другой очень важный момент в развитии ассоциаций — это объ​единения по профессии36. Несмотря на то что в значительной мере профессиональная функция выполнялась в рамках индивидуальной «частной практики», уже с давних пор профессионалы стремились объединяться для продвижения своих общих интересов, в том числе для поддержания высоких профессиональных стандартов компетент​ности и добросовестности. В этом комплексе все более видное мес​то отводилось высшему образованию, не в последнюю очередь по​тому, что оно готовило практикующих профессионалов. Поэтому и профессия преподавателя высшей школы, и профессия универси​тетского исследователя также становились все более значимыми. Примечательно, что сердцевина структуры академической профес​сии — факультет — в основе своей имеет характер ассоциации.

Все три главных типа операциональной организации (рынки, бюрократия и ассоциации) выходят на ключевые позиции в про​цессах дифференциации и плюрализации современных социеталь-ных сообществ.

ПРОЦЕССЫ ЭВОЛЮЦИОННЫХ ИЗМЕНЕНИЙ

Хотя в предшествующем изложении дифференциация нахо​дилась в центре внимания, аналитически она рассматривается лишь как один из четырех главных процессов структурного изме​нения, которые, взаимодействуя друг с другом, составляют «про​грессивную» эволюцию к более высоким системным уровням. Помимо дифференциации в их число входят повышение адап​тивной способности, включение и генерализация ценностей (при​менительно к социальным системам)37.

ъ В работе «The theory of social and economic organization» М.Вебер подчеркива​ет, что все бюрократии должны иметь небюрократическую верхушку.

* Parsons T. Professions//The International Encyclopedia of the Social Sciences.
'7 Эта парадигма была впервые предложена в: ParsoiisT. Some considerations on the theory of social change//Rural Sociology. 1961 Vol. 26. September. P. 219-239 Она также обсуждается несколько более подробно и с некоторыми изменениями в «Societies...» (ch. 2).

43
 Дифференциация представляет собой деление единицы или структуры в какой-либо социальной системе на две или более единицы или структуры, различающиеся по своим характерис​тикам и функциональной значимости для системы. Мы уже об​суждали сложный случай дифференциации: возникновение как современного домохозяйства, так и современной, основанной на найме организации из более замкнуто функционирующего крестьянского домохозяйства, которое повлекло за собой изме​нение многих ролей, коллективов и норм. Однако процесс диф​ференциации имеет своим результатом появление более разви​той социальной системы только в том случае, если каждый вновь дифференцировавшийся компонент обладает большей адаптив​ной способностью, чем прежний компонент, выполнявший его функцию.

Повышение адаптивной способности представляет собой процесс, в результате которого социальные единицы обретают больший вы​бор ресурсов, высвобождаясь в своем функционировании от неко​торых ограничений, присущих их предшественникам. Современ​ные фабрики предполагают гораздо более высокий уровень обоб​щенности обязательств в отношении труда у тех, кто занят в произ​водстве, чем это требовалось в крестьянских домохозяйствах, но зато на них может выпускаться большее разнообразие товаров с гораздо большей экономией.

Система, углубляющая внутреннюю дифференциацию и по​вышающая свои адаптивные способности, тем самым усложняет​ся и обязательно сталкивается с проблемами интеграции. Обыч​но решить эти проблемы можно только путем включения новых единиц, структур и механизмов в нормативные рамки социеталь-ного сообщества. Например, когда организации, основанные на найме, дифференцировались от семейных домохозяйств, систе​мы власти в обоих типах коллективов должны вписаться в струк​туру норм данного общества.

Наконец, если этим различным составляющим общества сужде​но получить надлежащую легитимизацию и обрести определенные способы ориентации в своих новых образцах действия, то предыду​щие три процесса должны быть дополнены генерализацией ценнос​тей. Выше уже отмечалось, что общие ценности общества должны конкретизироваться применительно к великому множеству ситуа​ций, в которых действие социально структурировано. Здесь же под​черкивается обратный момент, а именно: когда переплетение соци​ально структурированных ситуаций становится более сложным, то для обеспечения социальной стабильности нужно, чтобы ценности получали более обобщенное выражение.

44
 Надо обратить также внимание еще на один аспект эволюци​онного развития. При обсуждении обобщенных средств взаимооб​мена между составными частями социальной системы, то есть де​нег, влияния, политической власти и ценностных приверженное-тей, речь шла преимущественно об их наиболее очевидной функ​ции обеспечения рутинного взаимообмена между дифференциро​ванными частями социальной системы. Но они могут способство​вать также повышению творческого уровня и расширению диапа​зона деятельности, совершающейся в социальных системах. Со​временные экономисты показали, что через процесс кредитова​ния и инвестирования деньги могут быть одним из первостепен​ных инструментов повышения уровня производства, равно как и совершенствования обмена в системе разделения труда. В других моих работах высказывалась мысль о том, что фундаментальное свойство денег, то есть их способность через механизм кредита повышать производительность экономики, находит аналоги в дей​ствии других обобщенных средств, прежде всего власти и влия​ния38. Так, механизм власти может действовать таким образом, что​бы увеличивать эффективность политической подсистемы в дол​госрочном плане, а влияние может быть использовано для повыше​ния способности социетального сообщества к достижению соли​дарности.

Если формулировать кратко, основным условием способнос​ти обобщенных средств взаимообмена стимулировать является их опора на подсистемы действия более высокого уровня. Таким об​разом, в самом широком смысле развитие культуры существенно необходимо для эволюционных продвижений социальных сис​тем. Например, развитие религии лежит в основе всех крупных процессов генерализации ценностей, а прогресс эмпирического знания — в основе институционализации новых технологий. До​статочно высокие уровни генерализации ценностей, реализуемые главным образом через правовую систему, являются предпосыл​ками включения в структуру социетального сообщества. Консен-сусная основа, обеспечивающая адекватно применение механиз​ма влияния, необходима для эволюционных сдвигов в системе политической власти. Определенная высокая степень политичес​кой интеграции обусловливает возможность выхода денежных экономик за относительно примитивные пределы39.

's Ср.: Parsons T. On the concept of political power. On the concept of influence// Idem Politics and social structure.
4 См.. Max Weber on charisma / Ed. by S.N.Eisenstadt. Chicago: Univ. of Chicago Press, 1968, особенно «Introduction».
 Глава вторая

ДОСОВРЕМЕННЫЕ ОСНОВЫ СОВРЕМЕННЫХ ОБЩЕСТВ

В книге «Общества...» обсуждалось развитие культурных инно​ваций в небольших обществах-«рассадниках» — в древних Израи​ле и Греции. Анализ был сосредоточен на условиях, при которых могло осуществиться значимое культурное новаторство, а со вре​менем отделиться от своих изначальных социальных корней. Две эти модели были избраны по причине их решающего вклада в последующую социальную эволюцию. Берущие начало в «класси​ческих» иудейских и греческих истоках элементы, претерпев ос​новательные изменения и взаимные комбинации, составили боль​шинство из главных культурных компонентов современного об​щества. Их ядром было христианство. Как культурная система оно в конечном счете доказало свою способность и впитать в себя наи​более значительные компоненты светской культуры античности, и создать матрицу, из которой смогли выделиться новые устои секу-лярной культуры.

Христианская культура, включая ее мирские компоненты, смог​ла утвердить более четкую и последовательную дифференциацию от социальных систем, с которыми находилась в отношениях вза​имозависимости, чем это удавалось любой из ее предшественниц. Благодаря такому отделению от общества христианская культура смогла выступить в качестве более действенной и новаторской силы в развитии всей социокультурной системы, чем другие культурные комплексы, появлявшиеся до нее.

Никакая культурная система, однако, не институционализиру-ется сама по себе; для этого она должна быть интегрирована с социальным окружением, которое обеспечивает удовлетворение функциональных потребностей реального общества (или несколь​ких обществ). Эволюция предполагает непрерывное взаимодейст​вие между культурной и социальной системами, равно как и меж​ду их соответственными компонентами и подсистемами. Соци-

46

 альные предпосылки эффективности культуры таким образом не только меняются, но и на каждом из этапов могут зависеть от предыдущих этапов институционализации культурных элементов.

В этом плане для нашего анализа особое значение имеет Рим​ская империя. Во-первых, она была основной социальной сре​дой, в которой получило развитие христианство. Поскольку рим​ское общество исключительно многим было обязано греческой ци​вилизации, греческое влияние проникло в современную систему не только «культурным» путем, через христианскую теологию и светскую культуру Ренессанса, но и через структуру римского об​щества, особенно в восточной части империи, где образованные классы оставались эллинизированными после римского завоева​ния. Во-вторых, в основания современного мира было инкорпо​рировано наследие римских институтов. Чрезвычайно важный момент состоит в том, что греческое культурное и римское инсти​туциональное наследия оказали воздействие на одни и те же струк​туры. Правовой порядок империи оказался незаменимым условием для христианского прозелитизма, в результате чего произошло со​вмещение образцов, нашедшее отражение в том, что элементы рим​ского права вошли и в канонический закон церкви, и в светские законы средневекового общества и его преемников.

Начнем наш анализ с набросков, относящихся к двум глав​ным социальным «мостам» между древним и современным мира​ми — христианству и некоторым институтам Римской империи. Затем, перескочив через несколько веков, рассмотрим более близ​ких предшественников современного общества — феодальное об​щество с его кульминацией в позднем Средневековье, потом Ренессанс и Реформацию.

РАННЕЕ ХРИСТИАНСТВО

Христианство зародилось как сектантское движение в палес​тинском иудаизме. Вскоре, однако, оно порвало со своей религи​озно-этнической общиной. Решающим событием в этом процес​се стало решение апостола Павла, согласно которому нееврей мог стать христианином без того, чтобы стать членом еврейской общины и соблюдать иудейский закон1. Таким образом, ранняя христианская церковь превратилась в религиозное сообщество типа ассоциации, независимое от каких бы то ни было естественно заданных сообществ аскриптивного типа, будь то этнических или

1 Nock A D St Paul NY Harper, 1938

47

 территориальных. Она сосредоточилась вокруг чисто религиозной задачи — спасения души каждого отдельного человека — и в этом отношении особо отличалась от всякой светской социальной ор​ганизации. Благодаря прозелитской деятельности апостолов и дру​гих миссионеров христианская церковь постепенно распростра​нилась по всей Римской империи. На ранних этапах она пользо​валась успехом в основном в небогатых слоях городского населе-,ния — у ремесленников, мелких торговцев и т.п., которые были свободны и от крестьянского традиционализма, и от присущей высшим классам заинтересованности в status quo2.
С точки зрения религиозного содержания наиболее важными элементами преемственности от иудаизма был трансцендентный монотеизм и представление о договоре с Богом. Таким образом, сохранился дух «избранности» Богом для совершения особой бого​данной миссии. В классическом иудаизме этим статусом был наде​лен народ Израиля; в христианстве он закрепился за всеми испове-| дующими веру индивидами, через веру получающими доступ к веч-1 ной жизни3. Спасение можно было обрести в церкви и посредст-1 вом церкви, особенно после того как утвердился институт святых таинств. Ранняя церковь была добровольной ассоциацией, как со​циологический тип совершенно противоположной такой общнос​ти, как «народ». Иудеем можно было быть только в качестве то​тальной социальной личности, одного из «народа»; в христианстве на уровне участия в социуме человек мог быть одновременно хрис​тианином и римлянином или афинянином, членом церкви и этно-территориального сообщества. Этот шаг имел решающее значение для дифференциации и ролевых, и коллективных структур.

Это новое определение оснований религиозного коллектива и его отношения к мирскому обществу требовало теологической легитимизации. Новым теологическим элементом стал Христос, который не был просто еще одним пророком или мессией иудей​ской традиции — эти фигуры были чисто человеческими, без пре​тензий на божественность. Христос же был и человеком, и Бо​гом, «единосущным сыном» Бога-Отца, но также и человеком во плоти и крови. В этой своей двойной сущности он явился, чтобы дать человечеству спасение.

Трансцендентность Бога-Отца послужила основным источни​ком резкого разделения между тем, что позже получило название «духовного» и «светского». Основанием их интеграции послужи-

2 Harnack A. The mission and expansion of Christianity. N.Y.: Harper, 1961.

3 Bultmann R, Primitive Christianity. Cleveland: Meridian, 1956.

48

 ли отношения между людскими душами и Богом через посредство и «во» Христе и его церкви, которая теологически определяется как «мистическое тело Христово» и сопричастна божественности Христа через Дух Божий4. Христос не только принес спасение ду​шам, но и освободил религиозное сообщество от прежних терри​ториальных и этнических привязок.

Отношения между тремя лицами Святой Троицы и каждого из них к человеку и другим сторонам бытия чрезвычайно слож​ны. Устойчивое теологическое упорядочение этих отношений тре​бовало интеллектуальных ресурсов, отсутствовавших в профети-ческом иудаизме. Именно в этом направлении сыграла решаю​щую роль поздняя греческая культура. Христианские теологи III в. н. э. (особенно александрийские отцы Ориген и Климент) мобили​зовали утонченные средства неоплатонической философии для ре​шения этих сложных интеллектуальных проблем5, тем самым со​здав прецедент сближения со светской культурой, каковое не было доступно другим религиозным движениям, в частности исламу.

Представление о христианской церкви как одновременно о божественном и человеческом учреждении имело теологическое происхождение. Представление же о ней как о добровольной ас​социации с весомыми признаками эгалитаризма и корпоратив​ной независимости по отношению к социальному окружению во многом сложилось на основе институциональных моделей антич​ности. Поразительным символом было использование св. Авгус​тином слова «град» в значении, близком к слову «полис»6. Безу​словно, церковь была ассоциацией религиозных «граждан», напо​добие полиса, особенно в том, что касалось местных конгрега​ции. Подобно тому как империю можно представить в виде городов-государств, так и церковь создала соответствующую модель, по мере того как разрастающееся движение стало нуж​даться во властных структурах для стабилизации отношений между ее местными конгрегациями. Необходима была и опре​деленная централизация, которая постепенно осуществлялась в утверждении римского папства. Хотя церковь институционально Дифференцировалась от всех светских организаций, в то же время структурно она стала больше соответствовать окружающей ее со​циальной реальности.

4 Neck A.D. Early gentile Christianity and its Hellenistic background. N.Y.: Harper, 1964.

1 Jaeger W. Early Christianity and Greek Paideia. Cambridge (Mass.): Harvard Univ. Press, 1961.

Cochrane Ch.N. Christianity and classical culture. N.Y.: Oxford Univ. Press. 1957.

49

 Важной чертой дифференциации христианской церкви от мир​ского общества была четкость и резкость проведенных границ: ранний христианин жил «в миру», но был «не от мира сего». Большое общество было языческим и представлялось христиа​нину совершенно обесцененным, царством неискупимого греха. Знаменитое предписание «кесарю — кесарево» нужно было пони​мать как признание того, что кесарь — языческий монарх, символ языческого политического и социального порядка. В том, что здесь выражалось «принятие» римской власти, проявлялась христиан​ская пассивность по отношению ко всему мирскому. Как реши​тельно настаивал Э. Трельч, раннее христианство не было дви​жением социальных реформ или революционным движением. Признание власти кесаря ни в коем случае не означало пози​тивной интеграции, ибо оно коренилось в эсхатологических ожи​даниях близкого второго пришествия, конца света и Страшно​го Суда7.

Христианское движение как целое было изначально двойст​венным в своем отношении к секулярному миру, что во многом опять-таки было унаследовано от иудаизма. С одной стороны, оно утверждало приоритет «вечной жизни» перед всеми мирски​ми делами. Поэтому, наряду с прозелитизмом, оно делало акцент на такие средства спасения, как личное благочестие и аскетизм. С другой стороны, Христос и его церковь, подобно народу Из​раиля, имели назначенную Богом миссию на этой земле, что на деле означало миссию в человеческом обществе. И хотя положе​ние церкви в имперском обществе вынужденно отодвигало этот компонент на второй план, его эволюционный потенциал был весьма значительным.

Христианская отрешенность от мирских дел сталкивалась со все более серьезными проблемами по мере обращения в христи​анскую веру широких слоев населения, и особенно представите​лей высших, социально и политически более ответственных клас​сов8. Этот процесс достиг кульминации в начале IV в. н. э. с про​возглашением новой имперской религиозной политики, нашед​шей отражение в Миланском эдикте (объявившем о терпимос​ти к христианству), в обращении в христианство императора Константина и в объявлении христианства государственной религией9.

1 Troeltsch E. The social teachings of the Christian Churches. Vol. 1. N.Y Harper, 1960. s Ibid. 4 Lietzinann H. A history of the early Church. Cleveland: Meridian, 1961. Vols 2. 3

50
 Эта кульминация была не только великим триумфом, но и ис​точником огромных напряжений внутри христианства, поскольку церковь оказалась перед опасностью потерять свою независимость и превратиться в орудие светской политической власти. Знамена​тельно, что именно в этот период утверждается монастырство10. Предписание апостола Павла «оставаться в том положении, в ка​ком вы были призваны» уже в самом начале казалось недоста​точно радикальным определенному меньшинству христиан, которые целиком порывали с миром и становились отшельника​ми. Теперь же подобные настроения приводили к созданию орга​низованных общин верующих, полностью посвятивших свою жизнь религии и покинувших мир, приняв обет нестяжания, безбрачия и послушания11.

Хотя христианство было «рассадниковым» движением с по​тенциальными возможностями для будущего социального разви​тия, оно не могло преобразовать Римскую империю, поскольку там отсутствовали необходимые условия его институционализа-ции. Монастырское же движение образовало еще один, особый вид «питомника рассады» уже внутри христианства и стало мощ​ным и все более усиливающимся эволюционным рычагом воздей​ствия как на «мирскую» церковь, так и на секулярное общество.

Институциональное структурирование христианской миссии в мире, в котором монастыри играли повсюду важную роль, ока​залось теснейшим образом связано с процессом дифференциа​ции восточной и западной ветвей церкви. Отчасти в результате ослабления на Западе светской власти, включая потерю Римом статуса имперской столицы, церковь получила там большие возможности стать независимым «субъектом действия». Высту​пая как единая организация всех христиан, мирян и клира, за​падная церковь создала «универсальную» епископальную систе​му, централизованную под эгидой папского престола в Риме12. В период «мрачного Средневековья» и на протяжении почти всей эпохи более поздних Средних веков эта организация показала себя более эффективной, чем любая из числа светских, и произо​шло это благодаря длительному воздействию трех важных мо​ментов в развитии церкви.

Во-первых, во многом под влиянием Августина на самом вы​соком теологическом уровне за «градом людским» утвердилось

Tufari P. Authority and affection in the ascetics status group: St. Basilic definition of monasticism/Unpubl. dissert. Harvard University.
'' Workman H.B. The evolution of the monastic ideal. Boston. 1962. }~ Liet-mann H. Op. cit. Vol. 4.

51

 почти легитимное место, при том, что проводилось различение между ним и «градом Божьим». В противоположность характерно​му для раннего христианства тотальному отчуждению от мирского I общества, в концепции Августина утверждалась мысль о «негатив​ной терпимости» по отношению к нему и допускалась возмож​ность его морального совершенствования под христианским влия- | нием как вполне законного стремления13. Августин также пошел гораздо дальше своих предшественников по пути принятия секу-лярной культуры древнего мира.

Во-вторых, с учреждением ордена бенедиктинцев западное монашество стало уделять гораздо больше внимания мирским де​лам, чем восточное монашество. Интерес к светскому миру укре​пился с появлением в западной церкви других орденов, таких, как клюнийские монахи, доминиканцы, францисканцы и, нако​нец, иезуиты.

В-третьих, организация церкви была скреплена посредством таинств, которые обрели свою окончательную форму до начала Средних веков. Священнический сан превратился в должность, независимую от личных качеств занимающих ее персон, а зна​чит, и от их партикуляристских связей14. Западная церковь до​стигла значительно более высокого уровня «бюрократической» не​зависимости своего белого духовенства, чем восточная церковь, где епископы обязательно должны быть выходцами из монахов, а при​ходские священники тесно вовлечены в жизнь местных общин.

ИНСТИТУЦИОНАЛЬНОЕ НАСЛЕДИЕ РИМА

Хорошо известно, какой резкий упадок пережила Римская империя, достигшая высочайшего уровня цивилизации. Особен​но этот упадок выразился в дезинтеграции политической власти ; на Западе и в появлении на ее месте множества меняющих свои очертания племенных и региональных группировок и авторите​тов. Эти перемены сопровождались фактическим исчезновением денежно-рыночной экономики и возвращением к местной само​достаточности и бартеру15.

n Cochrane С/7. N. Op. cit; Troeltsch E. Op. cit.
14 Weber M. The Sociology of religion Boston: Beacon, 1963. [Вебер М. Социоло​гия религии//А?5е/) М. Избранное. Образ общества. М.: Юрист, 1994.J
ь Moss H.St.L В. The birth of the Middle Ages. L.: Oxford Univ. Press, 1935: Lot F. The end of the Ancient World and the beginning of the Middle Ages. N.Y.. Harper, 1961.

52

 Когда снова началось постепенное возрождение и консолида​ция, между церковью и светской властью возникло новое важное взаимоотношение. Легитимизация режима Карла Великого зави​села от его отношений с церковью, что нашло символическое выражение в его коронации папой Львом III в 800 г. н. э. Эта церемония послужила моделью для всей Священной Римской им​перии, которая хотя и не была никогда высокоинтегрированной политической системой, все же служила легитимизирующей ос​новой для единого христианского светского общества16.

В этих институциональных рамках великий средневековый «синтез» выглядел как дифференциация церкви и государства, пос​леднего — в специфически средневековом значении этого терми​на. Эта дифференциация определялась как разделение духовных и светских «орудий» христианской миссии. В результате этого особого способа дифференциации и интеграции образовалось ядро того, что Э. Трельч называл первым вариантом идеи Христиан​ского общества17. Главные институциональные элементы римско​го происхождения, пережившие Средние века, были, таким обра​зом, тесно связаны с развитием церкви.

В период переселения народов универсалистские структуры римского права были тяжелейшим образом подорваны ввиду «пер-сонализации» права, когда человека стали судить по закону его племени18. Эту партикуляристскую отсылку к племенной принад​лежности можно было преодолеть в юрисдикции и правопримене​нии только путем постепенного возрождения территориального принципа, ибо эта сторона права непосредственно связана со ста​тусом территориальной политической власти. Хотя и было при​знано, что гражданским правом вновь образованной империи яв​ляется римское право, империя была слишком рыхлой, чтобы слу​жить эффективным субъектом детальной разработки закона и его претворения в жизнь. Так что правовая традиция ограничивалась тем, что оказывала своего рода «культурное давление» в виде леги-тимизирующего воздействия на процесс установления территори​альных законодательств, не охватывающих всю империю целиком19.

Тем не менее едва ли ставилось под сомнение, что право, как таковое, означало римское право и что правовая система импер​ского Рима сохраняла силу даже в английском общем праве, кото​рое было не столько новой правовой системой, сколько адапта-

"' Pirenne H. A history of Europe. 2 vols. Garden City; N.Y.: Anchor, 1958.

" Troeltsch E. Op. cit. Vol. 1.

" Mcllwam C.H. The growth of political thought in the West. N.Y.: MacmiUan, 1932.

" Ibid; Gierke 0. van. Political theories of the Middle Ages. Boston: Beacon, 1958.

53
 цией римского права к условиям Англии20. Более того, и церковь приспособила значительную часть римского права в виде канони​ческого закона для регулирования своих собственных дел и созда​ла внутри клира специальный разряд юридических экспертов. Воз​можно даже, что «бюрократизация» средневековой церкви имела меньшее значение, чем ее упорядочение средствами универсалист​ской правовой системы.

Твердая территориальная привязка политических институ​тов — это второй существенный компонент современных обществ, существованию которого они более, чем какому-либо иному ис​точнику, обязаны римскому наследию. Несмотря на многие раз​личия между римскими и современными государственными ин​ститутами, римское наследие и римская модель послужили важ​нейшим отправным пунктом для развития раннесовременного ев​ропейского государства, не в последнюю очередь через легитими-зацию, заложенную в представлениях о преемственности государ​ственной организации21.

Третьим основным компонентом институционального насле​дия античности был принцип и образец «муниципальной» орга​низации. Римский municipium вел свое происхождение от более древних городов-государств — греческого полиса и городов Рима и других италийских провинций. Municipium давно утратил по​литическую независимость, но сохранил многие из давних инсти​туциональных установлений. Самым важным из них было пред​ставление о его структурном ядре в виде корпорации граждан. В определенных основополагающих отношениях граждане muni​cipium представляли собой объединение равных, имеющих одина​ковые юридические и политические права и одинаково несущих военные и другие подобные обязанности граждан. Хотя во всех municipia, как и в Риме, постепенно возникли аристократии бога​тых и знатных граждан, которые монополизировали обществен​ные должности, в них все же в достаточной мере сохранялся, в отличие от сельского общества, особенно периода феодализма, дух ассоциации. Выживание таких городских общин составляло важ​ную отличительную особенность предсовременной Европы, если сравнивать ее с любым восточным обществом, находившимся на приблизительно такой же стадии развития22.

20 Maitland F.W. The constitutional history of England. Cambridge (Eng).: Cam​bridge Univ. Press, 1908.

21 Morrall l.B. Political thought in Mediaeval Times. N.Y.: Harper. 1962

22 Weber M. The city. N.Y.: Free Press, 1958. [Ведер М. Город//Вебер М. Избран-ноеХЭбраз общества. М.: Юрист, 1994.)

54
 СРЕДНЕВЕКОВОЕ ОБЩЕСТВО

То, что период развития и перехода от конца Средневековья к первым новообразованиям общества, вступившего на путь модерни​зации, был длительным и неровным, во многом объясняется тем, что в средневековом обществе прихотливо сочетались черты, благо​приятствующие этому процессу, с такими, которые в основе своей были несовместимы с современностью и становились очагами со​противления переходу к ней. Рассмотренное в качестве «типа» со-циетального устройства феодальное общество резко противополож​но более развитым типам — как тем, что предшествовали ему, так и тем, что пришли ему на смену. Оно характеризовалось кардиналь​ным отступлением почти от всех элементов развитого римского об​щества к более архаичным формам. Однако, как только была до​стигнута точка максимальной регрессии, быстро началось выздоров​ление и динамичное продвижение вперед. Ключевым моментом в этом развитии было то, что феодализм — продукт попятного движе​ния — получил лишь вторичную легитимизацию. Хотя лояльности феодального типа и были, несомненно, романтизированы и получи​ли, фактически, церковное благословение, это признание носило условный и ограниченный характер. В целом же они оказались до​вольно легко уязвимы со стороны иных притязаний, которые мог​ли появиться и раньше, и позже их и которые были глубже укоре​нены в культуре с достаточно высокорационализированными клю​чевыми компонентами.

Начиная с XI в. в обществе стали утверждаться элементы, спо​собные породить первичную легитимизацию, инициируя процесс дифференциации и связанные с ним изменения, которые в конце концов привели к созданию современного структурного типа. Об​щее направление этой эволюции определялось достижениями в рам​ках «структурных мостов», о которых уже было сказано выше: это основная ориентация западного христианства, относительная функ​циональная обособленность организационной структуры церкви, территориальный принцип политического подданства, высокий статус римской правовой системы и принцип ассоциации, лежа​щий в основе городских общин.

Дробление социальной организации Римской империи посте​пенно вело к созданию в высшей степени децентрализованного, локализованного и утратившего структурную дифференцированность типа общества, обычно именуемого «феодализмом»23. Общей тен-

"ч Наиболее авторитетным и полезным для социологического анализа, всеохва​тывающим источником может служить книга М. Блока: Block M Feudal society. Chicago, '°1- [Бюк М. Феодальное общество//Блок М. Апология истории. М.: Наука, 1973.j
55
 денцией феодального развития было уничтожение универсалист​ской основы порядка и замена ее партикуляристскими связями, изначально «племенного» или местного характера. Попутно ста​рые элементы относительного равенства индивидуальных членов ассоциаций уступали место, по крайней мере на уровне основных политических и юридических прав, размытым иерархическим от​ношениям, базирующимся на неравенстве взаимных обязательств вассального подчинения, покровительства и служения.

Феодальные иерархические отношения начинались как «до​
говорные», когда вассал, давая присягу на верность, соглашался
служить господину в обмен на его покровительство и иные при​
вилегии24. На практике, однако, они быстро превратились в на​
следственные, так что только при отсутствии у вассала законно​
го наследника его господин мог свободно распорядиться его фе​
одом и назначить преемником «нового человека». Для крестьян
феодальная система устанавливала наследственную несвободу в
виде института крепостничества. Полное признание законной
наследственности статуса было, однако, и одним из признаков
аристократии.
I
Вероятно, самой насущной повседневной проблемой в то время | было обеспечение простой физической безопасности. Беспоря- 1 док, порожденный «варварским» нашествием, продолжался и даль- I ше ввиду постоянных набегов (например, мусульман — на восто- ^ ке и на юге, гуннов — на востоке и севере, скандинавов — на севере и на западе) и непрерывной междоусобицы как следствия политической раздробленности25. Поэтому военная функция по​лучила преимущественное развитие, и военные средства проти​востояния насилию стали основой безопасности. Опираясь на мощные традиции античности, в светском обществе возвысилось военное сословие, закрепившее свое положение посредством ие​рархического института вассальной зависимости.

Однако с течением времени возможность поддерживать про- * стые и ясные иерархические отношения становилась все более 1 проблематичной. Они сделались настолько запутанными, что мно- I гие люди осуществляли свои феодальные права и обязанности в рамках сразу нескольких потенциально враждебных друг другу ие​рархий. Хотя ленные отношения, считавшиеся главными по отно​шению ко всем другим обязательствам, и были попыткой разре​шить эту проблему, все же, скорее, они являлись знаком того, что

-* Ganshoff F.L. Feudalism. N.Y.: Harper, 1961. 2-- Ibid. Part I.
56

 институт королевской власти не феодализировался окончательно и постепенно восстанавливал свое верховенство26.

После XI в. территориальная организация государства, тесно связанная с монархическим принципом, стала уверенно набирать силу, хотя и не везде одинаково. В Европе постепенно увеличива​лась плотность населения, росла экономическая организованность, возрастала физическая защищенность, все это в целом вело к сдвигу в принципах равновесия от феодальной организационной зависи​мости вассалов (с ее весьма хрупкими равновесием) к территори​альному. Попутно совершалась важная кристаллизация института аристократии, который можно рассматривать как «компромисс» между феодальным и территориальным принципами организации27. В своих полностью раскрытых формах аристократия была явлени​ем позднего Средневековья. На макросоциальном уровне она пред​ставляла собой фокус двухклассовой системы, из которой развил​ся современный тип секулярной социальной стратификации на​ционального государства.

С политической феодализацией раннего Средневековья тес​но переплетался резкий экономический упадок. Ресурсная база общества становилась все более аграрной, обретая относительно устойчивую форму организации в виде института феодального землевладения. Поместье было относительно самодостаточным аграрным хозяйством с наследственно закрепленной за ним ра​бочей силой, зависевшей в своем-легализованном статусе «не​свободы» от феодала, обычно какого-то физического лица, но часто им выступала и какая-нибудь церковная корпорация — монастырь или соборный капитул. Функциональная размытость поместья отражалась в статусе 'землевладельца, который сочетал в себе роли собственника земли, политического лидера, военно​го предводителя, судьи и организатора хозяйственной жизни28. Такая диффузность вполне соответствовала манориальному по​местью как средоточию гарантированной безопасности посреди феодального хаоса, но помешала ему стать организацией, спо​собствующей осуществлению модернизации на местах. К такого типа организации гораздо ближе стояли города.

Можно утверждать, что в широком смысле социальная струк​тура церкви была основным институциональным мостом между Древним и современным (модернизованным) западным общест-

16 Block M. Op. cit. 27 Ibid.
Ibid. Part V; Pirenne H. Economic and social history of Medieval Europe. N.Y.: Harvest, 1937. Part Ш.

57
 вом. Но для того чтобы эффективно повлиять на эволюцию, цер​ковь должна была в каких-то стратегически важных точках со​единиться со светскими структурами. М. Вебер настаивал на том, что именно одну из таких стратегических точек представ​ляла собой европейская городская община29. Что касается при​общенности к церкви, то социальные различия в рамках город​ских общин были в известном смысле приглушены, хотя и не уничтожены вовсе. Прежде всего это выражалось в том, что всем членам городской общины без всяких различий был открыт до​ступ к мессе30.

Какова природа религиозного компонента в городской орга​низации, наиболее наглядно продемонстрировал кафедральный собор, который был не просто зданием, а институтом, в котором соединялись два уровня церковной организации — местонахож​дение епархиальной власти и средоточие кафедрального капиту​ла, представляющего собой важный коллегиальный элемент цер​ковной структуры31. Весьма значительное участие гильдий в фи​нансировании капитулов и строительстве храмов указывает на то, что религиозная организация была тесно связана с экономи​ческой и политической жизнью набирающих силу городов.

Важнейшим явлением в развитии в городах ассоциаций се-кулярного типа стало возникновение городского варианта арис​тократии в виде патрициата — высшего слоя горожан, органи​зованного в корпоративное целое. Отличительная особенность этих групп заключалась в самом принципе их организации, про​тивоположном феодальному принципу иерархии32. Они были организованы в гильдии, среди которых наиболее заметное и влиятельное место занимали гильдии торговцев. Но сама каж​дая отдельная гильдия, следуя образцу полиса или municipium, была в основе своей ассоциацией равных^. Хотя в пределах од​ной городской общины существовали гильдии, находившиеся

29 Weber M. The city.
4 В сельской местности обычный порядок состоял в том, что хозяин поместья ходил к мессе в свою часовню, а простолюдины ходили в деревенскую церковь или в храмы близлежащего монастыря или города, если вообще посещали богослуже​ния. Всякий мало-мальски благородный человек имел собственного духовника. В этой связи примечательно, что Фома Аквинский утверждал большую по сравне​нию с сельским пригодность городского образа жизни для воспитания христиан​ской добродетели. См.: Troehsch E. Op. cit. Vol. 2. P. 255.

" Southern R W. The making of the Middle Ages. New Haven: Yale Univ Press, 1953. P. 193-204.

32 Block M. Op. cit. P. 416.

j3 Pirenne H. Early democracies in the low countries. N.Y.: Harper, 1963.

58

 на разных уровнях престижа и власти,, занимавшие неравные позиции в политической структуре города, и хотя сами города могли занимать различное место в более широких политических структурах феодального общества, все-таки городские общины представляли собой образчик организации, противоположный феодализму и созвучный основному направлению будущего раз​вития34.

Вероятно, самые важные эволюционные события раннего Сред​невековья произошли в церкви — единственной достаточно все​объемлющей структуре, чтобы оказать влияние на институцио​нальное устройство по всей Европе. Поворотный момент насту​пил, возможно, в конце XI в., во времена папства Григория VII. В церкви к этому времени уже возобновился интерес к широким философско-теологическим темам, связанным с утверждением су​губо христианского свода знаний, который мог бы служить путе​водителем на пути создания Христианского общества35. На гори​зонте вырисовывалось создание первого великого схоластического синтеза. Уже началось систематическое изучение канонического закона и светского римского права, и папа Григорий VII поддер​жал эти начинания. На уровне социальной структуры, однако, ре​шающим моментом было, по всей вероятности, настояние Григо​рия на том, чтобы религиозная дисциплина в церкви в целом при​ближалась к монастырской, в сочетании с отстаиванием интересов церкви в миру36. Он и некоторые из его преемников возвели могу​щество церкви и ее структурную независимость на такие высоты, что противники такого положения говорили о преобладании цер​кви над секулярными структурами. Такое преобладание невозможно было вообразить в Византийской империи.

В некоторых отношениях главной новацией Григория VII было его требование безбрачия для белого духовенстве?1. В то время как в феодальной системе на смену более «личному» принципу фео​дальной верности стремительно шел принцип наследственности, он решительно изъял из сферы действия последнего духовенство и особенно епископат. Каковой бы ни была мораль белого духо​венства в области сексуальных отношений, у священников не могло быть законных наследников, а их приходы и должности не

ч Pirenne H. Mediaeval cities. Princeton: Prmceton Univ. Press, 1925. Ch.2 «Muni​cipal institutions».
ъ Southern R. W. Op. cit.; Troeltsch E. Op. cit. * Man-all J B. Op. cit.
' Lea H C. History of Sacerdotal Celibacv in the Cristian Church. N Y.: Macmil-lan. 1907.

59

 стали институционализированной наследственной функцией, как это произошло с институтами монархии и аристократии. Это положе​ние не могло быть разрушено даже тем, что согласно распростра​ненной практике высшее духовенство назначалось из числа аристо​кратов. Хотя священнослужители, епископы и в общем-то папы в течение многих столетий избирались во многом с учетом их родовых связей, попытки узаконить такой порядок в основном отвергались, в то время как во множестве светских контекстов принцип наслед​ственности все более укоренялся. Состояние напряженности меж​ду духовным универсализмом церкви и феодальным мирским пар​тикуляризмом, которое проявлялось в организациях и религиоз​ного, и мирского типа, послужило мощным противодействием против соскальзывания западного общества в удобный традицио​нализм.

ДИФФЕРЕНЦИАЦИЯ ЕВРОПЕЙСКОЙ СИСТЕМЫ

До сих пор речь шла о феодальном обществе в плане составля​ющих его структур безотносительно к их дифференцированному распространению по различным географическим ареалам европей​ской системы. Теперь остановимся на выяснении, насколько ны​нешняя дифференциация Европы как системы была предвосхи​щена в периоды, предшествующие началу модернизации, и рас​смотрим для этого, как распределялись по территории Европы различные институциональные компоненты38.

Социальная среда европейской системы складывалась из ее отношений с соседними обществами, которые сильно различались в зависимости от их географического положения39. Социальная сре​да на северо-западе Европы не была проблемной, так как этот регион граничил с Атлантикой, которая в те времена не представ​ляла собой зону сколько-нибудь значительных социальных и по​литических взаимообменов. На юге и востоке, однако, социальная среда была чрезвычайно важна. Испания на протяжении всего сре-

38 Четкое описание этого распределения можно найти у М. Блока в цитируе​мом здесь сочинении. В его подходе впервые обозначена идея о том, что подобное дифференцированное распределение, с определенными оговорками насчет после​дующих изменений в ходе развития, может быть отнесено к временам, далеко пред​шествующим первым основным этапам развития современной системы, как они трактуются в последующих главах этой книги,

" См.: Halecki О. The limits and divisions of European history. Notre Dame (Ind.)' Univ. of Notre Dame Press, 1962. Хейлескм описывает общий эволюционный ^°д социогеографической дифференциации в Европе.

60

 невекового периода была частично оккупирована маврами, а для восточного Средиземноморья в тот период решающее значение имели отношения с сарацинами. На юго-востоке лежала Визан​тийская империя, к концу Средних веков оказавшаяся в руках турок, а к северо-востоку была область распространения пра​вославного христианства, в конце концов оформившаяся в Рос​сию. Восточное пограничье было зоной борьбы и колеблюще​гося по религиозному и этническому направлениям равнове​сия. Поляки, чехи и хорваты стали в большинстве своем рим​скими католиками, в то время как русские и большая часть южных славян обратились в православие. В то же время от Ав​стрии далее на север проходила неустойчивая граница между гер​манскими и славянскими народами, не совпадавшая с религиоз​ным разграничением. Стратегическим анклавом сразу к востоку от области германского заселения был венгерский этнос — осколок гуннского нашествия.

Таким образом, между восточным и западным пределами Ев​ропы существовала огромная разница относительно социальной среды этих мест — как в смысле физико-географических особен​ностей, так и по степени предшествующего проникновения рим​ского влияния, и по последствиям раскола западной и восточной церквей. Существовали также серьезные различия между севером и югом, порождаемые наличием физического барьера в виде Альп и Пиренеев. Италия была местонахождением центра управления римско-католической церкви, но никогда — столицы Священной Римской империи. Хотя латинская культура, прежде всего через язык, проникла в Испанию, Францию и некоторые другие при​граничные регионы, основной этнический состав трансальпийских обществ не был латинским.

Италия играла особую роль в становлении средневекового об​щества по двум главным причинам. Во-первых, в ней находился церковный престол и, следовательно, в наиболее концентриро​ванном виде осуществлялось влияние церкви. Во-вторых, здесь наиболее прочно были укоренены римские институты, которые и смогли быстрее восстановиться после минимального периода раз​вития феодализма.

В условиях Средневековья церковь переплеталась экономически и политически с секулярным обществом, конечно, гораздо теснее, чем в современную эпоху. Особенно важным аспектом вовлечен​ности церкви в мирские дела была прямая государственная юрис​дикция пап над территорией, получившей название Папской об​ласти. В то же самое время общая децентрализация средневеково-г° общества привела к тому, что городской компонент римского

61

 наследия наиболее сильно проявился в Италии. К северу от Рима господствующей организационной формой в Италии стал город-государство. Высшие классы северных городских общин превра​тились в своего рода амальгаму укорененных в селе изначально феодальных аристократий и городских «патрициатов». И все-таки это были высшие классы городского типа; даже если их члены вла​дели почти всеми сельскохозяйственными землями, они решительно отличались от феодальной аристократии Севера411. Такие условия сильно препятствовали появлению сначала преимущественно фе​одальной структуры, а позднее территориальных государств, вы​ходящих по масштабам своей политической структуры за пределы того, что может контролироваться единым городским центром. Поскольку широкое применение римского права в секулярном обществе зависело от развития территориальных государств, то оно не достигло здесь расцвета вплоть до самых поздних времен. По​добно своим древним собратьям, городам-государствам античнос​ти, итальянские города не смогли отстоять свою политическую целостность в системе «больших держав». Тем не менее Италия на том этапе была, возможно, для европейского общества основной подсистемой сохранения и воспроизводства образца, главным рас​садником последующих изменений и в светской, и в церковной культуре41.

Восточное пограничье было в целом наиболее феодализиро-ванной частью европейской системы, хотя здесь, особенно в Гер​мании, сложились самобытные и весьма разнообразные формы организации42. К востоку от долины Рейна и к северо-востоку от Балтийского моря городской компонент постепенно ослабевал, снижаясь до самого низкого в Европе уровня. Экономические и культурные условия здесь безусловно были примитивнее, чем в других регионах, а близость границы заставляла делать упор на военные занятия. Феодальная структура и социальная стратифи​кация — в целом более жестко иерархизованы, чем в западных регионах, что создавало основу для более авторитарных режимов. Иерархическая дифференциация и политическая власть занима​ли, таким образом, преимущественное положение по сравнению с экономикой и культурой. Сложившаяся в результате иерархи​ческая политическая централизация создавала условия для свое​го рода накопления ресурсов политической эффективности, что имело важные последствия для будущего всей европейской сис-

411 См.: Schevill F. The Medici. N.Y.: Harcourt, 1949.

41 Plumb J.H. The Italian Renaissance. N.Y.: Harper, 1965. Ch. 10.

42 Bloch M. Op. cit.
62

 темы. Можно сказать, что области восточного приграничья играли в европейской системе роль адаптивной подсистемы, так как соз​давали организационные формы для ее защиты от угроз социопо-литического, а за ними и культурного характера.

Почва, на которой появились важнейшие социальные и по​литические инновации, находилась главным образом на северо-западе Европы. Значение Парижа как центра схоластической фи​лософии и университетов в Оксфорде и Кембридже состояло в том, что и то и другое было культурным новаторством. Этот же географический ареал дал два особенно ценных социальных нов​шества. Во-первых, Англия и Франция дали самые ранние образ​цы территориальных государств, отличных от феодальных, хотя в их развитии была и феодальная подоплека43. Во-вторых, здесь, на северо-западе империи, достигли расцвета городские общины, которые сосредоточились в основном вдоль долины Рейна — от Швейцарии до Северного моря.

Все это произошло во многом из-за организационной рых​лости империи. В связи с периферийным положением Англии и Франции их короли могли с ранних времен игнорировать свою подчиненность императору. Кроме того, многие городские об​щины на континенте стали «вольными городами» империи, по​лучив существенные свободы от феодальных структур и от на​рождающихся территориальных монархий44. Поскольку эти горо​да обычно были и местонахождением кафедральных соборов, их позиция укреплялась союзом с церковью.

Процессы эти, имевшие первоначально центром Англию и Францию, составили первый этап дифференциации на пути ста​новления современной формы социетального сообщества. Раз​витие вольных городов, во многом параллельное развитию горо​дов Италии, послужило толчком для дальнейшей дифференциа​ции экономики от политических структур и от социетального со​общества как такового.

Ни одна из этих форм структурной дифференциации не была совместима с преобладавшей в целом феодальной организацией. Самые первые короли территориальных государств были одно​временно и королями в более позднем смысле этого слова и фе​одальными магнатами; теоретически они являлись знатнейшими вассалами императора Священной Римской империи, в то время как их «бароны» в свою очередь и главным образом были их фе​одальными вассалами. Феодальные сословия не просто вершили
' Petit-Dutaillis Ch. The feudal monarchy in England and France. L.: Routledge. 1936. Даже в наши дни Гамбург и Бремен имеют статус вольных городов.

63

 власть в своих феодах, но образовывали ядро социетального сооб​щества; они как бы по должности представляли собой наиболее престижный слой, одновременно являясь символическим фоку​сом общественной солидарности. Расходящаяся от них сеть фео​дальных связей составляла основу социальной структуры. «Ниж​ние классы» вплетались в эту сеть через свой несвободный статус внутри поместья, напрямую принадлежа только своему господи​ну и никому больше. Практически никакая гражданская адми​нистрация не доходила до уровня владельца манора, не говоря уж о его крепостных. Одним из первых исключений из этих правил была прерогатива короля по поддержанию «мира», на​шедшая наиболее полное воплощение в английской судебной системе, через которую король мог вмешиваться в местные дела в случае серьезных преступлений или ссор между двумя феода​лами45. С развитием феодализма вассальные отношения станови​лись все разветвленней, и это вело к дальнейшему распростране​нию королевского вмешательства и способствовало «националь​ной» интеграции46.

Система феодального баронства постепенно трансформирова​лась в то, что стало аристократией ранних современных обществ. В политическом отношении, быть может, самым решающим нов​шеством стало присвоение королевскими правительствами двух тесно связанных между собой прерогатив — во-первых, иметь военные подразделения, независимые от феодальных контин-гентов, подчиняющихся в первую очередь баронам, и, во-вто​рых, установить прямое налогообложение, минуя феодальных посредников. Преемники системы баронства остались тем не менее «социальным» классом с наиболее престижным статусом, непосредственно связанным с монархией в том смысле, что король всегда был «первым джентльменом» государства и гла​вой аристократии. В результате этих перемен земельная собст​венность стала отрываться от статуса землевладельца, который пред​полагал политическую власть не только над землей, но и над людь​ми, но в то же время она оставалась основной экономической базой аристократии.

Там, где сил для установления государственного управления на больших территориях недоставало, бывало, что города стано​вились полностью независимыми. Помимо того, что зона воль​ного города стала местом появления традиции политической не​зависимости, препятствовавшей наступлению абсолютизма, она

45 Maitland F. W. Op. cit. 4(1 Block M. Op. cit.
64

 также имела все условия для консолидации независимого соци​ального слоя, главной лидерской, альтернативной по отношению к аристократии группы — буржуазии47. Экономическая база этой группы была сосредоточена не в землевладении, а в торговле и финансах. Хотя в городской структуре заметное место занимали и гильдии ремесленников, но торговые гильдии, особенно в наи​более значительных городах, обычно обладали большей влиятель​ностью.

По обе стороны Альп города стали главными центрами воз​никающей рыночной экономики; вероятно, самым существен​ным обстоятельством этого была их независимость как от недав​но образовавшихся монархий в Англии и Франции, так и от гос​подства империи. В рамках большой системы независимое поло​жение группы рейнских городов не могло не укреплять позиции их собратьев в Англии и Франции. При определенных обстоя​тельствах и особенно в столичных городах возникали союзы между королями и буржуазией, составлявшие важный противовес зе​мельной аристократии. Особенно это характерно для ситуации постфеодального времени.

В условиях относительной изоляции и сильной власти, уста​новившейся на острове после норманнского завоевания, Англия достигла более высокой, чем на континенте, степени политичес​кой централизации. В то же время она не пошла по пути развития королевского абсолютизма благодаря солидарности новой аристо​кратии, состоявшей из приближенных Вильгельма Завоевателя. Менее чем за полтора столетия бароны оказались способными на достаточно единые корпоративные действия, чтобы навязать свое​му королю Великую хартию вольностей48. Эта корпоративная со​лидарность в свою очередь была связана с условиями, которые способствовали образованию парламента. Все это вело к тому, что английская аристократия дальше и быстрее, чем любая другая, отходила от своих феодальных начал, завоевывая тем самым осо​бенно значимые позиции власти и влияния в нарождающемся го​сударстве.

По сравнению с Фландрией и некоторыми другими областя​ми континента Англия долго оставалась экономически отсталой. Однако английская политическая структура создавала благопри​ятную почву для будущего экономического развития, поскольку мощь земельной аристократии в противостоянии королевской власти создавала для купечества ситуацию tertius gaudens. Таким
4 Pirenne H. Early democracies in the low countries. w Mankind F. VV. Op. cit.
65

 образом, в Англии подспудно вызревали ингредиенты для будуще​го синтеза всех изменений, направленных в сторону дифферен​циации.

РЕНЕССАНС И РЕФОРМАЦИЯ

Ренессанс положил начало высокоразвитой секулярной куль​туре, выделившейся из бывшей до этого общей религиозной мат​рицы. Родиной Ренессанса была Италия, именно здесь произошло зарождение современных искусств и интеллектуальных дисцип​лин, включая смежную область правовой культуры. Действитель​но, даже сама теология испытала обратное воздействие новых эле​ментов секулярной культуры, что позже кристаллизовалось в виде философии.

Культурные компоненты, составившие культуру Ренессанса, своими историческими корнями уходили не только в глубь Сред​них веков, но еще дальше — в античность. Сама античная культу​ра, однако, не достигла такого же уровня дифференциации, так как оставалась религиозной в известном смысле, который не был характерен для западной культуры послесредневекового времени. Схоластическая философия — наиболее важный целостный ком​понент рационализированной средневековой культуры, — не скры​вавшая своих классических корней, особенно явных в обращении томистов к Аристотелю, была тесно привязана к теологической системе мысли и не обладала культурной автономией, свойствен​ной постренессансной мысли49.

Церковь в начале своего становления восприняла, а затем и развивала чрезвычайно важные элементы классической культуры. Эпоха Ренессанса ознаменовалась гигантским продвижением это​го наследия, главным образом в направлении его секуляризации. В соответствии с нашей аналитической схемой этот процесс мож​но определить как дифференциацию, но поскольку он оставлял возможность для восприятия элементов, которые в прежней, ме​нее дифференцированной культурной системе оказывались «неудо​боваримыми», то он был также и процессом включения.

Отличительной чертой этого процесса является то, что он про​ходил внутри религиозных рамок50. Церковь и аристократия были самыми важными патронами нового искусства, в большей своей части посвященного религиозным сюжетам и украшению хра-

49 Tmelrsch E. Op. cit. Vol. 2; Mcllwain С. Н. Op. cit. 30 Tmeltsch E. Op. cit. Vol. 2.

66

 мов, монастырей и других религиозных сооружений. Однако ху​дожники, а позднее и ученые все чаше рекрутировались из свет​ских, а не из духовных кругов, а в развитии сознания своей корпо​ративной принадлежности и автономности (как мастеров своего дела) они далеко ушли от строителей и декораторов средневеко​вых соборов51. Университеты еще не были особенно заметны, раз​ве что в отдельных областях, например в юриспруденции. Тем не менее в этот период были сделаны гигантские шаги относительно вывода из-под опеки церкви ролевой деятельности любого мало-мальски профессионального специалиста в делах культуры. Хотя некоторые идеи позднего Ренессанса проникли в протестантские регионы только после Реформации, они при этом тоже не были открыто антирелигиозными, а воспринимались и распространя​лись в рамках религии.

Похоже, что Ренессанс начался с возрождения литературных стилей и интересов к латинской античности, особенно в светских сочинениях гуманистов52. Возвращенные к жизни сюжеты и темы немедленно оказали колоссальное влияние на изобразительное и пластическое искусство — архитектуру, живопись, скульптуру. Наука лишь позже достигла сравнимого уровня совершенства, в результате процессов как внутренней дифференциации, так и бо​лее общей дифференциации светской культуры из социальной матрицы. Например, Леонардо был мастером и в художествен​ной, и в научной областях, тогда как Рафаэль не был ученым, а Г. Галилей — живописцем. Эта дифференциация, по всей веро​ятности, легла в основу многих проявлений современной культу​ры, так как новая наука, достигшая своей кульминации в XVII в. в лице И. Ньютона, стала точкой отсчета для первой великой волны современной философии. Эта философия в свою очередь послужила непосредственным фундаментом для развития ком​плекса светского знания, именуемого нами «интеллектуальными дисциплинами».

Искусство Ренессанса все больше обращалось к светским сю​жетам, часто к сценам из классической мифологии (как во мно​гих картинах Боттичелли), а также к пейзажам, портретам и т.п. Даже когда сюжеты были религиозными, в них просматривались новые светские мотивы. Без преувеличения можно сказать, что место центрального символа в искусстве итальянского Ренессан-

м См. о на\т<е Ренессанса: Ben-David J. The sociology of science. Englewood Cliffs (N.J): Prentice-Hall, 1971.

Knsteller P.O. Renaissance thought: The classic, scolastic and humanist strains. ny.: Harper, 1961.

67

 са занимала мадонна с ребенком. В сугубо религиозном значении
это был серьезный отход от таких сюжетов, как распятие Христа,
мученичество святых и др. На первое место выходит и даже вос​
славляется человеческая семья и особенно отношения матери и
ребенка. Материнство стремились сделать всеобще привлекатель​
ным, изображая Марию красивой юной женщиной, несомненно
любящей свое дитя. Разве этот символизм не отражает дальней​
ший сдвиг христианского сознания в направлении позитивного
утверждения правильного, по его меркам, светского мироустрой- (
ства?
I
По своим главным характеристикам Ренессанс был не движе- I нием к синтезу, а скорее периодом стремительных культурных I инноваций. Столь внушительные изменения едва ли могли про- I изойти без вовлечения в общий процесс самых высоких уровней I культуры — философии и теологии. Эта мысль подтверждается I динамическим характером и разнообразием схоластической фи- 1 лософии. Хотя томизм стал основной формулой позднесредневе- I кового синтеза, но продолжали существовать и многочисленные 1 иные течения мысли. Может быть, самым значительным из них I был номинализм, который, питаясь классической мыслью и те​мами, почерпнутыми из исламской философии, составил самую развитую ветвь схоластики. Он был более непосредственно, чем томизм, открыт для эмпирических изысканий и свободен от то-мистских усилий создать законченную христианскую картину мира53.

В широком разнообразии других сфер культурной деятель​ности Ренессанс произвел не только дифференциацию религиоз​ного и светского, но и их взаимную интеграцию. Подобно тому как символ мадонны означал большую вовлеченность в «дела зем​ные», большее влияние приобрели новые течения в монашестве, в первую очередь ордена францисканцев и доминиканцев, про​являвшие повышенный интерес к благотворительности и интел​лектуальным занятиям. Ученые труды ренессансных гуманистов и правоведов имели глубокие философские, а по сути и теологи​ческие подтексты, которые стали особенно заметны, когда пер​вые великие достижения новой науки привлекли к себе внима​ние и потребовали истолкования. Осуждение Галилея церковью уж никак не назовешь демонстрацией простого безразличия к его работе. А проблемы, поднятые Галилеем, — никак не связанны​ми с более ранними идеями флорентийца Н. Макиавелли, перво​го европейского «социального мыслителя», который стремился

я McJIwain С.И. Op. cit; Kristeller P.O. Op. cit. 68

 не обосновать заранее заданную религиозно-этическую точку зре​ния, а понять, как действительно устроено мирское общество.

Ренессанс родился в Италии и там достиг своего наивысшего развития. Однако очень рано такое же движение, наиболее про​явившее себя в живописи и также перемежающееся со средневе​ковой культурой, началось к северу от Альп. В Германии оно не имело таких высочайших достижений, как в Италии, но и здесь оно дало миру выдающихся художников — Кранаха, Дюрера и Хольбейна. Рано проникло оно и во Фландрию, где получило пол​нокровное развитие, и значительно позже — в Голландию, где продолжилось в период протестантизма и расцвело в полной мере в XVII в. Не только в Италии это культурное движение брало начало в социальной среде итальянских городов-государств. Его распространение на север также почти в точности совпадало с регионом вольных городских общин, концентрирующихся вдоль долины Рейна. Ничего подобного не происходило с изобрази​тельным искусством в феодальных по преимуществу регионах, игравших ведущую роль в формировании крупных территори​альных государств.

Реформация была эпохой еще более радикальных культур​ных перемен, глубоко повлиявшая на отношения между куль​турными системами и обществом. Главная культурная новация носила теологический характер и состояла в учении о том, что спасение достигается, по лютеранской версии, «одной только ве​рой», а по кальвинистской версии предопределения, путем пря​мого общения индивидуальной человеческой души с Богом без участия каких-либо усилий со стороны человека. Это новшество лишало протестантскую церковь и ее духовенство «власти над райскими ключами», то есть посреднической миссии по обеспе​чению спасения через свершение святых таинств. Более того, «видимая» церковь — конкретный коллектив верующих и их ду​ховных предводителей — стала мыслиться как чисто человечес​кое объединение. Качество святости, статус церкви как «мисти​ческого тела Христова» стали присваиваться только невидимой Церкви, соединению душ во Христе54.

Человеческое общество не могло базироваться на основе двух, столь глубоко различных, как это утверждал томизм, по своему религиозному статусу пластов — церкви, одновременно божест​венной и человеческой, и чисто человеческого земного мира. Ско-Рее, оно представляло собой единое общество, все члены которого

54 Mcllwam C.H. Op. cit.; Kristeller P. О. Op. cit.
69

 были одновременно «телами» в своем качестве мирских существ и «душами» в своих взаимоотношениях с Богом. Такое понимание представляло собой гораздо более радикальную институционали-зацию индивидуалистических компонентов христианства, чем рим​ский католицизм33. В нем содержались также глубокие эгалитарные тенденции, развитие которых, однако, потребовало длительного вре​мени и осуществлялось очень неравномерно

Дальнейшим следствием того, что духовенство было лишено своей сакральной силы, стало разрушение той части римско-като​лической традиции, которую принято было именовать «вера и мо​раль» и по вопросам которой видимая церковь взяла опекунство над всеми людьми. Хотя многие протестантские движения пыта​лись сохранить церковное принуждение в нравственных вопросах, сам внутренний заряд протестантизма склонял к тому, чтобы счи​тать их делом в конечном счете личной ответственности индиви​да. Точно так же в протестантизме потеряла свою легитимность самая важная в рамках средневековой церкви форма стратифика​ции — противопоставление мирян и членов религиозных орденов. На человеческом уровне «образа жизни» все «призвания» получи​ли равноценный религиозный статус, и на пути мирского призва​ния можно было достичь высочайших религиозных заслуг и со​вершенств36. Такая установка коснулась и брака, сам Лютер, как бы создавая символ этих перемен, покинул монастырь и женился на бывшей монахине.

Эти крупные сдвиги в отношениях между церковью и миром часто интерпретируются как серьезное ослабление религиозного начала в пользу мирских утех Однако такой взгляд представляет​ся ложным, поскольку Реформация в гораздо большей степени была движением за поднятие мирского общества на высочайший религиозный уровень В делах религиозной веры, хотя и не в повседневной жизни, каждый человек был обязан вести себя, как монах, то есть руководствоваться прежде всего религиозными со​ображениями Это был решающий поворот в начавшемся еще на ранних стадиях христианства процессе освящения вещей «от мира сего» религиозными ценностями и устроения «града человечес​кого» по образу Божьему37
13 Webei M The protestant ethic and the spirit of capitalism N Y Cnbner, 1958 \Be6ep M Протестантская этика и дух капитализма//Вебер М Избранные произве​дения М Прогресс, 1990]

* Ibid
^ Ibid TioelRch E Op cit Vol 2 Troeltsch E Protestantism and progress Boston Beacon 1953 Paiwnf Т Chnstiamtv//lnternational Encyclopedia of the Social Sciences N Y Macmillan 1968

70
 Институционализация этого представления о стоящем на ре​лигиозных основаниях человеческом обществе содержала в себе возможность установления социетального сообщества корпора​тивного характера, наподобие самой церкви, особенно церкви в ее протестантском варианте, освобожденном от стратификации по римско-католическому образцу Чтобы это могло осуществить​ся в масштабах крупных секулярных обществ, требовался иной спо​соб и уровень политической интеграции, далеко превосходящий все те, что имели место в периоды Средневековья и Ренессанса Реформации было суждено сыграть центральную роль в легити-мизации некоторых наиболее важных новых территориальных мо​нархий, в самом начале — немецких княжеств, с которыми Лю​тер вступал в союзы38. Эти союзы были, вероятно, не только не​обходимы для выживания самого движения, но и породили осо​бый тип церковно-государственной организации, в которой смогли получить дальнейшее развитие некоторые существенные ингре​диенты современного общества В Англию Реформация пришла несколько иным способом, когда Генрих VIII обратился в про​тестантство и распахнул двери коренным преобразованиям в цер​кви и в ее отношениях с мирским обществом

Там, где образовались протестантские государственные цер​кви, везде (кроме Англии) наблюдалась тенденция религиозного и политического консерватизма, особенно в лютеранстве, открыто вступившем в союзы с территориальными монархическими ре​жимами Кальвинистская ветвь была гораздо более заметно во​влеченной в широкие движения, ставящие на первый план неза​висимость религиозных групп от политической власти39, что осо​бенно явно проявилось в Соединенных Штатах Эволюция аме​риканского протестантизма сделала и религиозно, и политичес​ки приемлемыми первые шаги на пути отделения церкви от го​сударства

^ El/on GR Reformation Europe Cleveland Mendian, 1965 11 Важные исключения см Lobsei J J Calvinism, equalitv, and inclusion//Max Weber on charisma/Ed bv S N Eisenstadt Chicago Univ of Chicago Press, 1968

 Глава третья

ПОЯВЛЕНИЕ ПЕРВЫХ КОМПОНЕНТОВ
.
СОВРЕМЕННОЙ СИСТЕМЫ I
Мы предпочли датировать зарождение системы современных I
обществ не XVIII веком, с его эволюцией в сторону «демократии» I
и индустриализации, а XVII веком, с его изменениями в устройст- I
ве социетального сообщества и в особенности в отношении рели- I
гии к легитимизации общества.
I
После того как Реформация сотрясла религиозное единство I западного христианского мира, появилось относительно устойчи- I вое разделение примерно по оси север—юг. Вся Европа к югу от I Альп осталась римско-католической; и римско-католический «полу- I остров» с Францией как его наиболее важной частью вторгся в I Северную Европу. Протестантизм в Швейцарии оказался защи- I щенным и гарантированным особым характером ее независимое- I ти. Хотя в начале XVII в. Вена была преимущественно протестант- I ской, Габсбурги сумели «рекатолизировать» Австрию, чему спо- Ц собствовала турецкая оккупация Венгрии, где были сильными по​зиции протестантизма.

По мере усиления религиозной борьбы происходила консоли​дация «южного пояса» политических образований. В XVI в. суще​ствовал союз двух наиболее важных государств, Австрии и Испа​нии, под личным правлением императора из династии Габсбургов Карла V. «Середина» этой империи была под покровительством Королевства обеих Сицилии, непосредственно граничившего с Папской областью. Присутствие в Италии папства и проникнове​ние в этот регион власти Габсбургов делали невозможным сколь​ко-нибудь продолжительное и действительно независимое суще​ствование здесь городов-государств.

Контрреформация навязала особо тесное единение церкви и государства, наиболее ярко проявившееся в инквизиции. В проти​воположность «либеральным» тенденциям в позднесредневековом и ренессансном католицизме, контрреформаторская церковь сде-

72
 лала упор на жесткую ортодоксию и авторитарную организацию. Союз гражданской власти с церковью, направленный на насильст​венное поддержание религиозного конформизма, способствовал рас​ширению и консолидации власти центрального правительства. На​силие это предпринималось во имя Священной Римской империи, с ее особой религиозной легитимностью и божественно ниспослан​ным императором1. К этому времени политическая структура импе​рии стала гораздо более интегрированной, чем в Средние века.

Тем не менее империя была уязвимой в том отношении, что в ее сердцевине находилась слабоорганизованная «германская на​ция»: население Австрии к тому времени было лишь частично гер​манским, а корону в Венгрии и Богемии Габсбурги обрели через личную унию. Вестфальский договор, закончивший беспощадную Тридцатилетнюю войну, не только сделал независимыми от импе​рии Голландию и Швейцарию, но и провел разграничительные религиозные линии внутри оставшихся в составе империи облас​тей; многие германские князья выбрали для своих владений про​тестантизм, следуя формуле cuius regio, eius religio. В гораздо боль​шей степени, чем отпадение от Рима Англии Генриха VIII, этот выбор подрывал легитимность прежней секулярной структуры хрис​тианского мира, поскольку империя прежде мыслилась как «мир​ская рука» римско-католической системы, обладающей единством. Договор представлял собой вынужденный компромисс, альтерна​тивой которому могло быть лишь бесконечное продолжение край​не разрушительной войны. Как бы то ни было, он похоронил лю​бые реалистичные надежды на восстановление римско-католичес​кой европейской системы2. В течение более чем трех последую​щих столетий области, наиболее тесно связанные с контррефор​мацией, оставались очагами самого упорного сопротивления мно​гим процессам модернизации, цитаделью монархизма, аристокра​тии и полубюрократических государств старого типа.

Хотя протестанты мечтали о том, чтобы возобладать во всем западном христианском мире, они скоро раскололись на различ​ные ветви и никогда не смогли создать концепцию единства напо​добие той, что была в средневековом римском католицизме3. Эта Фрагментация способствовала развитию независимых территори​альных монархий, имеющих в основе неустойчивую интеграцию

1 Biyce J. The Holy Roman Empire. L.: Macmillan, 1904. - Ibid.
Tmeltsch E. The social teachings of the Christian Churches. Vol. 2. N.Y.: Haiper, I960.

73
 абсолютистских политических режимов и «национальных церквей»4. Однако в этой ситуации содержались и зародыши внутреннего ре​лигиозного плюрализма, который и охватил стремительно Англию и Голландию.

Исход борьбы между Реформацией и контрреформацией пред​ставлял собой двойной шаг в направлении плюрализации и диф​ференциации. Англо-голландский фланг оказался впереди, стал предвестником будущего. Развитие внутри империи выдвинуло на первый план проблему интеграции, частично снимающей жесткое разделение на протестантов и римских католиков. Многие исто​рики современной Европы видят здесь лишь зашедший в тупик конфликт. Однако на римских католиков в протестантских госу​дарствах стала распространяться религиозная терпимость, и то же самое происходило в католических государствах по отношению к протестантам, хотя основополагающие принципы при этом в жерт​ву не приносились.

Религиозная плюрализация была частью процесса дифферен​циации друг от друга культурной и социетальной систем, в резуль​тате чего уменьшалась жесткость и углубленность их взаимопро​никновения. Религиозная легитимизация секулярного общества сохранялась, но без того, чтобы государственная власть была обя​зана прямо осуществлять или силой навязывать религиозные цели.

Развитие секулярной культуры современного типа, с ее высо​ким уровнем дифференциации от общества в целом, имело важное значение для продолжающегося взаимопроникновения религии и общества. Центр этого развития в XVII в. сместился на север — в Англию и Голландию, но также во Францию и некоторые земли Германии. Относительный культурный упадок в сердце контрре​формации стал очевидным после Г. Галилея. Важное культурное место Франции указывало на двусмысленный характер ее католи​цизма. И все-таки политически «реакционные» державы могли быть открыты секулярной культуре, как это было в Пруссии при Фрид​рихе Великом. В целом же на протяжении этого периода протес​тантизм был более созвучен секулярной культуре, чем римский католицизм.

Появление «суверенных» территориальных государств разде​лило Священную Римскую империю. Первыми в качестве таковых успешно утвердились Франция и Англия, которые во все времена представляли собой в лучшем случае лишь номинальные части империи, а затем последовало образование Испании, географи-

4 Elton OR Reformation Europe, 1517-1559 Cleveland Meridian, 1963 74

 чески представлявшей ее окраину. Потом на границе «германско​го» ареала появились Пруссия и Австрия, в результате чего центр тяжести империи сместился на восток. В областях, составлявших центр старой империи, множились, в значительной мере благода​ря присоединению князей к Реформации, территориальные кня​жества5.

Такое развитие событий указывало все-таки на наличие у ев​ропейской системы определенного уровня взаимосвязанности, ибо все четыре ведущих политико-территориальных государства были пограничными элементами системы. И северо-западный ее треуголь​ник, и Пиренейский полуостров были обращены к океану и участ​вовали в великой морской экспансии Европы. Полуостров был к тому же частично завоеван маврами, и эта оккупация, длившаяся почти до конца XV в., послужила питательной средой для воин​ствующего авторитаризма, присущего испанского католицизму6.

«Гравитация» империи на восток была связана со сложными условиями в тамошнем приграничье. Рубежи между германскими и славянскими народами были неустойчивы в течение столетий, и положение осложнилось еще до Реформации из-за противоречий между римско-католической и православной ветвями христианст​ва. Венгрия, Богемия и Польша по этническому составу были не германскими территориями, но приняли католичество. Великой православной державой, особенно после падения Византии, стала Россия, остававшаяся на периферии западной системы. Герман​ский порыв организовать, опекать, а при случае и подчинить себе западных славян реализовался в образовании Габсбургами совместно с Венгрией и Богемией неустойчивого многонационального (или ненационального) государства. Дальнейшее включение негерман​ских народов приграничья было осложнено турецкой экспансией; до конца XVII в. Османская империя оставалась здесь главной угрозой. Австрия же, таким образом, осуществляла защиту всей христианской Европы7.

Эти события на рубежах европейской системы «размыли» ее центр, особенно в раздробленной, «мелко государственной» (Klein-staaterei) Германии. Здесь не смогли развиться крупные террито​риальные единицы, и хотя некоторые области, такие, как Саксо​ния и Бавария, приблизились к такому статусу, многочисленные

3 Bairaclough G The origins of modem Germany NY Capricorn, 1963 * Castro A The structure of Spanish history Pnnceton Punceton Umv Press, 1954 Halecki О The limits and divisions of European history Notre Dame (Ind) Umv «fNotre Dame Press. 1962

75
 другие «государства» оставались поистине крошечными. Однако эти княжества, как правило, поглощали вольные города империи. Независимость городской буржуазии была подорвана монархией, аристократией и чиновничеством, чему способствовали принесен​ные войнами дезорганизация и опустошение. Эта часть Европы, таким образом, отстала от северо-запада в своем экономическом развитии; здесь образовался вакуум власти, притягивающий власт​ные амбиции более сильных держав8.

Мы намеренно всюду употребляли термин «территориальное», а не «национальное» государство. Только в Англии, Франции и, может быть, в Скандинавии наблюдалось приблизительное совпа​дение этнического сообщества и государственной организации. В Испании разношерстное местное население постепенно выра​ботало общий язык, по крайней мере в среде высших классов. Пруссия стала более или менее чисто германской отчасти через германизацию крупных славянских этносов. Австрия была явно многоэтнической, включала многочисленные германские, славян​ские и венгерские группы. В Швейцарии сложилась особая, огра​ниченная форма многоэтнической политической интеграции и ре​лигиозного плюрализма. Мелкие германские государства подели​ли этническую «германскую нацию» на множество политических единиц, в результате чего Германия оказалась даже более расчле​ненной, чем Италия.

За исключением северо-запада, повсюду отсутствие совпаде​ния между этническим составом и территориальной организацией мешало становлению либерализующихся обществ, опирающихся на независимые и сплоченные социетальные сообщества. Основ​ные территориальные единицы либо были лишены этнического единства, необходимого для появления таких сообществ, либо вклю​чали в себя меньшинства из представителей более крупных этно​сов, от лица которых не могло выступать правительство этих тер​риториальных образований. В такой зыбкой ситуации для властей особенно важной становилась какая-то форма фундаментальной религиозной легитимизации. Неуверенность их влекла за собой авторитаризм или «абсолютизм» и страх перед уступками в сторо​ну народного участия в управлении. Народ этих государств состо​ял не из «граждан», а из «подданных».

Религиозный распад европейского общества и появление суве​ренных государств породили жесточайший кризис, достигший своей кульминации в XVII в. Вместо старой империи не появилось ни-

ь Bryce J. Op. cit.; Barracloitgh G. Op. cit. 76

 какого функционального эквивалента, международная система лишилась адекватного нормативного регулирования отношений между державами, и поэтому проблемы религиозной легитимиза-ции стали очень серьезными9. Эта ситуация способствовала почти хроническому состоянию войны и препятствовала конструктивно​му употреблению политической власти, которое было бы возмож​но в случае более сплоченной коллективной системы.

СЕВЕРО-ЗАПАД

Англия, Франция и Голландия, каждая своим путем, вышли на лидирующие позиции в системе держав XVII в. Независимость голландцев означала крупное поражение Испании. Пока австрий​цы глубоко увязали в своем противостоянии туркам, гегемония на континенте перешла к французам. Англия хотя еще по-прежнему не играла заглавной роли на континентальной сцене, но на море превратилась за это столетие в ведущую морскую державу.

Эти три страны возглавили процесс модернизации на его ран​ней стадии. Различия в формах организации их социетальных со​обществ были огромные, но все они содержали значительные но​вации, ведущие к объединению в национальные государства. В особенности это относится к английской концепции националь​ной идентичности, послужившей основой для более четкой диф​ференциации социетального сообщества10. Эта дифференциация происходила по трем линиям — религиозной, политической и эко​номической — и во всех случаях предполагала нормативное обо​снование. Решающую роль, таким о'бразом, играли правовые но​вации, особенно те, которые способствовали раскрытию не бюро​кратического, а ассоциативного потенциала в структуре нацио​нального общества. Они были тесно связаны с возникновением парламентаризма и более развитых рыночных экономик.

Религия и социетальное сообщество

Как было отмечено, Реформация лишила «видимую» церковь ее сакрального характера. Шаг за шагом по формуле cuius regio, eius religio возобладала тенденция установления над церковью бо​лее жесткого секулярного контроля, поскольку не существовало

* Bryce J. Op. cit; Troeltsch E. Op. cit.
10 См.: Ко/in N. The idea of nationalism N.Y : Macmillan, 1961.

 международной протестантской церкви, способной укрепить не​зависимость местных церквей. Протестантские церкви станови​лись обыкновенно государственными или «национальными», и политическая власть навязывала им конформное поведение.

Вторая, «пуританская» фаза Реформации, связанная с кальви​низмом в Англии и Голландии, привела к возникновению религи​озного плюрализма внутри протестантства и резкому контрасту в религиозной жизни этих кальвинистских стран с Пруссией, не​сколькими другими немецкими протестантскими княжествами и Скандинавией.

Совершившаяся в XVII в. в Англии дифференциация религи​озной системы от социетального сообщества не могла бы произойти без самого серьезного участия в этом процессе политических сил. Долгий парламент, гражданская война, провозглашение респуб​лики, Реставрация и революция 1688 г. — все эти события были не просто политическими, но и определяли религиозное будущее Англии и еще многое другое. Религиозное развитие в Англии вклю​чало не только обращение монарха в протестантизм, но и расши​рение установившихся еще во времена Елизаветы границ рели​гиозной терпимости". Твердо установилась политическая легитим-ность религиозных диссидентов, и это предотвратило возврат к устанавливаемой властью и обладающей монополией на религиоз​ную легитимность церкви. И далее, через диссидентство англи​канская церковь оказалась открытой влияниям религиозных «ле​вых», которые в условиях чистой системы «государственной церк​ви» были бы просто подавлены. Теперь же «евангелическое» кры​ло англиканской церкви получило возможность сыграть наиваж​нейшую роль в дальнейшем развитии Англии.

Интересно, что такому исходу способствовало продолжитель​ное и суровое преследование в Англии католицизма12. Появление терпимости к католицизму в XVIII в. вполне могло бы повести ко вторичной реставрации династии Стюартов и, возможно, к серьез​ной попытке восстановления католицизма в Англии. Солидарность протестантского в своей основе социетального сообщества и отно​сительная свобода от религиозных распрей содействовали тому, что в стране реально произошло расширение избирательных прав. Если бы английские «правые» оказались перед необходимостью защищать не только монархию и аристократию, но и «подлинную церковь»,

11 Jordan W К The development of religious toleiation in England 3 vols Cam​bridge (Mass) Harvard Univ Press. 1932-1940

p Закон об эмансипации католиков был принят только в 1830 г

78

 борьба могла бы быть более ожесточенной, чем была, особенно под влиянием Американской и Французской революций13.

Голландия XVII в. ушла в смысле веротерпимости значительно дальше Англии. Однако в длительной перспективе ее религиозное устройство оказалось менее устойчивым. В XIX в. в результате ка​толического возрождения религиозные группы примерно одина​ковой численности обрели «колонообразную» структуру, и социе-тальное сообщество оказалось глубоко расколотым по религиоз​ному признаку14. В Англии же, несмотря на существование теперь довольно многочисленного католического меньшинства, этой про​блемы удалось в основном избежать.

Франция не смогла «разрешить» религиозную проблему в еще большей мере, чем Голландия. Исходом суровой борьбы периода Реформации здесь была победа католицизма и подавление протес​тантского движения. С тех пор протестантизм во Франции охва​тывал лишь небольшие, хотя и важные меньшинства. Слабость протестантизма, однако, не обеспечила уверенного положения и католической церкви. Светский антиклерикализм, основанный на идеях Просвещения XVIII в., стал главной политической темой революции15. Этот конфликт сохраняется во Франции до сегод​няшних дней.

Французская модель сильно повлияла на характер религиоз​ной легитимизации в других обществах нашего времени, особенно католических (включая Латинскую Америку), но и в Германии и Восточной Европе тоже. Кроме того, она внесла свой вклад в анти​религиозность социалистических движений, в первую очередь ком​мунистического.

В этих европейских моделях представлен определенный тип дифференциации социетального сообщества и религиозной систе​мы, который в некоторых аспектах содержал альтернативные ва​рианты по сравнению с английским образцом XVII в., достигшим наиболее зрелой формы в Соединенных Штатах. Англосаксонская модель зарождалась на основе некоторых западных религиозных традиций, вырабатывая в то же время такие виды социетальной солидарности, которые преодолевали исторически сложившиеся религиозные различия. В самом деле, здесь неуклонно расширял-

' См Palmer Я R The age of the democratic revolution 2 vols Prmceton Pnn-«ton Univ Press, 1959 and 1964

" Lipset S M .Rokkan S lntroduction//Cleavage structures, party systems and voter Alignment/Ed by S M Lipset, S Rokkan N Y Free Press, 1968

b cm Palmer R R Op cit
79

 ся диапазон религиозных приверженностей и солидарностей, со​
вместимых с членством в социетальном сообществе. Что же каса​
ется светского антиклерикализма, особенно в его коммунистичес- g
ком варианте, то он сохраняет близость формуле cuius regio, ems I
rehgio, подразумевающей, что «диссиденты» должны исключаться I
из социетального сообщества.
I
Политика и социетальное сообщество
I
Социетальное сообщество, будучи главной зоной интеграции I нормативной и коллективной структур, в которой сосредоточива- I ются ключевые ролевые обязательства и лояльности индивидов, I всегда видело опору в первую очередь в религиозной легитимиза- I ции и в единстве в рамках четко структурированной политической власти. «Абсолютизм» представлял собой способ решения полити​ческих аспектов проблем солидарности, возникших в ходе собы​тий послереформационного периода16. Здесь требовалось, однако, чтобы государство (обычно монархия) играло роль центрального символа, собирающего воедино лояльности подданных, значение этого символа усиливалось при наличии религиозного и этничес​кого единства. В самом деле, религиозная и этническая принад​лежности были теми основами, на которых в ранний период мо​дернизации европейское общество поделилось на территориаль​но-политические единицы17, а общим результатом было то, что государство и социетальное сообщество остались относительно не​дифференцированными. И все же в некоторых западных общест​вах при определенных условиях проявилась тенденция к такой диф​ференциации Довольно рано и весьма решительно сделала шаг в этом направлении Англия, в отличие от Франции — «абсолю​тистского» государства, в котором правительство отождествлялось с социетальным сообществом.

В этническом отношении в Англии, как и во Франции, суще​ствовала проблема «кельтской окраины», но только в Ирландии серьезно осложняющим фактором стала религия. Ирландия, где в массовом порядке принадлежность людей к кельтской этничес​кой группе совпадала с католическим вероисповеданием и с классовой и географической отдаленностью от Англии, стала той областью, где интеграция провалилась. Именно в критичес​кий период XVII в. Кромвель вел ожесточенные войны с ирланд-

16 См Beloff M The age of absolutism, 1660-1815 NY Harper, 1962

17 Kohn H Op cit
80

 цами, но католики-ирландцы так никогда и не интегрировались в Соединенное Королевство как часть единого социетального сооб​щества. Уэльс, тоже преимущественно кельтский по этническому составу, имел менее благоприятные условия для сохранения своей независимости. Здесь также утвердился протестантизм, хотя и не столь категоричный, как в большей части Англии, в результате чего в основном снималась проблема религиозного раскола. У шотландцев выработалось несомненное этническое самосозна​ние, но в религиозном плане они шарахались между католициз​мом и более радикальным, чем собственно английский, протес​тантизмом. Шотландские Стюарты стали средоточием католичес​кой угрозы английским религиозным устоям. Но после того как утвердилась протестантская альтернатива, шотландское пресвите​рианство стало важным элементом в плюралистической структуре британских протестантских деноминаций. Поэтому, несмотря на Ирландию, Британия достигла относительного этнического един​ства, что позволило ей допустить религиозный плюрализм в гра​ницах протестантизма18.

В рамках социетального сообщества региональные и этничес​кие различия пересекаются с «вертикальными» осями дифферен​циации по признакам власти, престижа, богатства Точкой пересе​чения является географическое месторасположение центра соци​альной организации. В случае Британии — это Лондон.

Сложно устроенное общество нуждается в солидной стратифи​кации, которая приобретает особую важность во времена значи​тельных перемен. Инновационные процессы во многом зависят от того, с какого рода стратификацией мы имеем дело, и потому есте​ственно ожидать, что в XVII в. можно обнаружить важные переме​ны в этой области Действительно, трансформацию претерпели и наследница феодальных порядков — земельная аристократия, и городские патрициаты; менялись их отношения между собой и с другими группами населения.

Земельная аристократия была самым важным высшим сосло​вием, своим престижем оказавшим поддержку модернизирующимся территориальным монархиям в раннюю пору их становления19. Монарх обычно был не только главой государства, но и «первым джентльменом» своего общества, вершиной сложно структуриро​ванной иерархии социального престижа. Аристократию можно представить в виде бесшовной сети родовых связей, «коллектива

14 Kohn H Op cit
14 См Palmei R R Op at, Beloff M Op at
81
a ...
 свойственников», образованного брачными связями и правилами, ограничивающими круг этих связей20.

Аристократические роды, как правило, были тесно связаны с местными структурами интересов, особенно с теми, что касались земли. Исторически,, однако, земельная собственность имела ста​тус некоего диффузного превосходства, предполагавшего не толь​ко владение землей, но и определенную степень политического контроля и социального превосходства.

Появление ранних государств современного типа ограничило политическую власть существовавших на партикуляристской ос​нове аристократических подгрупп, в особенности их автономную территориальную и военную юрисдикцию. Взамен они получили престижные позиции в структуре поддержки монархии21. Эконо​мически эти позиции подкреплялись главным образом земельны​ми владениями. В преимущественно сельских областях поэтому экономические элементы не выделялись резко из достаточно диф​фузной социальной структуры, вершиной которой была местная аристократия22.

В условиях феодализма вся аристократия Европы представляла собой в принципе единую «бесшовную сеть». Это единство, одна​ко, оказалось несовместимым с разделением на национальные го​сударства. Религиозные различия, порожденные Реформацией, со​здали препятствия для межродовых браков и способствовали тому, что поддерживающая князя аристократия оставалась в пределах eius religio. Но проблема от этого не исчезла. В Англии со времени Тюдоров «иностранные» династии были скорее правилом, чем ис​ключением: шотландские Стюарты, голландский Оранский дом и немецкая Ганноверская династия. Если бы подобный космополи​тизм распространялся на всю аристократию, этнонациональная консолидация могла бы сильно пострадать. Важно поэтому, что два ведущих национальных государства, Англия и Франция, на​столько разошлись между собой по линии религии и языка, что их аристократии стали коренным образом отличаться друг от друга и от других аристократий.

Наряду с «национализацией» аристократии одним из главных факторов, позволивших королевским правительствам установить свою власть над национальными социетальными сообществами,

20 Концепция «коллектива свойственников» возникла входе обсуждении пред​мета с Ч Д Акерманом

'' Palmer RR Op cit; Beloff M Op cit
r См Moot e В Or) Social origins of dictatorship and democracy Lord and peasant in the making of the modern world Boston Beacon, 1966

82

 была интеграция верховной политической власти с аристократией23. Возможность такой интеграции, в свою очередь, в огромной сте​пени зависела от военной функции аристократий.

Процесс дифференциации государства и социетального сооб​щества также фокусировался на отношениях между монархией и аристократией, что выражалось в существовавшем между ними глубоком конфликте интересов. Политическая власть аристокра​тии, институционализированная в особом аристократическом ста​тусе, была сильно урезана. Но в целом властные позиции аристо​кратии, как показывают примеры Англии и Франции, были в раз​ных местах различными.

Не вдаваясь в детали, можно сказать, что во Франции в резуль​тате происшедшей дифференциации аристократии остался только ее социальный престиж. В общем и целом она лишилась не только политической власти, но и функции оказания на определенных условиях поддержки центральным властям и сколько-нибудь зна​чительного влияния на государственную политику24. Знаком такой расстановки сил стал блестящий двор Версаля. Сосредоточение аристократии при дворе ослабило ее связи с местными сообщест​вами, лишило ее власти на местах, что, в свою очередь, облегчило центральному правительству вмешательство в местные дела23.

Эти характеристики самым прямым образом относятся к ста​рой, более «феодальной» аристократии — noblesse d'epee («дво​рянству шпаги»). Положение же новой аристократии, имеющей недавнее буржуазное происхождение и опирающейся на юриди​ческое образование, способствовало интеграции аристократии и короны. Корпус юристов был тесно связан с монархией через сис​тему государственных должностей, сочетавших в себе администра​тивные и юридические функции. Как судебные чиновники, фран​цузские юристы заняли место между монархией, с одной стороны, и старой аристократией и буржуазией — с другой. Через эти про​межуточные круги, в частности посредством продажи должностей, осуществлялась довольно интенсивная вертикальная мобильность. В то же время те, кого эта мобильность поднимала наверх, стара​лись обеспечить себе благородный статус и наследственно закре​пить свои должности26.

-^ Beloff M Op cit , Wolf J В The emergence of the great powers NY Harper,
/•ore! FL Robe and sword The regrouping of the French aristocracy after Louis XIV Cambridge (Mass) Harvard Univ Press, 1953 ^ Ibid '6 Palmer R К Op cit
83

 Экономически noblesse de robe («дворянство мантии») зависе- I ло прежде всего от короны как в получении различных, связанных I с должностью привилегий, так и, в случае владения землей, в при​нуждении крестьян к выполнению феодальных повинностей. У него не было независимой экономической базы, сравнимой с той, ко​торой обладало английское дворянство.

Церковь была плотно интегрирована в эту систему. В большей степени, чем в Англии, высшие церковные должности раздавались членам аристократических семей. К тому же здесь не было чего-то подобного английскому протестантскому нонконформизму. И это отсутствие способствовало тому, что революционная оппозиция старому режиму стала носить воинствующе антиклерикальный ха​рактер. Noblesse имело свое коллегиальное устройство в форме parlements. Однако, в противоположность британской парламент​ской системе, французские parlements были в значительно боль​шей мере судебными и административными, чем законодательны​ми, органами. К тому же не существовало центрального parlement, а была только целая сеть региональных parlements. Parlement Па​рижа был лишь первым среди равных и не имел такого исключи​тельного положения, каким пользовался вестминстерский парла​мент в Англии.

Похоже, что лишение французской аристократии политичес​кой власти повлекло за собой ту амбивалентную роль, которую этот слой играл в XVIII в. С одной стороны, в ней развилась «сно​бистская» исключительность по отношению ко всем буржуазным элементам, многие из которых превосходили аристократов по свое​му политическому положению, богатству и воспитанию27. С дру​гой стороны, она сыграла видную роль в поддержке модернизую​щих культурных движений, особенно «философских», и таким образом внесла решающий вклад во французское Просвещение28. И то и другое сделало проблематичным положение французской аристократии как легитимной элиты социетального сообщества. Зависимость аристократии в том, что касалось ее социального пре​стижа, от монархии сочеталась с отрывом от остального социе​тального сообщества (имеется в виду ее отстраненность от участия в управлении, а также ее представления о культурной «зауряднос​ти» простых людей). Вся структура монархии, две разновидности noblesses и церковь противопоставляли себя буржуазии и всем ос-

17 Barber E The bourgeoisie in eighteenth century France Prmceton Pnnceton Umv Press. 1955

's Palmer R R Op cit
84

 тальным сословиям29, способствуя таким образом расколу фран​цузского общества, завершившемуся революционным взрывом.

Англия развивалась иным образом, так как начинала свое дви​жение с симбиоза государства и аристократии. Монархия здесь, вместо того чтобы быть «укротителем» аристократии, стала ее «по​рождением». Исполнительная власть и социетальное сообщество прошли через процесс дифференциации, центром которого стало появление «системы поддержки»30, связавшей власть и социеталь​ное сообщество. Ядром этой системы был парламент. В отличие от франции, английский парламент к 1688 г. стоял на позициях «ре​альной власти».

Эта власть, однако, не означала «правления аристократии», то есть решения проблемы власти, прямо противоположного фран​цузскому. Во-первых, национальная аристократия была слишком разрозненной, чтобы на деле «править», и это была одна из при​чин, почему и Стюарты, и Кромвель настаивали на сильной ис​полнительной власти. В конце концов образовалась система управ​ления, состоявшая из кабинета министров и возвышавшегося над ним конституционного монарха, который «царствует», но не пра​вит. Во-вторых, следует помнить об особом характере британской аристократии. В Англии принцип первородства, подкрепленный майоратным наследованием, вел к тому, что поместья в течение по​колений оставались нетронутыми, а между титулованной знатью и ее нетитулованной родней — «джентри», — которая могла включать и близких, и отдаленных родственников; образовалась непрерывная цепь социальных градаций. Эта система способствовала как верти​кальной мобильности, то есть возможности проникновения в ряды аристократии, так и бесконечному распространению статуса «джен​тльмена» вниз, за пределы титулованной знати.

Статус джентри был формализован в виде палаты общин. По​скольку джентльменов было слишком много для того, чтобы пала​та общин могла быть просто общим собранием всего сословия, как это было с палатой лордов (в которую входили все пэры), она стала представительным органом31. По мере того как она стала иг​рать все более важную роль по сравнению с палатой лордов, более

39 См Moore В Op cit, Ford F L Op cit
'" Parsons Т The political aspects of social structure and process//Vaneties of politi​cal theory/Ed by D Easton Englewood Cliffs (N J) Pientice-Hall, 1966 Переиздано в Politics and social structure NY Free Press, 1969 Ch 13

Mcllwam С Н The High Court of Parliament New Haven Yale Univ Press, '910, Maitland F M The constitutional history of England Cambridge Univ Press, 1908

85

 важным становилось и различие между теми, кто реально осущест​влял политическую власть, и их избирателями. Джентри как целое стало избирательной базой, а не составляющей частью управле​ния.

В этот ранний период аристократия, как главный элемент со-циетального сообщества, представляла собой и самый активный компонент системы поддержки правительства, оставаясь одновре​менно относительно независимой от государственной организа​ции. Далее, представительное участие в управлении способствова​ло постепенному образованию партийной системы, при которой различные общественные элементы могли влиять на политику и выбор в исполнительную власть активных лидеров, в какой-то мере ответственных перед избирателями32.

Другой тип наследуемых привилегий принадлежал высшему городскому классу, основой которого была в первую очередь тор​говля. Поскольку господствующим в экономике того времени по-прежнему был сельскохозяйственный сектор, в ходе территори​альной консолидации под монархическим правлением предпочте​ние отдавалось интересам землевладельцев, а верхние слои горо​дов пользовались меньшим благорасположением. Именно поэто​му районы с высокоразвитым городским хозяйством долго остава​лись не инкорпорированными в территориальные монархии, но отстаивали модель «вольного города».

Исключением была Голландия. В борьбе за независимость от Испании она превратилась в федерацию городских общин, воз​главляемых купеческими группами. Однако она испытывала зна​чительные трудности в интеграции своих сельских районов и в смысле сплоченности уступала своим соперникам. И все же в том, что ей удалось избежать социального господства земельной арис​тократии, она создала важный прецедент для будущего развития.

Срединная позиция Англии благоприятствовала нахождению синтеза. Представительный характер палаты общин обеспечил механизм для вовлечения в государственное управление важных буржуазных групп, и граница между ними и нетитулованным дво​рянством не стала такой жесткой, как во Франции33. Этой гибкос​ти, в свою очередь, способствовала относительная плюралистич-ность политической системы, включавшей в себя корону, лондон-

"'- См.: Namier L England in the age of the American revolution. L.: Macmillan, 1961.

"См.: Foord A.I. His Majesty's opposition 1714-1830. Oxford: Oxford Univ.Press, 1964.

86

 ский Сити и аристократию, которая сама была разделена на титу​лованное дворянство и джентри.

Эта плюралистичность обеспечила сравнительную легкость включения в социетальное сообщество других новообразующихся элементов. Действительно, избирательное право постепенно рас​ширялось сначала за счет представительства городов, а в XIX в. и за счет широких масс. К концу XVII в. Англия была относи​тельно прочно интегрированным национальным государством с довольно плюралистической системой поддержки, что содей​ствовало дальнейшей демократизации — демократизации посте​пенной, осуществляемой шаг за шагом, а не путем внезапных ре​волюционных перемен.

Эти политические условия основательно подкреплялись рели​гиозным устройством Англии и развитием английского обычного права. После эпохи Ренессанса с его тяготением к римским тради​циям в правовых системах почти всех стран Европы были инсти-туционализированы универсалистские правовые принципы и ши​роко распространенное представление о «власти закона» в проти​вовес произволу власти. И все же в английском обычном праве были три взаимосвязанных между собой отличия34. Во-первых, это независимость судебной власти от короны, впервые про​явившаяся в тяжбе верховного судьи Коука против Якова I, которая в конечном счете окончилась победой судьи33. Во-вто​рых, это узкокорпоративный характер юридической профессии, организованной вокруг так называемых судебных инн (четырех школ барристеров в Лондоне). В-третьих, это упор на юриди​ческое оформление частных прав и интересов, иногда направ​ленное против привилегий государства, иногда находящееся за пределами обычной сферы деятельности государственных ве​домств36. У этого процесса было два аспекта. Один относился к «правам англичанина», которые включали судебное решение о законности ареста, право на справедливое судебное разбиратель​ство с участием защиты, гарантированность жилища от произволь​ных обысков и далее вплоть до свободы слова, собраний и т.п. Другой аспект касался собственности и контракта — фундамен​тальных основ индустриальной революции. Выступление Коука против установленных королевской хартией «монополий» имело

14 См.- Maitland F.W. Op. cit; Maitland F.W. English law and the Renaissance. Cambridge (Eng.): Cambridge Univ. Press, 1901.

ъ Maitland F. W. English law and the Renaissance; Mcllwain C.H. Op. cit.; Pound R. The spirit of the common law. Boston: Beacon, 1963.

'k Pound R. The spirit of the common law.
87

 огромное значение. Это было правовое предвосхищение борьбы А. Смита с меркантилизмом.

Английские новации в области права существенным образом способствовали отделению государства от сониетального сообще​ства. Закон переставал быть орудием государства и становился посредующей «прокладкой» между государством и обществом. Он должен был обслуживать государственные нужды, но одновремен​но был достаточно независимым, чтобы служить также и многооб​разным частным потребностям. Государство было тем самым по​ставлено в двойственную позицию, когда оно должно было опре​делять и проводить в жизнь легально утвержденные ограничения своей собственной власти.

За юридической профессией утвердился промежуточный ста​тус Стало правилом, что судьи, даже те, что осуществляли судебные прерогативы палаты лордов, должны были быть профессиональны​ми юристами. Судьи и адвокаты, составлявшие ядро юридической профессии, обслуживали главным образом секретных клиентов, среди которых могли быть и государственные учреждения.

Представители юридической профессии, включая судей, стали главными охранителями прав обычных людей, особенно «граждан​ских» прав37 и прав на собственность, договор и иск38. Независи​мость суда и адвокатуры, по-видимому, сказалась на появлении вто​рой основной ветви английской юридической профессии — инсти​тута поверенных, лишенных привилегии выступления в суде, но слу​живших юридическими консультантами всевозможных организаций и групп Через поверенных правовая система проникла в плюралис​тическую структуру групп по интересам, через судей и адвокатуру она поддерживала деликатные отношения с государством. Судебные инны во многом напоминали средневековые гильдии. Они сопро​тивлялись «упрощению» закона, происходившему на континенте, формализации университетского образования, назначению юристов из наиболее влиятельных групп на должности государственных слу​жащих и системе экзаменов, гарантирующих компетентность

Хотя судьи были государственными служащими, они были также и юристами, подготовленными для профессиональной деятельности

17 См Marshall ТН Class, citizenship and social development Garden Citv, NY Anchor, 1965

s В терминологии Э Дюркгеима эти перемены означали возобладание «рес​титуционного» права над «репрессивным» (см Duikheim E The division of labor in society L Macmillan, 1933 [Дюрьгейм Э О разделении общественного труда М Наука, 1990])

CQ об

 вне государственных сфер и ответственными за соблюдение тра​диций обычного права. Барристеры и поверенные хотя и занима​лись частной практикой, обладали также и публичными прерога​тивами и несли ответственность К тому же особый статус приоб​рела состязательная система судопроизводства. В большей степе​ни, чем на континенте, судопроизводство совершалось между част​ными сторонами, каждая из которых была представлена адвока​том, перед лицом судьи, а часто и присяжными, и в соответствии с процессуальными правилами. Судье выпадала роль не столько ре-шаюшей инстанции, сколько высшего арбитра. Важно также, что судьи сами формировали свод законов, принимая решения и со​здавая прецеденты в достаточной степени независимо от королев​ских указов и постановлений парламента.

Английская система оставляла границы законодательства пол​ностью открытыми, допуская временный консенсус там, где еще не произошла полная «легализация» правовой нормы и ее утверж​дение правительственной властью. Поэтому в системе действова​ли не только и не столько решения, принятые на высшем полити​ческом уровне, сколько отсылки к коллективной солидарности, моральным стандартам и практическому смыслу.

Континентальная правовая система отличалась от английской, несмотря на общность происхождения и некоторые общие черты. Новые континентальные монархии склонялись к римской право​вой традиции с ее акцентом на «унитарную» власть государства39. По этой традиции гражданское право имеет обыкновение стано​виться орудием государства через вовлечение наиболее влиятель​ных групп юридически подготовленных людей в государственную службу, часто в качестве ее ядра40. Гражданская администрация, таким образом, отделялась от военной, которая в основном оста​валась в руках аристократии. Континентальные правовые системы обычно более адекватно, чем английская, обеспечивали эффек​тивность государственной машины41, однако английская систе​ма делала возможным дальнейшее продвижение процессов диф​ференциации и интеграции государства и социетального сооб​щества.

9 См Parsons T Societies Evolutionary and comparative perspectives Englewood Chffs (N J) Prentice-Hall, 1966

411 Foid FL Op cit
41 Этот аспект особенно подчеркивался М Вебером (см Max Weber on law in economy and society/Ed by M Rhemstem Cambridge (Mass) Harvard Umv Press, 1954

89

 Экономика и социетальное сообщество

В экономическом развитии Англии XVI—XVII вв. центральное место принадлежало процессу огораживания и его сложным по​следствиям. Самым важным был рост товарного сельского хозяй​ства, ориентированного на рынок, в противоположность почти на​туральному хозяйству средневекового типа, при котором продажа произведенной продукции ограничивалась близлежащими посе​лениями42. Разрыв со старой системой произошел главным обра- , зом в результате развития широкомасштабной экспортной торгов- I ли шерстью с Италией и Фландрией с их текстильной промыш- I ленностью. Увеличение поголовья овец требовало сокращения числа I держателей земельных участков, так как овцеводство нуждалось в I меньшем, чем земледелие, числе рабочих рук, а традиционная для 1 манориального хозяйства система неогороженных полей сдержи​вала его развитие.

Многие представители джентри и даже титулованной знати i
активно поддерживали эти перемены, либо сами становясь фер- ,|
мерами-товаропроизводителями, либо сдавая землю в аренду то- j
варопроизводителям. Светские собственники земель, ранее при- |
надлежавших церкви и особенно распущенным монастырям, были
менее консервативны в ведении своих хозяйств, чем церковь.]
Многие представители джентри участвовали, непосредственно или >
через своих агентов, в несельскохозяйственных экономических i
предприятиях, особенно в различных коммерческих начинаниях. '
К концу XVII в. этот общий процесс еще ни в коей мере не завер- •
шился, но в сочетании с другими, уже рассмотренными фактора- i
ми он привел к двум крупным следствиям.
:

Во-первых, уменьшилась доля крестьян, державших землю на условиях индивидуальной аренды или даже бывших собст- 1 венниками земли. Вместо них появились сельскохозяйствен- | ные рабочие43, а избыточное сельское население стало поки- I дать свои места проживания и постепенно превращаться в го-] родской рабочий класс. Появились новые проблемы обнищания | и бродяжничества44 как реакции на потерю устойчивого места в

42 Polanyi К. The great transformation. N.Y.: Beacon, 1957.

43 Эта ситуация нашла интересное отражение в том, что классические эконо​
мисты, в частности Д. Рикардо, в своем анализе в качестве парадигматического
образца использовали товарное сельское хозяйство. В связи с теорией заработной
платы обычно обсуждался сельскохозяйственный рабочий, нанимаемый ферме- j
ром-товаропроизводителем
I
44 Polanyi К. Op. cit.
I
90
I
1
 жизни и связанные с этим страдания. С этого момента важную роль начинают играть «законы о бедных». «Крестьянский класс» оказался достаточно ослабленным, поэтому в Англии его борьба за свои права и интересы не имела столь заметного значения, как во Франции45.

Во-вторых, класс землевладельцев претерпевал «дефеодализа-цию». Его экономические позиции все в большей мере зависели не от принудительных феодальных обязательств крестьянства, а от успеха собственных сельскохозяйственных и иных предприятий на рынке. Это повысило производительность сельского хозяйства и обеспечило аристократии большую экономическую гибкость, позволив вбирать в себя все большее число представителей тор​говли, а затем и промышленности46. Такое ослабление барьеров вело к появлению общих интересов и частичному слиянию с пре​имущественно городскими высшими классами, но все это отчасти за счет крестьянства.

Ситуация во Франции была почти противоположной. Там арис​тократия экономически зависела от монархии47. Благодаря неза​висимости французской церкви от Рима корона широко контро​лировала назначения на церковные посты и использовала это, на​ряду с военными назначениями и продажей должностей, для ук​репления лояльности влиятельных аристократических групп. Плюс к этому аристократия зависела от налоговых льгот и государствен​ного принуждения крестьян к выполнению их обязательств48. Тра​диции французского сельского хозяйства не вели, таким образом, к реорганизации производства в интересах повышения его про​дуктивности. Крестьянство оставалось в относительно неизмен​ном состоянии, чреватом острым конфликтом с классом земле​владельцев, который при старом режиме помог укрепиться объеди​нению монархии, аристократии и церкви49 и толкнул крестьянство на поддержку революции, хотя при определенных обстоятельст​вах, как в Вандее, оно могло переметнуться и на другую сторону50. К тому же во Франции в поддержке старого режима были мало заинтересованы городские слои. В Голландии аристократия была

45 Moore В. Op. cit.
46 Ibid.
47 Ford F.L. Op. cit.; Moore B. Op. cit.
48 Moore B. Op. cit.; Lefebvre G. The coming of the French revolution. N.Y.: Vin​tage, 1960.

49 Palmer R.R. Op. cit.
30 Moore B. Op. cit.; Tilly Ch. The Vendee. Cambridge (Mass.): Harvard Univ. Press, 1964.

91

 намного слабее, но наблюдались серьезные конфликты интересов между торговыми городскими слоями и сельским обществом «глу​бинки»51.

Экспорт шерсти способствовал поддержанию достигнутого Англией уровня коммерческой активности. Он укрепил интересы городских торговых кругов, сосредоточенных в Лондоне, который был одновременно столицей, торгово-финансовым центром и круп​ным портом. «Раздаточная система»32, налаженная между купца​ми-суконщиками и деревенскими прядильщиками и ткачами, по​зволяла обойти ограничения, устанавливаемые городскими гиль​диями. Местные торговцы «авансировали» деревенских ткачей пря​жей, забирали готовую ткань и отсылали ее лондонским купцам на экспорт. Эта система считалась еще одним связующим звеном между землевладельцами-джентри и верхними городскими слоя​ми на основе общего экономического интереса.

Порождаемая этими экономическими переменами дифферен​циация была сродни той, что происходила между государством и социетальным сообществом. Средневековая дифференциация меж​ду городом и деревней была лишь частично экономической. В ос​нове ее лежало различие между первичным, или «добывающим», производством (в первую очередь сельскохозяйственным) и тор​говлей и обрабатывающим производством (преимущественно ре​меслами), и это предполагало разделение труда, но распространя​ло экономическую и другие функции на все местное территори​альное сообщество целиком. Деревня была его составляющей по производству сельскохозяйственной продукции, соседний город — составляющей по производству готовых изделий. Такие функции, как управление, были централизованы и не могли равномерно рас​пределяться между всеми небольшими составляющими таких со​обществ.

В Англии «сквайры» издавна сосредоточили в своих руках боль​шую толику местной власти, а джентри поставляли «обществен​ных» лидеров для местного сообщества. В результате использова​ния труда арендаторов, однако, произошла дифференциация их функций — функции общественных и политических лидеров от​делились от функций производителей, при этом земля выступала как фактор производства. Когда фермы превратились в специали​зированные экономические предприятия, организационные фор​мы использования сельскохозяйственных рабочих и арендаторов в

51 Palmer R R Op cit 11 Ibid
92

 чем-то стали ближе к системе занятости современного типа, чем к наследственной крепостной зависимости, а критерием успеха пред​приятия стала его эффективность в операциях на рынке. Через рынок землевладельцы устанавливали связи с группами, находя​щимися за пределами их сельских сообществ, особенно с купцами и предпринимателями — «раздатчиками» шерсти. Распространяв​шиеся таким образом специфически рыночные отношения не со​впадали с отношениями другого рода, например с отношениями принадлежности к местному сообществу. И хотя участников эко​номической системы можно было самым общим образом поде​лить по их интересам на «сельскохозяйственную», «купеческую» и «промышленную» группы, все труднее становилось идентифици​ровать эти интересы с местным сообществом в целом, а не с диф​ференцированными элементами внутри этих сообществ.

ЗАКЛЮЧЕНИЕ

Наш главный тезис заключался в том, что к концу XVII в. Анг​лия стала самым высокодифференцированным обществом в евро​пейской системе, продвинувшимся в этом направлении дальше, чем какое-либо из прежде существовавших обществ. Взяв социе-тальное сообщество как основную точку отсчета, мы рассмотрели, как произошла его дифференциация от религии, государства и экономики.

Сначала традиционное для Европы слияние религии и госу​дарства с социетальным сообществом было подорвано протестант​ским движением с его значительной толерантностью и вероис-поведальным плюрализмом. Не только английское государство было обязано предоставить основные права религиозным дис​сидентам, но и в социетальном сообществе гражданство уже не связывалось с традиционным религиозным конформизмом. Это разделение влекло за собой и новый способ интеграции, и даль​нейшую дифференциацию, поскольку допускалось, что социеталь-ное сообщество не ограничивалось только единоверцами короля (eius rehgio), но включало в себя также и протестантских нонкон​формистов.

Эти перемены были связаны также с двумя сторонами процесса повышения уровня генерализации ценностей, происходившего в системе сохранения и воспроизводства образца в английском обще​стве. Во-первых, основой ценностного согласия должна была стать «мораль» как нечто более общее, чем любая из вероисповедальных позиций. Реформация и раскол в протестантизме стали угрозой со-

93

 лидарности социетального сообщества. В Англии, однако, принад​лежность к конкретным конфессиям не требовала морального кон​сенсуса на уровне общества в целом. Во-вторых, возникла общая приверженность ценности рационального постижения мира, отчас​ти из-за практической полезности такой установки, но не только из-за нее. Не без определенных шероховатостей, но все же философия и наука, как таковые, — не только, например, англиканские фило​софия и наука — стали считаться «хорошим делом» при поддержке всех наличных конфессий, включая даже римский католицизм.

С утверждением «национального» сообщества получили разви​тие два главных механизма для взаимной дифференциации социе​тального сообщества и государства. Один — это такой способ уп​равления, в котором наиболее влиятельные элементы общества являются членами не правительственных структур, а представи​тельных органов. Решающую роль здесь сыграла палата предста​вителей. Вторым главным механизмом было право. Более чем ка​кая-либо иная правовая система, английское право провело чет​кое различение статуса члена социетального сообщества, облада​ющего правами, которые государство обязано соблюдать, и стату​са «подданного» короля как главы государства.

Эта дифференциация подкреплялась установлением в Англии особых отношений между аристократией и правительством. Аристо​кратия, вместо того чтобы оставаться частью недифференцирован​ной структуры управления без каких-либо шансов играть в ней ре​шающую роль, стала активной политической избирательной базой для правительства. Позднее эта схема стала основой расширения избирательных прав, так что политическая составляющая граждан​ства распространялась на все более обширные группы населения53.

Укрепление обычного права и главенство парламента в систе​ме управления были тесно связаны с пуританством и тем особым способом урегулирования религиозных распрей, который начал практиковаться в Англии54. В свободе вероисповедания и полити​ческом плюрализме нашла выражение дифференциация социеталь​ного сообщества от религиозных объединений и от государства. Оба эти направления дифференциации подразумевали и одновре​менный процесс включения. Легитимный статус полноправного членства в социетальном сообществе предоставлялся религиозным диссидентам и политическим оппонентам, не согласным с нахо​дящимися при исполнении властями, при условии, что их оппо-

53 Marshall T. Op. cit.
34 См.: Little D. Religion, law, and order. N.Y.: Harper and Row, 1969.

94

 зиция является «лояльной оппозицией». Правовая система как по своему нормативному содержанию, так и в силу своей структур​ной независимости выступала в качестве основного механизма, ре​гулирующего пограничные отношения между этими дифференци​ровавшимися частями. Решающим обстоятельством было то, что право на религиозное и политическое несогласие получило право​вую институционализацию. Англия никогда не прибегала к писа​ной конституции, чтобы формально ограничить парламентом «ко​ролевскую власть» как теоретически суверенную; судебные орга​ны также никогда не наделялись полномочиями объявлять некон​ституционными постановления парламента. Тем не менее практи​ка показала, что правовая институционализация «конституцион​ных» ограничений власти государства действовала в основе своей эффективно, несмотря на тесную зависимость судов от государст​ва в смысле правопринуждения.

Центральным моментом в дифференциации социетального со​общества и экономики была «коммерциализация» сельского хо​зяйства, особенно когда она затрагивала земельные интересы джент​ри. Обычно сельским сообществам была присуща недифференци​рованная аскриптивная структура, особенно сильно сопротивляв​шаяся модернизации. Но ориентация английского сельского хо​зяйства на рынок породила коммерческий интерес, связавший сель​ские поселения с городами «горизонтально», вместо их «верти​кальной» связи феодального типа с аристократической государст​венной иерархией, и тем самым была смягчена острота «крестьян​ской проблемы».

Параллельный процесс дифференциации в городах сломал пат​риархальный партикуляризм цеховой системы. Поскольку Англия была в целом менее урбанизирована, чем некоторые регионы кон​тинента, важно было, чтобы процесс дифференциации был под​держан со стороны влиятельных сельских слоев. Главные инсти​туциональные основы дифференцированной рыночной экономи​ки были заложены в Англии задолго до появления технических изобретений и других новаций, связанных с промышленной рево​люцией. Не менее важным было влияние пуританства, особенно среди проникнутого духом новаторства купечества, но также и среди джентри, многие из которых были пуритане.

Экономическая составляющая процесса развития Англии, по-видимому, также способствовала плюрализму в структуре сельских и городских сообществ. Совершившаяся в них дифференциация Укрепила общность интересов, перекрывшую прежние различия. Это имело особую важность ввиду той политической власти, ка​кой обладали землевладельческие классы. Экономическая диффе-

95
 ренциация обеспечила основу, на которой будущие городские груп​пы могли быть включены в единую систему солидарности. Сель-ско-городские конфликты в Англии не были такими острыми, как это было в последующие периоды в других странах. В сравнении с Францией конфликт между буржуазией и земельной аристокра​тией носил более мягкий характер.

Процесс повышения уровня адаптивности был совершенно очевидным образом связан с экономическим развитием. Не толь​ко в Англии, но и во всем северо-западном треугольнике XVII век был временем значительного экономического прогресса. В каж​дой из политических единиц происходило «расширение рынка» как внутреннего, так и внешнего.

Хотя внутри общества, рассмотренного в виде социальной сис​темы, адаптивная способность сфокусирована в экономической сфере, на нее влияет также развитие культурной и личностной ! систем. Что касается культуры, то наиболее заметным продвиже- '] нием в этой области было общее развитие светской культуры, под-, j черкивающей познавательную рациональность в философии и нау- ! ке. В Англии и Голландии эта тенденция была подкреплена цен​ностями аскетического протестантизма55. Хотя рост когнитивной и рациональной культуры еще не отразился на структуре обще​ства, определенное воздействие'он имел. После И. Ньютона и Дж. Локка, например, культурные лидеры уже не могли игнориро​вать значимость новой науки и философии для самых различных областей деятельности; они обрели новые ресурсы для повышения адаптивности.

Главное в том, что имело отношение к адаптивной способнос​ти личности, состояло во влиянии, которое оказал на мотивацию поведения личности протестантский аскетизм, названный М. Ве-бером «аскетизмом в миру». Он усиливал мотивацию на достиже​ние в «земных призваниях». «Ситуация», наделяющая смыслом такое достижение, «определялась» с точки зрения культуры не как «потусторонняя», а как «посюсторонняя», ориентированная на по​строение достойного общества, а не только на спасение души по окончании земной жизни. Это была универсалистская и новатор​ская ориентация в том смысле, что мандат на достижение предо-

"3 Проделанный Р. Мертоном анализ отношений протестантизма и науки в Англии не «отвергнут» последующими исследованиями, а просто уточнен. См.: Merton R.K. Science, technology and society in seventeenth century England//Osins 1938. № 4; переиздана: Social theory and social structure. Ch. 18. Glencoe (111).: Free Press, 1957; см. также: Ben-David J. The sociology of science. Englewood Cliffs (N.J.) Prentice-Hall, 1971.

96

 ставлялся каждому человеку и выдавался не для увековечения тра​диции, а для построения нового «царства».

Поощрение такого типа личной ориентации имело неодинако​вые последствия в разных областях. Где-то оно способствовало тяге к научному исследованию. В английском праве оно создало широкие предпосылки для утверждения определенного типа ин​дивидуализма56. Но особенно оно коснулось через рыночные от​ношения экономической сферы. Произошло это не из-за того, как упорно твердят, что рынок распахнул двери «эгоистической выго​де» и «материализму». Скорее, это случилось потому, что рыноч​ный механизм впервые создал широкий институциональный кон​текст, в рамках которого оказалось возможным высвободить ин​дивидуальные достижения и заслуги из некой диффузной сети не имеющих отношения к делу связей. Рынок довел дифференциа​цию социальной структуры до такого предела, когда в значитель​но большей степени, чем когда-либо прежде, оказались возмож​ными широкий выбор способов действия, оценка индивидуаль​ных успехов и в каком-то смысле пропорциональное их возна​граждение. Эта возможность и представляется нам наиболее зна​чимой в той связке, которая образовалась из протестантской эти​ки индивидуального достижения и ее воплощения в рыночной деятельности, о чем писал в своих знаменитых трудах Вебер57.

56 Little D. Op. cit.
37 Связь между протестантскими религиозными ориентациями и современной экономической этикой давно находится в центре научной дискуссии. См. класси​ческие работы, в которых эта дискуссия нашла отражение: Weber M. The protestant ethic and the spirit of capitalism. N.Y.: Scribner, 1958. [Вебер М. Протестантская этика и дух капитализма//Вебер М. Избранные произведения. М.: Прогресс, 1990 |; Tawney R.H. Religion and the rise of capitalism. N.Y.: Mentor, Books, 1947; Protestan-t'sm and capitalism/Ed, by R.W.Green. Boston: Health, 1959; Parsons T. Richard Henry Tawney//American Sociological Review. 1962. December.
 Глава четвертая

КОНТРАПУНКТ И ДАЛЬНЕЙШЕЕ РАЗВИТИЕ: ЭПОХА РЕВОЛЮЦИЙ

ДИФФЕРЕНЦИАЦИЯ ЕВРОПЫ В ЭПОХУ РЕВОЛЮЦИЙ

Контрреформаторские общества решительно стремились «за-v морозить» процесс дифференциации, как указывалось в предыду​щей главе, главным образом по причине тесных связей их полити​ческих режимов с находящейся в оборонительной позиции церко​вью. Сопротивляться приходилось не только протестантизму, но и множеству модернизующих тенденций, особенно тем, которые способствовали высвобождению универсалистски ориентирован​ных элементов из структурного ядра, образуемого государством, аристократией и церковью. Среди этих элементов были предста​вители «бизнеса», которые выступали за более широкое и более демократическое политическое участие, и «интеллектуальные» груп​пы, которые к XVIII в. стали объектом подозрительности властей. В общеевропейской системе сердцевина контрреформации — ита​льянские государства и папство выполняли функцию сохранения и воспроизводства образца.

Самым воинствующим защитником дореформационных обще​ственных порядков, часто выглядящим «большим католиком, чем папа», стала Испания. В своей социальной структуре Испания яв​ляла, может быть, лучший пример крупного общества, застывшего на ранней стадии модернизации. Во многих отношениях ее непре​клонный традиционализм изолировал ее от остальной Европы1.

Австрия,-целостность которой сохранялась благодаря межди​настическим и межаристократическим бракам и верности римско​му католицизму, резко отличалась от Испании в том, как она ре​шала проблему этнического многообразия. Находясь вначале на
1 Castro A. The structure of Spanish history. Pnnceton. Princeton Univ. Press, 1954

98

 позициях контрреформации, позже австрийские Габсбурги допус​тили ограниченный религиозный плюрализм, установленный Вест​фальским миром 1648 г. Они, таким образом, отставали от духа времени, демонстрируя отсутствие интереса к национально-госу​дарственному строительству, но поддерживая и сохраняя большую политическую структуру, ставшую плюралистичной в этническом и религиозном отношениях, они играли важную интегративную роль2. То, что Австро-Венгерская империя в конечном счете рас​палась под воздействием центробежных националистических сил, не умаляет ее значения в продолжительный переходный период. Даже и на таком позднем этапе, как во времена Священного сою​за, Австрия была в Европе центром консервативного интеграцио-низма. К тому же она играла важную посредническую роль во вступ​лении России в европейскую систему, чему способствовал их об​щий конфликт с наполеоновской Францией.

Партикуляристский ареал Германии, несмотря на свое религи​озное многообразие, напоминал центр контрреформации. Ее мел​кие государства также находились в позиции самозащиты, испы​тывая постоянную угрозу поглощения со стороны своих более круп​ных соседей. Здесь, как и в итальянских государствах, значитель​ные структурные инновации наталкивались на сопротивление3.

Роль Пруссии в европейской системе, обусловленная откры​тостью ее восточной границы, формировалась на основе особой разновидности протестантского образца. Правители из династии Гогенцоллернов обратились в кальвинизм, в то время как боль​шинство населения исповедовало лютеранство. Из этого происте​кала особая форма протестантской «государственной церкви», в которой соединились оба эти элемента4. Кальвинизм, находясь в рамках активистской конфигурации аскетического протестантиз​ма, постулировал общее верховенство в сообществе религиозной элиты, избранной по предопределению, ставя ее выше обычных верующих. Он был также в высшей степени коллективистским, так как считалось, что любая кальвинистская община наделена религиозно освященной миссией. Такая активистская, авторитар​ная и в то же время коллективистская ориентация очень подходи​ла прусской монархии с ее пограничным местоположением, стре​мившейся к расширению своих территорий за счет славянских зе-

2 Biyce J. The Holy Roman Empire. L: Macmillan, 1904.

3 Bcirmclough G. The origin of modern Germany. N Y.: Capricorn, 1963.

Xayzer Ch. Calvinism and German political life/Unpubl. doctoral dissertation. Radcliffe College, 1961.

99

 мель. К тому же она прекрасно сочеталась с лютеранской установ​кой на признание за должным образом установленной властью законности ее функций по поддержанию порядка и пресечению беспорядков; такая конструкция могла выдержать почти любые перемены. Кальвинизм превосходно служил опирающемуся на силу правящему классу, а лютеранство — его подданным. Наряду с об​щей неустойчивостью, присущей любому меняющемуся погранич​ному сообществу, эта религиозная ситуация может отчасти объяс​нить достижения Пруссии в области рационализации военного и гражданского управления.

Подобно тому как это было в большей части континентальной Европы, организация Пруссии строилась вокруг земельной арис​тократии — юнкеров. Юнкеры не стали, как английские джентри, парламентской оппозицией королевскому абсолютизму; вместо этого они образовали опору монархии, особенно в своей военной роли. Однако, как и в Англии, они превратили свои поместья в коммерческие сельскохозяйственные предприятия, ориентирован​ные на экспорт зерна. Эти изменения вместе с тем не затронули прежнюю жесткую классовую структуру, которая только укрепи​лась, когда сельских работников, мигрировавших в становящуюся промышленность, стали в больших количествах заменять работ​ники из Польши5.

К началу XIX в. самые большие достижения Пруссии были связаны с эффективностью управления; в военной, а также и в гражданской бюрократической администрации она создала этало​ны для всей Европы6. Безусловно, военные успехи Пруссии, учи​тывая ее размеры и ресурсы, сделали ее Спартой в тогдашней Ев​ропе. Все классы ее иерархически организованного населения при​шли к принятию строгого понимания долга, во многом в духе Канта, но долга в основном в отношении государства. Государству уда​лось объединить относительно податливую, невысокого статуса группу — традиционно милитаризованное мелкопоместное дво​рянство — и не очень многочисленное или влиятельное, но весьма урбанистически ориентированное верхнее Bugertum в эффективно действующую организацию7. Постепенно оно, вместо того чтобы

5 См. обзор ранних веберовских исследований: Bendix R. Max Weber: An intel​lectual portrait. Garden City; N.Y.: Anchor, 1962; Ben.dix R. Nation-building and citi​zenship. N.Y.: Willy, 1964. Ch. 4, 6.

6 Rosenberg H. Bureaucracy, aristocracy and autocracy: The Prussian experience, 1660-1815. Cambridge (Mass.): Harvard Univ. Press, 1958! 1 Ibid.
100

 жить под угрозой со стороны распространившихся в германском мире «либерально-националистических» движений, использовало их в своих целях, что наглядно отразилось в карьере Бисмарка.

Эффективность Пруссии как суверенного государства обеспе​чила ей возможность расширить свое политическое господство на другие территории. Она установила контроль практически над всей Северной Германией, предвосхищая отстранение Австрии от ли​дерства в объединении Германии. Когда в 1871 г. была создана Германская империя, она включила в себя римско-католическое меньшинство (которое составляло тем не менее почти треть насе​ления), в прямую противоположность Вестфальскому миру 1648 г., когда старая римско-католическая империя вобрала протестант​ское меньшинство8. Однако прусская экспансия в другие части Германии породила серьезные напряжения внутри социетального сообщества, религиозное многообразие которого еще не было долж​ным образом организовано в виде какой-то плюралистической структуры.

Почти совпадая по времени с прусской экспансией, в новой Германии началась вторая, главная фаза промышленной револю​ции. Политическое возвышение имперской Германии вначале не опиралось на какие-либо крупные экономические достижения, выходящие за пределы того, что было присуще на ранней стадии модернизации всей Европе вообще. Крупные перемены происхо​дили здесь на удивление медленно9, если учитывать, как долго уже перед глазами находился британский пример. К тому же эти пере​мены происходили не на основной территории прусского господ​ства, а на территориях вдоль Рейна, которые в целом были более католическими, чем протестантскими10.

До распространения промышленной революции на континент Англия, Пруссия и Франция находились на острие перемен. В процессе дифференциации европейской системы как целого пер​венство в развитии целедостиженческой функции следует при​знать за европейским северо-западом, поскольку именно здесь возникали наиболее важные новые институты и дифференциро​ванные структуры. Эти процессы повышали адаптивную способ​ность системы, особенно в экономическом смысле и заметнее все​го в Англии.

8 Barraclough G. Op. cit.
9 См.: Landes D. The rise of capitalism. N.Y.: Macmillan, 1966.

10 См.: Вант R. Values and uneven political development in Imperial Germany: Unpubl. doctoral dissertation. Harvard University. 1967.

101

 В этот же период первенство в развитии более общей адаптив​ной функции оставалось за Пруссией. Она стала самым важным стабилизирующим фактором на открытой восточной границе Ев​ропы. Кроме того, она была пионером в развитии инструменталь​но-эффективной коллективной организации, то есть такого обоб​щенного ресурса, который в дальнейшем стал использоваться во всех функциональных сферах современных обществ.

ПРОМЫШЛЕННАЯ РЕВОЛЮЦИЯ

Конец XVIII в. ознаменовался началом двух процессов разви​тия, характерных для перехода от ранних форм западной «совре​менности» к тем, что откристаллизовались в середине XX в. Эти процессы обычно называют промышленной и демократической революциями. Первая началась в Великобритании, а вторая разра​зилась во Франции в 1789 г.

Эти события в северо-западной части Европы венчали собой главные тенденции начальной модернизации. Как всякие круп​ные структурные изменения, они вновь породили напряжения в местах своего возникновения и еще большие при их распростра​нении в менее подготовленные регионы.

Главное направление развития после Реформации, в рамках утвердившейся активистской системы ценностей, было сосредо​точено на адаптивных и интегративных возможностях общества, что подразумевало более высокие уровни дифференциации и ор​ганической солидарности в дюркгеймовском смысле этого слова. Промышленная революция была частью этой тенденции, поскольку мощный рост экономической производительности повлек за со​бой колоссальный сдвиг в разделении труда в социальном смысле этого понятия. Как уже подчеркивалось, такие прорывы в области дифференциации порождают функциональную необходимость появления новых интегративных структур и механизмов. Демо​кратическая революция касалась главным образом интегративных сторон общественного устройства; она артикулировала политичес​кий смысл членства в социетальном сообществе и тем самым про​блемы оправдания имущественного неравенства и, что более важ​но, неравенства политических прав и привилегий.

В промышленной революции нас в первую очередь интересу​ют не технические и узкоэкономические аспекты, а сопутствую​щие изменения в социальной структуре. Хотя надо заметить, что технические новшества имели экономические последствия рево​люционного свойства. Они сделали возможными громадную эко-

102

 номию затрат, понижение цен и появление множества новых про​дуктов". В Англии этот процесс начался в хлопчатобумажном про​изводстве и распространялся на «более тяжелые» отрасли, на кон​тиненте же и в Соединенных Штатах этот процесс в основном совпал с распространением железных дорог12.

Структурным ключом к промышленной революции является расширение рыночной системы и соответствующая ему диффе​ренциация в экономическом секторе социальной структуры. В са​мой рыночной системе, однако, никакой внезапной революции не совершалось, она формировалась в результате долгой и непрерыв​ной эволюции. Заметное процветание Англии и Голландии в осо​бенности, но и Франции в том числе, еще до появления изобрете​ний, несомненно, было результатом развития рыночных систем в этих странах, что, в свою очередь, зависело от наличия политичес​кой и правовой безопасности, а также юридической практики, основанной на собственности и контракте, которые благоприятст​вовали становлению коммерческого предпринимательства. Англий​ское и голландское процветание было, кроме прочего, следствием относительно слабого давления государства на экономические ре​сурсы при отсутствии многочисленных постоянных армий и от​сутствия у аристократии резко негативного отношения к «торга​шеству», характерного для большинства стран континента.

До промышленной революции самым развитым сектором ры​ночной системы была торговля готовыми изделиями, особенно предметами роскоши13. Самым важным исключением в Англии было производство на экспорт сначала шерсти, а затем и шерстя​ных тканей. В некоторых регионах важным рыночным продуктом было зерно, но большая часть продовольственных продуктов и пред​метов широкого потребления попадала только на местные рынки, если вообще на них попадала. Типичным был обмен выращенной в данной местности продукции на ремесленные изделия ближай​шего «рыночного» городка14.

Имея промышленность в качестве своей сердцевины, рыноч​ная система могла распространяться в нескольких направлениях. От готового продукта она могла двигаться «назад», к более ранним

" На эту тему существует огромная литература. Тщательный и чрезвычайно поучительный разбор см.: Landes D. Op. cit.
12 Clapham J.H. Economic development of France and Germany, 1815—1914. Cam​bridge (Mass.): Cambridge Univ. Press, 1963.

ь См.: Weber M. General economic history. N.Y.: Adelphy, 1927; Idem. The theory of social and economic organization. Glencoe (111.): Free Press, 1947.

14 Polanyi К The great transformation. Boston- Beacon, 1957.

103
 стадиям производственного процесса и в конечном счете к произ​водству «факторов производства». Существовали также разнооб​разные промежуточные изделия наподобие некрашеного сукна, скупавшегося суконщиками у ткачей. Потребовалось развитие транспортных и торгово-посреднических услуг для пространственно разделенных производителей и потребителей. Сырье, первичная обработка и сама земля стали все более вовлекаться в систему ры​ночных отношений.

Для нас, однако, особый интерес представляют собой рынки двух других «факторов» — капитала и труда. Первый вступил в новую стадию развития в эпоху Ренессанса, симптомом чего были религиозные распри вокруг вопроса о моральности «ростовщиче​ства»15. Задолго до промышленной революции в значительных мас​штабах существовали денежные займы, организованные в разного рода денежные рынки, уже тогда отчасти «международные». Су​ществовали и компании, куда можно было вложить деньги, не обременяясь определенными узами партнерства. В конце XVII в. в Англии появились зачатки центрального банка, что было призна​ком ее определенной экономической зрелости.

Тем не менее в ходе промышленной революции финансовые рынки умножились численно и поднялись на новый уровень орга​низации. Эти процессы, однако, достигли кульминации лишь в середине XIX в., когда в Англии и в большинстве американских штатов были приняты общие законы об акционерных компаниях и корпорациях16 и были учреждены организованные рынки цен​ных бумаг. Одним из главных преимуществ немецкой промыш​ленности в конце XIX в., когда она опередила английскую про​мышленность, было превосходство в организации и в предприни​мательском духе ее системы инвестиционных банков17.

Расширившиеся финансовые рынки предоставили в распоря​жение растущей и усложняющейся экономической системы более гибкие приспособительные механизмы. Все более и более деньги перерастали свою функцию средства обмена и мерила стоимости и превращались в первостепенный контролирующий механизм все​го экономического процесса. Контролирующая функция денег использовалась для влияния на размещение ресурсов в рыночных

13 Nelson В. The idea of usury: From tribal brotherhood to universal otherhood. Chicago: Univ. of Chicago Press, 1969.

1(1 Анализ этих юридических документов см.: Hurst J. W. Law and the conditions of freedom. Madison: Univ. of Wisconsin Press, 1956.

r Landes D. Op. cit.
104

 условиях. И что еще важнее, возникшая при этом новая зависимость кредитования от крупномасштабных финансовых институтов поро​дила некий встроенный в систему механизм экономического роста.

Развертывание производственной «цепочки» было очень важ​но для реального производства, в особенности в связи с процес​сом интеграции и стабилизации экономики как целого. Все воз​растающая доля ресурсов уходила на первичные и промежуточные стадии всего производственного цикла — от обработки сырья до получения конечного продукта.

В этой связи особенно важным направлением было развитие обобщенных физических приспособлений. Транспортные средства, такие, как железные дороги, редко могли бы быть экономически выгодными, если бы ограничивались транспортировкой какого-то одного продукта. Но, будучи однажды построены для связи между данными пунктами, они могли использоваться для многих назна​чений. Аналогичные соображения относятся и к снабжению энер​гией. Паровой двигатель был одной из главных инноваций начала промышленной революции; электроэнергия и двигатель внутрен​него сгорания появились позднее. Все это обеспечило новые воз​можности в плане источников энергии, передачи на расстояние энергии и топлива и нахождения новых способов их использова​ния. Наконец, развитие производства «машин для изготовления машин», то есть машиностроения, также способствовало разви​тию техники во многих различных отраслях18.

Эти технологические сдвиги находились в тесной взаимозави​симости с изменениями в социальной организации производст​венного процесса, в особенности в области труда как фактора про​изводства. Критическое значение здесь имела дифференциация труда (или, в более строгих терминах, услуг) из диффузной матри​цы жизнедеятельности вообще, в которой он до этого находился. Эта дифференциация включала выделение комплекса «работа— роль» из семейного домашнего хозяйства, а также возрастание «тру​довой мобильности» — готовности семейных единиц откликаться на новые возможности трудоустройства переменой места житель​ства и обучением новым профессиям. Эти перемены глубоко за​тронули структуру семьи и местных сообществ. Многие особен​ности современной системы родства, основанной на элементар​ных семьях, постепенно возникали на протяжении XIX в. И инду​стриальное общество стало урбанизованным до такой степени, какая никогда ранее не наблюдалась в истории.

'" Landes D. Op. cit.
105

 Эти процессы утвердили то, что социологи называют ролью в системе занятости, конкретным образом зависящей от статуса ин​дивида в нанимающей организации, структурно отличной от се​мейного домашнего хозяйства19. Обычно нанимающая организа​ция использует только одного представителя из семейного хозяй​ства; у нее есть свои помещения, дисциплинарные установления, иерархии подчинения и собственность, отдельные от семейных хо​зяйств. В типичном случае нанятое лицо получает (в зависимости от своего статуса в организации и качества исполнения роли) денежное вознаграждение, обеспечивающее его семье доступ на рынок потре​бительских товаров. Нанимающая организация реализует свой про​дукт через рынок и платит своим работникам зарплату или жалова​нье, в то время как крестьянин или ремесленник продавал свои' собственные продукты. Организация, таким образом, выступает посредником между работником и потребительским рынком.

Распространение ролей в системе занятости способствовало расширению диапазона потребительских рынков ввиду зависимости потребителей от денежных доходов. Но в этой связи важно и зна​менитое изречение А. Смита: «Разделение труда зависит от емкос​ти рынка» — растущее разделение труда делало возможным увели​чение производительности труда и повышение уровня жизни все​го населения.

На фабриках распределение ролей в шкале занятости происхо​дило обычно снизу вверх. Первыми наемниками были не имевшие собственности фабричные наемные рабочие текстильной промыш​ленности. Управление основывалось на собственности. В роли соб​ственника, по обыкновению, выступала группа родственников, ко​торая организовывала производство, изыскивала капитал, строила фабрики, нанимала рабочих, надзирала за ними и реализовала про​дукцию на рынке. Ранняя «капиталистическая» промышленная фирма представляла собой, таким образом, «двухклассовую систему», со​стоявшую из наследственных собственников, с одной стороны, и наемных трудящихся — с другой20. Эта система была структурной базой для марксистской теории «классового конфликта» в капита​листическом обществе, в которой предполагалось, что собствен​ность и организационные полномочия всегда совмещены.

Далее надо обсудить проблему, давно служившую источником недоразумений, главным образом по причинам идеологического

" Smelser N.J. Social change in the industrial revolution. Chicago: Univ. of Chicago Press, 1959.

:o См.: Bendix R. World and authority in industry. N.Y.: Wiley, 1956.
jj
106
I
 свойства. Промышленная революция совершилась в условиях сис​темы «свободного предпринимательства», и очень похоже, что по​родить ее не могла никакая кардинально иная система. Более того, мы утверждаем, что экономика свободного предпринимательства, а не социализм, в смысле государственного управления всей эко​номикой, остается главным направлением эволюции. Однако част​ное экономическое предприятие и государственная организация экономических процессов не есть нечто соотносящееся по прин​ципу «нулевой суммы» — увеличение в одном не обязательно тре​бует соответствующего уменьшения другого. Как показал Э. Дюрк-гейм21, высокоразвитая экономика свободного предприниматель​ства, если сравнивать ее с более примитивными формами эконо​мической организации, нуждается в более сильной, а не в более ограниченной государственной структуре.

Универсалистская правовая система, центральный компонент любого индустриального общества, не может существовать без силь​ного государства. К тому же самой экономике, как и другим со​ставляющим общества, требуются все более сложные регулирую​щие функции, например, для контроля за циклическими кризиса​ми, какие сотрясали экономику ранних промышленных обществ.

Государство и экономика взаимозависимы. Государство нужда​ется в налогооблагаемой базе, которая увеличивается по мере роста производительности труда и мобильности ресурсов в развитой ры​ночной системе. Опять-таки государство, будучи участником на рынке труда, выигрывает от мобильности трудовых ресурсов.

Эта взаимозависимость включает взаимообмен денег и власти между рыночной системой и системой формальной организации. Не только государство, но и такие частные организации, как фир​мы, участвуют в системе власти, и, наоборот, государство является участником рыночной системы. От государства, помимо того, что оно обеспечивает общую институционализацию собственности и контракта, зависит и власть частных фирм (в двух существенно важных отношениях). Во-первых, корпорация как юридическое лицо, по крайней мере частично, есть результат «делегирования» публичной власти на основании гласно выдаваемого государством и допускающего отзыв учредительного документа. Этой передачей власти легитимизируется пользование ею внутри корпоративных организаций22. Во-вторых, современная экономика в своей капи-

2] Durkheim E. The division of labour in society. N.Y.: Macmillan, 1933. [Дюркгепм Э. О разделении общественного труда. М.: Наука, 1990.] " Hurst J. W. Op. cit.
107

 тализации зависит от кредитного механизма. Предоставление кре​
дита предполагает использование кредитными учреждениями, осо​
бенно банками, власти. Они делают доступными заемщикам сред​
ства, которыми сами не «владеют», и связывают себя договорами о'
принудительном юридическом взыскании. Эта принудительность
обеспечивает доверие, необходимое в долговременных кредитных
сделках, где неизбежно присутствует инвестиционный риск, свя​
занный с тем, что затраты могут «окупиться» лишь по прошествии
длительного времени.
;
Таким образом, в современном обществе недоразвитость сие-!
темы власти крайне пагубна для экономики, а недоразвитость де​
нежной и рыночной систем крайне вредна для политической ор​
ганизации.

':
ДЕМОКРАТИЧЕСКАЯ РЕВОЛЮЦИЯ
!

! '-
Демократическая революция была частью процесса дифферен-',
циации политической подсистемы и социетального сообщества, i
Как и любой процесс дифференциации, она породил интеграци-;
онные проблемы и там, где увенчалась успехом, новые механизмы <
интеграции.
\

В европейских обществах центральным пунктом этих проблем^
было наличие в социетальном сообществе известной степени на- i
родной поддержки государству и правительству. Начиналось все с,
представлений о простых народных массах как о «подданных»]
монарха, с почти аскриптивной (естественно заданной) обязан-]
ностью подчиняться его власти, которую часто объявляли беру-]
щей начало от Бога23. Хотя в Англии монополия короны на госу-1
дарственную власть пала уже в XVII в. (как и в Голландии, но!
несколько другим путем), однако политический режим Англии был!
далек от того, чтобы называться «демократическим»; скорее, он!
был крайне аристократическим.
j
Интеллектуальные споры периода Просвещения высветили! внутренние противоречия территориальных монархий континен-1 та, усугубленные существованием зримых примеров Англии и Гол-| ландии24. Особенно остро это чувствовалось во Франции, которая!

———
J
21 Alien J, W. A history of political thought in the sixteenth century. N.Y.: Bames and!
Noble. I960.
" ' "

24 Palmer R.R. The age of democratic revolution. 2 vols. Prmston: Prinston Uni\. Press, 1959.

108

 дальше ушла в развитии национально-этнических основ общест​ва, но при этом сохраняла старорежимный абсолютизм общества. «Простые» люди, включая и многих из верхушки буржуазии, оста​вались «подданными», в то время как аристократия, тесно сотруд​ничавшая с короной, укрепляла свои привилегии. Такое развитие событий вело ко все большему отождествлению с государством той части социетального сообщества, с которой «следовало счи​таться», в то время как подданные, непричастные к правительству и его аристократическому обрамлению, оттеснялись на позиции сомнительной принадлежности к национальному сообществу. Как почти везде на континенте, центральное правительство, усилен​ное контрреформацией, навязывало свои претензии на неограни​ченную власть. Традиция охраняемых законом прав была на кон​тиненте гораздо слабее, чем в Англии.

В условиях высокого уровня национального самосознания Французская революция потребовала создания сообщества, кото​рое включало бы всех французов и аннулировало особый статус привилегированных. Центральной идеей было гражданство, требо​вание принадлежности к сообществу всего целиком населения25.

Знаменитый лозунг революции — Liberte, Egalite, Fraternite— воплощал эту новую идею сообщества. Liberte и Egalite символи​зировали два основных объекта недовольства: политический автори​таризм и привилегии; Fraternite относилось к более широкому кон​тексту принадлежности, будучи исконным символом общества.

В конце XVIII и в XIX в. символ свободы имел два различных понимания26. Одно преобладало в Англии, где А. Смит отстаивал экономическую свободу, особенно в противоположность государ​ственному контролю, связанному с меркантилизмом. Другое было распространено во Франции, где самым влиятельным сочините​лем был Ж.Ж. Руссо. Здесь на первый план выходила свобода со​циетального сообщества, «народа» в противопоставлении государ​ству. Проблемы свободы народа в указанном смысле и свободы индивида четко не различались, особенно в области политики. Тирания режима — вот что должно было быть уничтожено. Дикта​торские наклонности революции проявились только после того, как был сломлен, по крайней мере на время, старый режим.

Еще более тонка проблема равенства. Если свобода мыслилась преимущественно в терминах сбрасывания ограничений, то под ра-

^ Palmer R.R. The age of democratic revolution. 2 vols.; см. также: Bendix R. National building and citizenship.
-ь См.: Bailyn B. The ideological origins of the American revolution. Cambridge (Mass.). Harvard Univ. Press, 1967.

109

 земством неизбежно подразумевались позитивно оцениваемые от​ношения между единицами взаимодействия. Те, кто претендует на равенство, не могут на законном основании отказывать в равенст- -ве другим. Если в контексте свободы злом являются незаконные 1 ограничения, то в контексте равенства зло — это незаконная due- I криминация. По идеологии равенства часто незаконными оказыва-] ются любые статусные и функциональные различия, особенно ие- I рархического свойства. Но социальные системы нуждаются в раз- I ных видах и степенях социальной дифференциации по двум на- I правлениям — качественному разделению труда (в дюркгеймов- I ском смысле) и иерархии.

Французская революция, выделяя оба мотива — свободу и ра​венство, была нацелена не только против политической власти, но и против частично стоявшей особняком системы аристократичес​ких привилегий. Напряженность возрастала из-за присущей ста​рому режиму тесной связи noblesse de robe с монархией и старой аристократией, так что «народ» поднялся против «привилегиро​ванных», которые прочно отождествлялись с правительством. Имело место колоссальное идеологическое преувеличение социальной безответственности и легкомысленности европейской аристокра​тии, которые она могла себе позволить за счет народа. Проблема «привилегий» на деле сводилась к вопросу о наследственной пере​даче статуса, что противоречило критериям личного достижения, равенства или того и другого вместе. Французской революцией был поставлен вопрос о том, может ли привилегия быть значимым вознаграждением или даже получить легитимизацию на инструмен​тальных основах, если не доказано, что не возможен никакой дру​гой способ институционализации лидерства, достойного доверия. Наступление на принцип привилегий во время Французской ре​волюции возглавлялось высшей буржуазией, многие представите​ли которой были богаче большинства аристократов, и если фор​мально не признавались могущественными, то в практических де- . лах государства, возможно, были гораздо влиятельнее их.

В Англии аристократия, включавшая в себя джентри, имела более «частный» характер и менее отождествлялась с режимом. На деле реформаторские движения часто возглавлялись аристократа​ми, и «французский» вариант — аристократия против буржуазии — сколько-нибудь заметно здесь не проявился.

Революционная идея равенства применительно к различениям инструментального порядка и к иерархическим параметрам соци​ального статуса подчеркивала принцип равенства возможностей. В той мере, в какой была институционализирована эта нарождаю​щаяся ценностная конфигурация, главным критерием приемле-

110

 мости различных ценностно значимых статусов стали личные до​стижения и способности к таким достижениям. Обретение статуса или его сохранение в условиях конкуренции могло оцениваться как награда за заметный вклад в деятельность социальной систе​мы. Такое понимание социального статуса легло в основу главного нормативного содержания промышленной революции.

Однако основной удар Французской революции был направ​лен против наследственных аристократических привилегий и за статусное равенство для всех членов общества, что следует отли​чать от равенства возможностей, хотя между ними и существует взаимозависимость. Характер привилегий при старом режиме раз​делял социетальное сообщество на два основных статусных слоя. «Простые люди» были «гражданами второго сорта», лишенными в силу своего наследственного статуса доступа к привилегиям, кото​рыми пользовалась аристократия, особенно в том, что касалось освобождения от налогов27.

Маршалл проанализировал проблему равенства членства в об​ществе как состоящую из трех наиболее важных компонентов — гражданского, политического и социального28. Французская рево​люция касалась только первых двух, третий же вышел на первый план только в середине XIX в.

«Гражданский» компонент включает гарантии того, что может быть названо «естественными правами» — в формулировке Дж. Локка, то есть гарантии «жизни, свободы и собственности». Они были во всех подробностях и деталях описаны во француз​ской Декларации прав человека и в американском Билле о правах. Революционное движение во Франции вдохновлялось тем фак​том, что английская и американская законодательные системы уже институционализировали многие из этих прав. Понятие «равенст​ва перед законом» относится к гражданскому компоненту равен​ства всех членов, если в нем содержатся и процедурные, и содер​жательные гарантии. Здесь под «законом» понимается не только то, что подлежит защите в судах, но и самые общие установки общественного нормативного порядка.

«Политический» компонент гражданства сосредоточен вокруг проблем демократических выборов. Хотя принцип равенства граж​дан в «окончательном» голосовании при избрании правителей вос​ходит ко временам древнегреческих полисов, Французская рево-

27 См.: Bailyn В The ideological origins of the American revolution. Cambridge (Mass.): Harvard Univ.Press, 1967.

-8 Marshall Т.Н. Class, citizenship and social developments. Garden City. N.Y: Anchor, 1965.

Ill
 люция впервые применила его в обществе гораздо большего мас​штаба и распространила на весь народ. В современном государст​венном устройстве прямое равное участие всех граждан в управле​нии невозможно. Поэтому развитие происходило в направлении представительных институтов, в которых проблема политическо​го равенства фокусируется на отборе высшего руководства, как правило, посредством участия в той или иной избирательной сие- | теме. Устройство этих институтов может иметь важные отличия29, например между «президентским» или «парламентским» способа​ми управления или между «республикой» или «конституционной» монархией.

Несмотря на такого рода различия, все европейские полити​
ческие системы, исключая коммунистические страны, но включая
многие заокеанские государства, имеющие европейские корни,
такие, как Соединенные Штаты и многие члены Британского Со​
дружества, выработали принципиально общую конструкцию30.
В этой конструкции присутствуют два вида равенства и два кон​
текстуальных свойства.
j
Первый вид равенства — это всеобщее избирательное право. Всеобщее избирательное право для взрослых стало общей тенден​цией; в большинстве западных стран оно было распространено на женщин в начале нынешнего столетия. Сегодня его лишены толь​ко несовершеннолетние, лица без гражданства и небольшие груп​пы лиц, частично лишенных прав. Другим видом равенства стало устранение разновесности голосов. Исторически различные систе​мы придавали голосам различный вес, и делалось это явно, как в прусской системе сословного голосования, или неявно, как в Со- I единенных Штатах при неравномерном делении на округа. Тем I не менее прослеживается четкая тенденция к установлению прин- I ципа «один гражданин — один голос» как в смысле доступа к го- I лосованию, так и в смысле веса каждого голоса при определении I итогов выборов.

Первое контекстуальное свойство политической системы ев​ропейского типа — это наличие комплекса формальных избира​тельных процедур, включая правила, определяющие предоставле​ние права голоса, и правила «подсчета» голосов. Последние имеют решающую важность в установлении обязательного отношения

24 См.: Lipset S.M..Rokkan S.lntroduction//Cleavage structures, party systems, and
jj
voter alignment/Ed. By S.M. Lipset, S.Rokkan. N.Y.: Free Press, 1965.
I
'" Rokkan S. Mass suffrage, secret voting, and political participation//European
I
Journal of Sociology. 1961. P. 132-152.
I
112
 между индивидуальным выбором голосующего и воздействием множества таких выборов на исход голосования. Вторым контекс​туальным моментом демократического развития является тайна голосования, означающая дальнейшую дифференциацию государ​ства и социетального сообщества, поскольку охраняет независи​мость участия индивида в том и в другом. Она защищает индивида от давления не только со стороны обладающих более высоким ста​тусом (например, работодателей), но и со стороны равных по ста​тусу (например, других рядовых членов профсоюза)31. Благодаря такому «барьеру» обеспечивается политическая плюрализация об​щества и создается препятствие единодушному «блоковому» голо​сованию (например, голосованию всех членов профсоюзов за соци​алистов или другие «левые» партии), а также поддерживается мень​шинство внутри любой сформированной по интересу группы (рели​гиозной, этнической или локальной), поскольку оно получает воз​можность голосовать отлично от большинства. Такая структура увеличивает гибкость сообщества и возможность воздействовать (сдерживать или подталкивать) на правительство как на ответст​венный перед сообществом орган, осуществляющий перемены.

В определенном смысле «социальный» компонент гражданства является наиболее фундаментальным из всех трех32. Некая форма равенства социальных условий как составная часть «обществен​ной справедливости» была одной из главных тем западной исто​рии, начиная с Французской революции, но в институциональном отношении она получила развитие значительно позже. Представ​ляется, что полное раскрытие этой темы должно произойти с уст​ранением неравенств, связанных с государственным абсолютиз​мом и аристократией, когда возникли новые напряженности меж​ду тем, что диктовалось принципом равенства возможностей, и тем, что вытекало из принципа равенства в принадлежности к со​обществу. Центральным принципом здесь, может быть, является то, что члены общества должны иметь не просто формальные, но реальные возможности конкурировать с другими членами, причем с достаточными шансами на успех, а тем, кто по естественным причинам не могут быть участниками состязательного комплекса, полное членство в сообществе не предоставляется. Поэтому дела​ются всяческие послабления для тех, кто, подобно детям, по есте​ственным причинам не способны участвовать в конкуренции; для тех, кто, подобно малообразованным беднякам, не по своей вине

11 Rokkan S. Op. cit.
" См.: Marshall Т.Н. Op. cit.
113

 испытывают серьезные затруднения и, чтобы конкурировать, долж​ны получать «помощь»; и для тех, кто, подобно престарелым, нуж​даются в поддержке. К тому же у конкурентной системы должен быть «нижний порог», определяющий стандарт «благосостояния», на который претендуют все члены общества и который понимает​ся как «право» жить на уровне этого стандарта, а не как «благотво​рительность».

Третий революционный девиз — Fraternite — подразумевал син​тез двух других на более высоком нормативном уровне. В опреде​ленном смысле он был окончательным воплощением идеалов Ре​формации в секулярном обществе. Провозглашенное в них соли​дарное социетальное сообщество не могло быть двухклассовой сис​темой в любом из средневековых воплощений, таких, как церковь и государство, священнослужители и миряне или аристократы и простолюдины. Оно должно быть единым сообществом. Его чле​нов следовало считать не только свободными и равными в озна​ченных выше смыслах, но и связанными общей национальной, автономной солидарностью. Такому социетальному сообществу надлежало быть дифференцированным от государства в качестве более высокого начала, осуществляющего легитимный контроль над государством. Но степень его дифференцированности была все еще далека от современного уровня, особенно в том, что каса​лось полной плюрализации.

Французское общество в течение XIX в. институционализиро-вало демократическую конструкцию социетального сообщества, но далеко не в полном объеме и не в необратимой форме33. Француз​ские правые вплоть до нынешнего столетия упорно цеплялись за образцы старого режима. Они возглавили несколько «эксперимен​тов» по восстановлению монархии и де-факто сумели сохранить социальный престиж для аристократии, а также сильные, хотя и оспариваемые, позиции для государственной католической цер​кви. Эта конфликтная ситуация внутри Франции усугублялась тем, что на большей части континента сохранялись старые порядки, несмотря на распространение революционных новшеств, особен​но благодаря наполеоновским завоеваниям.

Хотя Англия ушла гораздо дальше в процессе плюрализации, что было тесно связано с ее ведущей ролью в промышленной ре​волюции, радикальные прорывы в сторону демократизации здесь отсутствовали и расширение избирательных прав шло постепенно

" См.: Hoffmann S. Paradoxes of the French political community//Hoffmann S. et al. In research of France. Cambridge (Mass.): Harvard Univ. Press, 1963.

114

 начиная с 1832 г. В течение всего XIX в. аристократия сохраняла в английском обществе сильные позиции, хотя она была и менее «закостенелой», чем в большинстве стран континента, и представ​ляла собой меньшее препятствие для плюралистической диффе​ренциации и постепенной демократизации34.

Борьба вокруг демократизации была главным элементом евро​пейских социальных конфликтов XIX в. Наполеон в определен​ных отношениях был наследником революции. Реставрация «ле​гитимизма» Священным союзом была направлена не только про​тив французского «империализма», но и против революционных идей. Показательно, что его крушение в 1848 г. началось во Фран​ции, но приобрело особую интенсивность на восточных окраинах европейской системы.

На протяжении всего XIX столетия лидерство в европейской системе сохранялось за ее северо-восточным сектором, где вызре​вали все наиболее острые «диалектические» противоречия между английским и французским подходами. Оба подхода были необхо​димы для нарождающегося синтеза — в одном подчеркивалась экономическая производительность и плюрализация социальной структуры, в другом — демократизация государства-нации, нацио​нализм и новый тип социетального сообщества.

Однако важные процессы шли и в других, менее развитых ре​гионах. Серьезный возмущающий эффект в европейской системе произвело появление имперской Германии. Она в полной мере воспользовалась потенциалом как промышленной революции, так и недемократического, «авторитарного» государства, в то время как Франция и Англия были недостаточно сильными и объеди​ненными, чтобы противостоять новой силе путем подлинного син​тезирования составных элементов современного общества.

В это же время на европейскую систему пала тень «колоссов» Востока и Запада. Сыграв решающую роль в победе над Наполео​ном и став одним из главных участников решений Венского кон​гресса и гарантом меттерниховской системы, на сцену основных событий в европейской системе вышла Россия. К началу первой мировой войны недвусмысленно возросло значение для «систе​мы» Соединенных Штатов.

34 Marshall Т.Н. Op. cit.
 Глава пятая

НОВОЕ ЛИДИРУЮЩЕЕ ОБЩЕСТВО И НОВЕЙШАЯ СОВРЕМЕННОСТЬ

Промышленная и демократическая революции были частью великого преобразования, в ходе которого шаг за шагом сдавались ^ институциональные бастионы социальной системы, находящейся , на начальной стадии модернизации. Европейские монархии вы​жили только там, где они стали конституционными. Аристократия все еще подает признаки жизни, но главным образом в нефор​мальных компонентах стратификационных систем, нигде не явля​ясь центральным элементом структуры. Все еще существуют госу​дарственные церкви, но только на такой менее модернизованной периферии, какую представляют собой Испания и Португалия, где еще сохраняются строгие ограничения религиозной свободы. Об​щая тенденция состоит в движении к вероисповедальному плюра​лизму и отделению церкви от государства, хотя в коммунистичес​ких странах здесь существуют особые проблемы. Промышленная революция сместила центр организации экономической жизни из сельского хозяйства, из торговли и ремесел небольших городских поселений и раздвинула рынки.

В итоге при наступлении эпохи современности в ее «зрелых» формах настолько ослабились аскриптивные рамки, заданные мо​нархией, аристократией, государственными церквами и экономи​кой, ограниченной родственными и локальными связями, что эти рамки перестали оказывать решающее влияние. Напротив, все воз-растающе важными становились некоторые характерные для со​временной системы элементы, в какой-то степени уже получив​шие развитие к XVIII в. В первую очередь это относится к универ​салистской правовой системе и светской культуре, распространив​шейся по всему западному миру благодаря Просвещению. В ходе дальнейшей модернизации политических сторон социетального сообщества выделялись принцип добровольной ассоциации, на​ционализм, гражданство и представительность власти. В сфере

116

 экономики произошла дифференциация рынков по факторам про​изводства, прежде всего появился рынок труда. Трудовые услуги, предполагающие «занятость», все в большей мере стали оказы​ваться через нанимающие организации, структурно выделившие​ся из домашних хозяйств. Появились новые модели эффективной организации специализированных функций, такие, как админи​страция (государственная и военная) и рыночная экономика. Де​мократическая революция непосредственным образом стимулиро​вала развитие первой, промышленная революция — второй. Вебер предвидел, что на каком-то последующем этапе эти две модели должны слиться в виде бюрократизации капиталистической эко​номики1. Они, однако, начали сливаться и в других контекстах, а именно в том, что эффективность, свойственная современной сис​теме, имеет в своей основе связи типа добровольных ассоциаций. Мы уже видели, что структурный образец, характерный для современности, изначально сформировался на северо-западе Ев​ропы, а на северо-востоке ее — в Пруссии — некоторое время спустя возникла вторичная модель. Поразительно сходным ока​зался ход событий на следующей основной фазе модернизации. Соединенным Штатам, «первой новой державе», довелось играть роль, примерно сопоставимую с ролью Англии XVII в.2 Америка была благоприятной почвой и для демократической, и для про​мышленной революций, а также для более тесного их соединения, чем это было возможно в Европе. Ко времени приезда А. Токвиля здесь уже был достигнут синтез французской и английской рево​люций. Соединенные Штаты были таким «демократическим» об​ществом, о каком мечтали все, за исключением разве что француз​ских отъявленных революционных радикалов, а по уровню инду​стриализации они превзошли Англию. Поэтому в нашем последу​ющем изложении мы сосредоточимся на Соединенных Штатах.

СТРУКТУРА СОЦИЕТАЛЫЮГО СООБЩЕСТВА

За изменениями, обозначенными в предыдущих разделах кни​ги, стояли специфичные религиозное устройство и социетальное сообщество. В Соединенных Штатах сложились условия для даль​нейшего отхода от основных аскриптивных институтов раннесо-

1 Weber M. The theory of social and economic organization. N.Y.: Oxford Univ. Press, 1947.

: Lipset S.M. The first new nation. N.Y.: Basic Books, 1963.

117

 временного общества: монархии с ее «подданными», а не гражда​нами; аристократии; государственной церкви; экономики, рабо​тающей на местный рынок и на основе минимального разделения труда; этнически определенного социетального сообщества, или «нации».

Американская территория была первоначально заселена одной определенной группой мигрантов. Это были «нонконформисты», не столько спасавшиеся от преследований, сколько искавшие боль​шей религиозной независимости, чем у себя на родине3. В боль​шинстве своем они придерживались пуританских убеждений, ко​торые М. Вебер считал ядром «аскетического» протестантизма. В разных колониях, однако, они подразделялись на множество те​чений и сект.

В ранний период, и особенно в конгрегационистском Масса​чусетсе, каждая из многочисленных колоний учреждала свою соб​ственную церковь. Но при этом шло распространение (решающая его фаза произошла накануне Войны за независимость4) пред​ставлений о церкви как о добровольной ассоциации верующих, хотя в Массачусетсе полное разгосударствление произошло лишь поколение спустя. Религиозный плюрализм взятых в целом три​надцати колоний и рациональная в духе Просвещения культур​ная атмосфера создали условия для принятия первой поправки к конституции, предписывавшей (впервые со времени институци-онализации христианства в Римской империи) отделение церкви от государства5.

Религиозный плюрализм, выражавшийся в различиях между колониями, быстро превратился в плюрализм внутри колоний, в противоположность принципу cuius regio, eius religio. Этот плюра​лизм способствовал созданию обстановки веротерпимости, а в конце концов и полному включению непротестантских элементов, в осо​бенности очень крупного католического меньшинства и относи​тельно немногочисленного, но влиятельного иудаистского6. В не​давнее время это включение получило символическое выражение

1 Miller P. Errand into the wilderness. N.Y.: Harper, 1964.

4 Ibid.; См.: Loubser J.J. The development of religious liberty in Massachusetts/ Unpubl. doctoral dissertation. Harvard University, 1964; Heimert A. Religion and the j American mind: From the great awakening to the revolution. Cambridge (Mass.): Har- ' vard Univ. Press, 1966.

5 Miller P. The life of the mind in America: From the revolution to the Civil War. ; N.Y.: Harcourt, 1965.

6 Herberg W. Protestant, Catholic, Jew. Garden City; N.Y.: Anchor, 1960; Parsons T. Some comments on the pattern of religious organization in the United States//Parsons T. Structure and process in modern societies. N.Y.: Free Press, 1960.

118

 в избрании на президентский пост католика Дж. Ф. Кеннеди. Та​ким образом, американское общество пошло дальше Англии и Голландии в дифференциации организованной религии от социе-тального сообщества, и это имело много важных последствий. В частности, сформировавшаяся в XIX в. общественная система образования была системой светского образования. Вокруг этой проблемы никогда не возникала, как во Франции, серьезная по​литическая борьба.

Параллельные изменения произошли и в этническом составе, то есть в еще одной исторической опоре «национальной» иден​тичности. Долгое время Соединенные Штаты были англосаксон​ским обществом, которое терпимо относилось к своим членам другой этнической принадлежности и обеспечивало им юридичес​кие права, но избегало полного их включения в свой состав. Про​блема эта обострилась в период примерно с 1890 г. до начала пер​вой мировой войны, когда в страну прибыло несколько волн эми-грантов-неанглосаксов из Южной и Восточной Европы, преиму​щественно католиков и иудеев7. Хотя процесс включения в ны​нешнем веке все еще не завершился, но социетальное сообщество уже стало этнически плюралистическим.

На ранней стадии включения по-прежнему находятся негры. Основная масса негритянского населения до наших дней была со​циально и географически сегрегирована на сельскохозяйственном Юге — регионе, еще со времен Гражданской войны значительно изолированном от остального американского общества. Только в самое последнее время Юг претерпел стремительную «модерниза​цию» благодаря включению в общество и массовой миграции не​гров в города Севера и Запада. Все это стимулировало дальнейшее углубление этого процесса, что порождало острые противоречия. Но несмотря на это, со значительной долей уверенности можно прогнозировать, что в долговременной перспективе следует ожи​дать успешного включения негритянского населения в американ​ское социетальное сообщество8.

Одной из причин, почему американское сообщество стало ухо​дить от самоидентификации в виде белого англосаксонского про​тестантского сообщества, было то, что эта формула — «БАПС» никогда и никоим образом не была абсолютной. Не только ир​ландцы говорили на английском, к тому же среди англосаксов было

' Handlin О. The uprooted. N.Y.: Grosset & Dunlap, 1951.

s Parsons T. Full citizenship of the Negro American?//The Negro American/Ed.by T. Parsons. Boston: Houghton-Mifllin, 1966.

119

 много католиков, так же как среди негров — много протестантов. Плюрализму также способствовала социализация новых иммигрант​ских групп в духе более общих ценностей всего американского сообщества.

Совершенно ясно, что подобные тенденции открывали воз​можность устранения нестабильности, порождаемой этническим национализмом, и обеспечения надлежащего разграничения со-циетального сообщества и государства. Но полиэтническим систе- • мам присуща одна особая трудность. Поскольку решающим при​знаком этнической принадлежности является язык, то право каж​дой этнической группы плюралистического сообщества пользо​ваться своим языком может стать причиной разрушительных внут​ренних противоречий, как это видно в конфликтах между валло​нами и фламандцами в Бельгии и между англичанами и француза​ми в Канаде9. Там, где язык одной этнической группы становится языком всего сообщества, для членов других групп это может слу​жить источником серьезной напряженности. Тем не менее в един​стве языка имеются колоссальные преимущества. Успешное при​нятие единого языка всем многоэтническим сообществом зави​сит, вероятно, от двух главных факторов. Во-первых, от того, ка​ким приоритетом пользуется этническая группа, чей язык стано​вится языком всей страны. Во-вторых, от числа конкурирующих языков; если их много, это способствует назначению одного из них на роль «официального». В двух известных «сверхдержавах» XX в. их социетальные сообщества вышли за пределы простых этнических оснований и приняли единый язык.

Первоначальными поселенцами на американской территории были англоязычные колонисты из Великобритании. Другие язы​ковые группы были небольшими и географически локализован​ными: голландцы проживали в Нью-Йорке, французы — на отда​ленных заставах и в Луизиане, испанцы — во Флориде и на юго-западе. Никто из них не мог претендовать на то, чтобы навязать свой язык американскому обществу в целом в качестве второго языка. Первой крупной этнически отличной группой иммигран​тов были католики-ирландцы, говорившие на английском (кельт​ский был романтическим пережитком, а не реальным языком ир​ландских иммигрантов). По мере того как стали прибывать груп​пы неанглоязычных католиков, ирландцы оказывали на них дав​ление в сторону ассимиляции в англоязычное сообщество, проти​вясь, в частности, созданию иноязычных приходских школ. Дей-

4 Kohn H. The idea of nationalism. N.Y.: Macmillan, 1961. 120

 ствительно, трудно вообразить, как могли бы обеспечиваться об​щие интересы католиков, если бы католическая популяция была расколота на языковые группы.

Протестантские иммигранты (например, скандинавы) обычно ассимилировались довольно легко, и язык здесь не был значитель​ным препятствием. Евреи в больших количествах стали пересе​ляться довольно поздно, и они не привносили с собой какой-либо один из основных европейских языков. К тому же их численность никогда не превышала пяти процентов от всего населения. Таким образом, Соединенные Штаты сохранили английский язык как общий язык всего социетального сообщества без того, чтобы у людей возникало чувство, что им «навязана» англосаксонская гегемония.

В результате в Соединенных Штатах успешно установилось довольно хорошо интегрированное социетальное сообщество на основах, не являющихся по преимуществу этническими или рели​гиозными. Несмотря на разнообразие своего населения, страна избежала борьбы этнолингвистических или религиозных сообществ за политическую независимость или «равные права» в таких мас​штабах, которые могли бы подорвать сплоченность объединяюще​го всех единого сообщества.

Важное и в чем-то параллельное развитие претерпела амери​канская модель аскриптивной стратификации, в особенности по сравнению с европейскими моделями, типичным представителем которых была аристократия. Американское же население было поголовно неаристократическим по происхождению, а местная аристократия здесь не сложилась10. К тому же значительная доля людей, принадлежавших к высшим по происхождению слоям, по​кинула страну во время Американской революции. Конституцией было запрещено присвоение титулов, а такие факторы, как зе​мельная собственность и богатство, не получили законного при​знания в качестве критериев для доступа к правительственным должностям и власти. Хотя американское общество внутренне всегда делилось на классы, оно никогда не страдало от пережитков арис​тократии и крепостничества, так долго сохранявшихся в Европе; что-то близкое европейской ситуации проявилось на Юге. Более богатые и лучше образованные группы были шире представлены в правительстве, но при этом всегда присутствовало и настойчивое популистское давление, имелись также относительно высокая по​литическая мобильность и продвижение с помощью нажитого бо​гатства, а позднее — образования.

10 Rossitcr С. Seed time of the republic. N.Y.: Harcourt, 1953.

121
 Так, американское общество без сколько-нибудь заметных ре​волюционных потрясений рассталось с традицией аристократиз​ма. В нем также отсутствовало наследие европейского крестьянст​ва. По мере развития индустриального рабочего класса в нем ни​когда не вызревало что-либо подобное европейскому уровню «клас​сового сознания», во многом благодаря отсутствию аристократи​ческих и крестьянских элементов".

Американская система также далеко ушла вперед в дифферен​циации государства и социетального сообщества. Для такой диф​ференциации необходимо, чтобы право на замещение должностей было освобождено от аскриптивных моментов, от привязки к мо​нархии и аристократии, и связано с принципом достижения. Да​лее, власть должна быть ограничена легально определенными пол​номочиями должности так, чтобы частные прерогативы, имущест​венные интересы и тому подобное были строго отделены от долж​ностных. Наконец, принцип выборности требует, чтобы должност​ные лица зависели от поддержки избирателей; потеря должности в результате поражения на выборах является здесь неизбежным рис​ком. Одним из первостепенных механизмов порождения и под​держания такой дифференциации стала независимость правовой системы от исполнительной и законодательной ветвей власти.

Связь между государством и стратификацией сообщества вы​разилась в еще одном механизме. Обретя независимость, нация выбрала республиканскую форму правления (с тщательно прора​ботанными предосторожностями против абсолютизма)12, связан​ную с социетальным сообществом посредством избирательного пра​ва. Хотя поначалу это право было ограничено, в основном имуще​ственным цензом, оно быстро расширялось и относительно рано, в начале XIX в., стало всеобщим правом для мужчин, за исключе​нием негров. Высшая государственная власть всюду была переда​на избираемым должностным лицам — президенту и членам Кон​гресса, губернаторам штатов и членам местных законодательных органов. Единственным исключением было назначение федераль​ных (а затем все чаще и штатных) судей, причем ожидалось или формально оговаривалось, что это должны быть профессиональ​ные юристы.

Вскоре сложилась отчетливо соревновательная партийная сис​тема, основанная на участии в политике широких сегментов со-

" Hartz L. The liberal tradition in America. N.Y : Harcourt, 1955. i: Rossiter C. Op. cit.; Jensen M. The articles of confederation. Madison: Univ. of Wisconsin Press, 1940.

122
 циетального сообщества13. Она была относительно текучей, ори​ентированной на плюралистическую структуру «групп интересов», а не на устойчивые солидарности регионального, религиозного, этнического или классового типа, более характерные для Европы.

Социетальное сообщество должно соотноситься не только с религиозной и политической системами, но и с экономикой. В Соединенных Штатах факторы производства, включая землю и труд, были относительно свободны от аскриптивной зависимости и федеральная конституция гарантировала беспрепятственное пере​мещение трудовых ресурсов и передачу прав собственности на зем​лю из штата в штат. Такая свобода способствовала достижению высокой степени разделения труда и развитию расширяющейся рыночной системы. Тем самым были подорваны виды экономи​ческой деятельности с локальной и традиционной ориентацией и аскриптивные общинные структуры, в рамках которых они проте​кали, что имело важные последствия для стратификационной сис​темы; по мере того как эта система укоренялась в структуре заня​тости, она продвигалась к универсализму и открытой классовой структуре, но никак не к радикальному эгалитаризму.

Возникшее в результате всех этих процессов американское со-циетальное сообщество было в первую очередь построено на прин​ципе добровольной ассоциации. Эта характерная черта обусловлена определенными особенностями ценностной системы. Универсализм, в раннесовременную эпоху наиболее «чисто» проявившийся в этике аскетического протестантизма, оказал сильное и продолжительное «ценностное давление», склонявшее сообщество к включению в себя иноверия, которое к настоящему времени охватило весь иудео-хрис-тианский мир и начинает распространяться за его пределы. Конеч​но, будь момент включения единственным, он мог бы привести просто к некой статичной универсалистской веротерпимости. Однако его дополняла активистская убежденность в возможности построения хорошего общества в соответствии с волей Божьей, именно эта при​верженность лежит в основе стремления овладеть всей социальной средой в полном объеме путем расширения территорий, роста эко​номики, накопления знаний и т.д. Соединение этих двух компонен​тов имеет самое прямое отношение к той преимущественной важ​ности, какую имеет принцип добровольной ассоциации в современ​ной социальной структуре с такими наиболее заметными ее черта​ми, как политическая и «социальная» демократия.

13 Chambers W.N. Political parties in a new nation. 1776-1809. N.Y.: Oxford Univ. Press, 1963; McCormick R. P. The second American party system. Chapel Hill: Univ. of North California Press, 1966.

123

 В Соединенных Штатах значение принципа ассоциации было усилено за счет постепенного освобождения от таких структурооб​разующих аскриптивных образований, как этническая группа и социальный класс. На раннесовременной стадии наиболее важной основой сообщества в Европе была этнонациональная принадлеж​ность. Однако по всей Европе совпадение между этнической при​надлежностью и территориальным принципом ее организации не было полным. Этноцентрический «национализм» поэтому не стал адекватной заменой религии как основы социетальной солидар​ности, хотя важность его возрастала по мере «секуляризации» и включения религиозного многообразия в рамки единой полити​ческой юрисдикции.

Наиболее значимой новой основой для включения в социе-тальное сообщество стало гражданство, получившее развитие в тесной связи с демократической революцией14. Гражданство пред​ставляет собой отход от этнической общности с ее мощным тяго​тением к национализму и даже «расизму», являющейся жестким аскриптивным критерием принадлежности. Взамен пришло опре​деление принадлежности в универсалистских терминах, которое неизбежно должно содержать отсылку на добровольное «принятие гражданства», хотя, вероятно, никакое социетальное сообщество не может быть чисто добровольной ассоциацией15. Институциона-лизация доступа к гражданству через натурализацию, независимо от этнического происхождения индивидов, знаменует решитель​ный разрыв с императивом членства по этническому признаку.

Становление американской модели гражданства в общих чертах проходило по тому пути, который описан Т. Маршаллом в отноше​нии Великобритании, где все начиналось с собственно «гражданско​го», в его терминологии, компонента, за которым следовало разви​тие «политического» и «социального» компонентов. «Социальный» компонент в Америке хотя и запаздывал по сравнению с основными европейскими обществами, в нашем столетии вышел на новый уро​вень благодаря общественной системе образования, социальному обеспечению, политике всеобщего благосостояния, страхованию, профсоюзным льготам и другим подобным мерам. Нынешняя оза​боченность проблемой бедности означает но.вый этап его совер​шенствования. Говоря в целом, структурные очертания «граждан-

14 Marshall Т.Н. Class, citizenship and social development. Garden City; N.Y.: Anchor, 1965.

15 См.: Deutsch K.W. Nationalism and social communication. Cambridge (Mass.): M.LT. Press, 1953.

124

 ства» в новом социетальном сообществе завершены, хотя еще и не полностью институционализированы. Существует две взаимоусили​вающие точки напряженности, само присутствие которых указывает на необходимость новых структур: раса и бедность. В этом направ​лении прежде всего надо активизировать процессы включения и повышения уровня адаптивной способности.

В стабильном социетальном сообществе, столь радикально, как это произошло в американском обществе, покончившем с религи​озным и этническим единообразием, на центральное место выхо​дит высокоразвитая правовая система. Пуританская традиция и Просвещение создали основательные предпосылки для писаной конституции, в которой слышны сильные отзвуки идей Завета и общественного договора16. Индивидуалистический страх перед ав​торитаризмом непосредственно выразился в принципе разделения властей17. Федеральная структура была практически неизбежной в условиях правовой разделенности колоний. Все три обстоятельст​ва способствовали развитию правовых форм и учреждений, от​правляющих правовые функции. Многие из создателей конститу​ции имели юридическое образование. И пусть они и создали толь​ко один Верховный суд, не определив четко ни характеристики, необходимые для назначения на пост судьи, ни круг полномочий суда, все же основы для особо важного места правового порядка были ими заложены.

Но отцы-основатели не совсем ясно предвидели три важных последствия своего деяния. Первое — это важность юридического посредничества в урегулировании конфликтов между ветвями фе​деральной власти, между штатами, а также между штатами и феде​ральным правительством. Второе — это принятие и дальнейшее развитие английского обычного права, в результате чего началось размножение «изготовленных судьями» законов. Наконец, произо​шла широкая экспансия и профессионализация юридической прак​тики. В отличие от правовых систем континентальной Европы, организация юридической профессии в Англии не предназнача​лась для исполнения государственных функций, хотя представи​тели ее и участвуют свободно в политике18.

" См.: Corwm E.S. The «Higher Law»: Background of American constitution law. Ithaca: N.Y.: Cornell Univ. Press, 1955.

17 Bailyn B. General Introduction//Pamphlets of the American Revolution. Cam​bridge (Mass.): Harvard Univ. Press, 1965.

18 Pound R. The spirit of the common law. Boston: Beacon. 1963; Hurst J.W. Law and the conditions of freedom. Madison: Univ. of Wmsconsin Press, 1956.

125

 Поскольку американское государство оказалось крайне децент​рализованным из-за разделения властей и федерального самоуп​равления штатов, юридические институты сыграли особенно важ​ную роль в смягчении местной автономии, представляющей столь критическую силу во всех раннесовременных обществах. Наибо​лее ярким примером здесь может служить недавняя реинтеграция в общенациональный контекст американского Юга.

В конституционных принципах делался непреклонный упор на универсалистские критерии гражданства. Эти критерии под​вергались весьма последовательной эволюции как по линии их конкретизации, так и по линии генерализации, все это в тесном единстве с эволюцией правовой системы, в особенности в том, что касается вклада федеральной судебной власти в виде интерпрета​ции законов. Одним из последствий этого было давление в на​правлении все более широкого включения в сообщество различ​ных категорий населения, самым драматическим примером чего могут служить негры.

На более общем уровне в том, что Маршалл назвал «собствен​но гражданским» компонентом гражданства, существует имеющая важное значение двойственность, особенно заметная в Соединен​ных Штатах ввиду особой склонности этой страны полагаться на писаную конституцию. Одна сторона дела — это знакомые всем права и обязанности гражданина в том виде, в каком они были сформулированы в ходе развития права. Этот аспект, конечно, охватывает широкую область, и определенные принципы «равен​ства перед законом» дают себя знать почти всюду. За ним, однако, стоят более общие принципы, впервые воплощенные в Билле о правах, а затем расширенные в поправках к конституции и судеб​ных толкованиях; особенно важный этап такого расширения со​стоялся в недавнее время. В этом комплексе содержится усили​вающаяся с течением времени эгалитарная установка, которая под​черкивает основополагающее равенство прав граждан на защиту, на определенные свободы, на определенный уровень жизнеобес​печения, на равные возможности, и особенно в том, что касается доступа к образованию и профессиональному совершенствованию. По правде говоря, кажется, не будет ошибкой назвать новое соци-етальное сообщество, по меньшей мере в самом общем виде, об​ществом равных. Отступления от эгалитарного принципа должны иметь оправдание либо в неспособности полноценного участия, как в случае малолетних детей, либо в компетентности высочай​шего уровня и, следовательно, в особом вкладе в благосостояние всего общества.

126

 РЕВОЛЮЦИЯ В ОБРАЗОВАНИИ И НОВЕЙШАЯ СТАДИЯ МОДЕРНИЗАЦИИ

Недавняя революция в образовании имеет такое же значение, какую имели промышленная и демократическая революции. «Дитя» Просвещения — образование имеет главной целью усвоение ин​теллектуальных дисциплин, берущих начало в секулярной фило​софии и сгруппированных в виде естественных, гуманитарных и социальных наук. Эти светские дисциплины были институциона-лизированы в «академической» системе, то есть в системе высшего образования, основанной на университетах. Университеты явля​ются центрами не только обучения, но и систематического приоб​ретения новых знаний посредством исследовательской работы. В сравнении со своими средневековыми и раннесовременными предшественниками, университет наших дней выполняет все виды деятельности в небывалых объемах19.

Одной из черт этой новой революции является распростране​ние начального образования. До начала XIX в. в любом достаточ​но многочисленном обществе даже элементарная грамотность не выходила за пределы небольшого элитарного круга. Попытка дать образование всему населению стала радикальным прорывом. Фор​мальное образование в учебных заведениях насчитывает долгую историю, но до образовательной революции оно охватывало лишь небольшую долю в каждом поколении и продолжительность его была гораздо меньше, чем в наши дни. Революция поэтому озна​чала колоссальный сдвиг в сторону равенства возможностей. В каждом последующем поколении постоянно уменьшается число людей, лишенных возможности получить образование, необходи​мое для достижения различных статусов и в сфере занятости, и в стиле жизни. Особенно заметным сдвигом в этом направлении было распространение совместного обучения для лиц обоего пола.

В то же самое время система образования по необходимости является избирательной. Различия во врожденных способностях к умственной работе, в семейных ориентациях и индивидуальных мотивациях означают, что разными будут и уровни получаемого образования, и сравнительные успехи учащихся. Этот фактор стал отчетливо проступать в том, что сегодня принято называть «мери-тократией», которая, сколь бы ни была она совместима с идеалами

19 Ben-David J. The sociology of science. Englewood Cliffs (N.J.): Prentice-Hall, 1971; Parsons Т., Plan G.M. Some considerations on the American academic pro-fession//Minerva. 1968. Vol. 6. № 4. P. 497-593.

127
 равенства возможностей, привносит-таки новые, весьма сущест​венные формы неравенства в современную социальную систему.

Одной из главных черт революции в образовании было после​
довательное повышение уровня образованности населения за пре​
делы элементарной грамотности. Критический момент был достиг​
нут, когда «отсев» не закончивших среднюю школу стал рассмат​
риваться как проблема — как порождение людей, чьи статусные
характеристики не обеспечивают им полноправное членство в со-
циетальном сообществе. Вдобавок все больше людей вовлекалось
в высшее образование. В относительно стабильной ситуации Ев- \
ропы конца XIX в. высшее образование было доступно небольшой |
элитарной группе, никогда не превышавшей пяти процентов от 1
своей возрастной когорты. Соединенные Штаты решительно по- 1
рвали с этими пределами; доля получающих какое-либо высшее 1
образование среди молодежи составляет около сорока процентов, I
и эта цифра постоянно растет.
1

Неуклонно набирает силу творческо-новаторская функция об​разовательной системы. На ранних этапах промышленной рево​люции «изобретения» были в подавляющем большинстве случаев делом рук «практиков». Прикладная наука не оказывала серьез​ного воздействия на технику вплоть до конца XIX в. Ныне же техника стала в высшей степени зависимой от «отдачи» научных исследований, охватывающих широчайший спектр естественных наук — от ядерной физики до генетики, а также социальные или «поведенческие» науки, и в первую очередь, разумеется, экономи​ку и некоторые отрасли психологии. Социальные науки делят с естественными науками заслуги в разработке некоторых порази​тельных новшеств в исследовательских методах. Например, мате​матическая статистика и компьютерная технология облегчают объ​ективное исследование крупных популяций и расширяют диапа​зон возможностей эмпирических подходов20.

То, что в социальном развитии Соединенных Штатов возобла- | дал принцип добровольной ассоциации, предопределило раннее 1 наступление революции в образовании и ее небывалый по сравне- I нию с любым другим обществом размах. Революция же в своюЛ очередь укрепила принцип ассоциации главным образом через своей воздействие на системы стратификации и занятости. Некоторые] аскриптивные элементы в системе стратификации были основа-* тельно подорваны.

20 См.' Brooks H Scientific concepts and cultural change//Science and Culture/Ed by G Holton. Boston. Beacon, 1966.

128

 Конечно, принцип наследования уступал свои позиции мед​ленно и не полностью. Пока сохраняют свое значение родствен​ные и семейные связи, он, вероятно, и не может быть полностью устранен. Семейная солидарность предполагает, что дети с самых ранних лет делят с родителями все выгоды и невзгоды их положе​ния, а в более широком мире награды за компетентность столь высоки, что неизбежно возникает стремление увековечить достиг​нутый статус в последующих поколениях21. Но все это сильно от​личается от наследственных привилегий в прямом смысле этого слова.

XX век открыл новую стадию перехода от наследственно аск-риптивной к полностью неаскриптивной стратификации. Каждая из первых двух революций породила идеологию, воплощавшую стремление определенных групп к достижению неаскриптивного статуса. Идеология промышленной революции возвысила «пре​следование индивидами собственных интересов» (тем самым и интересов семьи) во имя улучшения своего материального поло​жения. Идеальным участником этой конкурентной системы был «самостоятельно пробившийся человек», сумевший соединить свои врожденные способности с возможностями, открываемыми кон- ' курентной рыночной системой. Провозглашалось, что наиболь​ший успех принадлежит самым способным. С демократической революцией ассоциировалась идеология политического равенства всех граждан в противоположность аскриптивному неравенству системы привилегий, аристократии и государственного абсолю​тизма.

Идеологическая дилемма «капитализм или социализм» глубо​ко уходит корнями в оба понятия, каждое из которых исходило из неприемлемости аристократической системы. Капиталистическая альтернатива подчеркивала, во-первых, свободу от аскриптивного прошлого, затем защиту от государственного «вмешательства». Социалистическая альтернатива предлагала мобилизацию государ​ственной мощи для установления всеобщего равенства при почти полном игнорировании условий эффективного функционирова​ния экономики (хотя в Советском Союзе уделяется огромное вни​мание экономическому росту и развитию оборонной мощи*) и эффективности государства в иных отношениях. Обеим системам .

'' Parsons Т. A revised analytical approach to the theoiy of social stratification// Parsons T. Essays in sociological theory. N.Y.: Free Press, 1954

* Здесь и далее у Т. Парсонса речь идет о Советском Союзе до 1970 г. — Прим. ред.

129

 не удалось опереться на адекватные концепции социетального со​общества и условий, необходимых для поддержания их внутрен​ней солидарности22.

Главное в новой фазе образовательной революции, которая в определенном смысле синтезирует мотивы промышленной и де​мократической революций, — это равенство возможностей и граж​данское равенство. Теперь уже не подразумевается, что существует «врожденная способность» индивида достигать справедливого по​ложения непосредственно через рыночную конкуренцию. Вмес​то этого признается, что стратификация по способностям должна быть опосредована целым комплексом различных стадий, ко​торые проходит индивид в процессе своей социализации. Все в большей мере создаются условия для того, чтобы имеющие худ​шие начальные позиции могли преуспеть с помощью отбора, регулируемого в невиданных доныне масштабах универсалист​скими нормами.

«Утопизм» полного политического равенства смягчается с по​мощью структур, располагающихся между «абсолютным» индиви​дом и высшим коллективом — национальным сообществом. Эти структуры не*исключают неравенства как такового, они даже ле-гитимизируют какие-то его формы, но при этом тяготеют к мини​мизации аскриптивной заданности такого неравенства или произ​вола в том, как они создаются. Люди «обучаются» и отбираются в соответствии с социализированной способностью к выполнению ответственных ролей, требующих высокого уровня компетентнос​ти и влекущих за собой высокий уровень вознаграждений, вклю​чая доход, политическое влияние и, в несколько меньшей мере, власть

Образование является одним из особенно важных факторов в общей стратификации как в социалистической, так и в свободно предпринимательской разновидностях современной системы23. Бу​дущие изменения будут отправляться от этой модели, а не обхо​дить ее. Они не смогут основываться на относительно «чистых» экономических критериях отбора, на навязывании политической властью «монотонного» равенства или на посылке, что такое ра​венство возникнет «спонтанно», если только устранить опреде​ленные препятствия, что по сути своей повторяло бы романтичес​кие идеи XVIII столетия о добродетельности «естественного чело​века»

2' См Marshal/ Т Н Op cit
" См Bendi\ R, Upset S M Class, status, and power NY Free Press, 1965

130

 Образовательная революция оказывает глубокое и все возрас​тающее воздействие на общественную структуру занятости, в осо​бенности в направлении общего повышения адаптационной спо​собности общества. Чрезвычайно значима здесь возрастающая важ​ность «свободных профессий». В социологической литературе при​нято рассматривать профессиональные роли работников в кон​тексте «бюрократии», когда подчеркивается иерархическая органи​зация и «линейная» подчиненность. Профессиональный компонент, однако, более эффективно институционализируется во взаимодей​ствиях другого рода — в «коллегиальной» форме ассоциации, членст​во в которой является не просто добровольным участием, но одно​временно и «работой» с ее профессиональными ролями24.

Профессиональный комплекс уходит корнями в античную древ​ность и Средние века, особенно там, где речь идет о деятельности священнослужителей, юристов и медиков. Новый этап начался, когда во главу угла в конце XIX в. была поставлена научная ком​петентность сначала в юриспруденции и в «научной медицине», а затем во многих отраслях инженерного дела и прикладных наук, а равно и в областях социально-поведенческого цикла.

Требуемой для профессиональной деятельности компетентнос​ти, как правило, достигают только с помощью продвинутого фор​мального образования, которое сосредоточено сегодня в академи​ческих условиях. Современный университет поэтому стал замко​вым камнем профессиональной арки. Профессия в самом чистом виде — это академическая профессия, профессия поиска и пере​дачи знаний. Она окружена кольцом профессий, посвященных приложению знаний к задачам общественного порядка (право), здоровья (медицина), эффективности государственных и частных организаций (администрация), эффективного использования ре​сурсов вне социальной среды (технология) и т.д.23
Таким образом, революция в образовании через развитие ака​демического комплекса и каналов практического применения на​учных разработок дала старт преобразованию всей структуры со​временного общества. Сверх всего она уменьшает важность двух главных объектов идеологического внимания — рынка и бюро​кратической организации. На передний план выдвигается ор​ганизация по принципу ассоциации, особенно в ее коллегиаль​ной форме

4 См Parsons T Professions/yinternational Encyclopedia of the Social Sciences NY Macmillan, 1968 ъ Ibid
131

 ВОСПРОИЗВОДСТВО ОБРАЗЦА И СОЦИЕТАЛЬНОЕ СООБЩЕСТВО

Как мы объяснили выше, воспроизводство образца является одной из четырех основных функциональных потребностей любо​го общества (или иной системы действия). Мы определяем ее, во-первых, как поддержание основного образца институционализи-рованных в обществе ценностей и, во-вторых, как оформление и поддержание надлежащих мотивационных обязательств индиви​дов перед обществом. Прослеженные нами преобразования в ре​лигиозной и образовательной сферах представляют собой круп​ный сдвиг в американской системе сохранения образца.

Если сравнивать плюрализацию американского религиозного комплекса, увенчавшуюся включением больших непротестантских групп, с тем, как действовала старая государственная церковь, то в каком-то смысле ее можно рассматривать как процесс дальней​шей «секуляризации». Поскольку ценности общества уходят свои​ми корнями в религию, одним из возможных последствий плюра-лизации религии является разрушение морального или ценност​ного консенсуса. В Соединенных Штатах, однако, такого разру​шения в общем не произошло. Гораздо важнее оказался процесс поднятия уровня генерализации ценностей. В основе своей мораль​ное единство сохранилось, но моральные ценности теперь опреде​лялись на более абстрактном уровне, чем в европейских общест​вах, где было институционализировано религиозное единообра​зие. Эти высокообобщенные ценности через конкретизацию при​меняются в многочисленных структурных контекстах, необходи​мых современному обществу. Таким образом, мы настаиваем на том, что американское общество и другие современные общества, хотя и несколько иным путем, сохранили прочные моральные ус​тои, пережившие религиозный плюрализм и секуляризацию и даже укрепившиеся благодаря им.

Нынешняя социальная структура характеризуется особого рода интеграцией с культурной системой. В некотором смысле совре​менность началась с разделения присущей Средневековью слит​ности общества с религией, в результате чего стали возможными Ренессанс и Реформация. С тех пор социетальная система претер​пела целый ряд «деклараций независимости», освобождающих ее от пристального культурного и тем более религиозного «надзора». Эта независимость успешно осуществлялась в трех главных на​правлениях — в направлении установления правового порядка, впервые институционализированного в Англии XVII в.; националь​но-политического порядка, в первую очередь в предреволюцион-

132

 ной Франции; и рыночно-экономического порядка, утверждавше​гося вслед за промышленной революцией.

На новейшей стадии развития актуализируется изначальное значение культурных элементов. В фокусе, однако, находится уже не религия, а светские «интеллектуальные дисциплины» и, может быть, в особом смысле «искусства», независимо от того, называ​ются ли они «изящными» или нет. Если на ранней стадии модер​низации на подъеме была философия, то в XX в. это место заняла «точная наука», прежде всего из-за своего проникновения в облас​ти социальных и поведенческих наук и даже в гуманитарную об​ласть. Образовательная революция создала механизмы, посредст​вом которых новые культурные стандарты, главным образом те, что воплощены в интеллектуальных дисциплинах, институциона-лизируются таким образом, что частично замещают традицион​ную религию.

Эта новая конфигурация не свободна от напряжений. В отли​чие от прошлого века, когда острые столкновения стимулирова​лись проникновением дарвинизма в дела религиозные, в послед​нее время было относительно мало религиозных волнений, свя​занных с наукой. Большая озабоченность, однако, проявлялась относительно «культуры», преимущественно искусства и некото​рых аспектов философии; одной из тем этой озабоченности стало распространившееся в обществе «аристократическое» презрение к «массовой культуре», описанное такими деятелями, как Т. С. Эли​от, Д. Макдональд и X. Ортега-и-Гассет. Да и заботы внутри самой религии совсем иные, непохожие на характерную для XIX в. борь​бу с наукой. Одна из таких забот — экуменизм, столь широко провозглашаемый «либералами», и в особенности сдвиги в като​личестве, инициированные папой Иоанном XXIII и вторым Вати​канским собором. Другая — новый скептицизм относительно вся​кой традиционной и организованной религии, проявившийся в атеистической ветви экзистенциализма (Ж.П. Сартр)26 и в кон​цепции «Бог умер» внутри протестантизма.

Похоже, что отчуждение интеллектуалов является в первую очередь проявлением напряжения, порождаемого повышением Уровня «генерализации ценностей». Ценностная конкретность не​которых старых символических систем препятствовала установле​нию морального консенсуса, который на уровне высших социе-тальных ценностей мог иметь скорее интегрирующее, нежели раз-

См.: Crazier M. The cultural revolution: Notes on the changes in the intellectual climate in France//A new Europe?/Ed. by S. R. Graubard. Boston: Beacon, 1966.

133
 деляюшее воздействие. Мы называем сопротивление генерализа​ции ценностей «фундаментализмом». Он заметно проявлялся в религиозных контекстах, часто тесно связанных с крайним соци​альным консерватизмом, таким, как у голландских кальвинистов в Южной Африке. Фактически фашистские движения XX в. в целом были в этом смысле фундаменталистскими. Можно говорить о фундаментализме крайних левых — от коммунистической партии на определенных этапах до сегодняшних новых левых.

Происходили также крупные изменения в механизмах созда​ния- и поддержания в членах общества надлежащих мотивацион-ных установок, что является второй главной задачей функции вос​производства образца. Некоторые из этих изменений коснулись семьи27. Дифференциация между организациями, где протекает ра​бота, и домашними хозяйствами вывела экономически продуктив​ную деятельность за пределы дома. По многим причинам этот сдвиг сработал в направлении изоляции нуклеарной семьи, состоящей из супружеской пары и несовершеннолетних детей. Кормилец се​мьи, обычно взрослый мужчина, вовлечен в мир профессиональ​ной занятости, где его оценивают прежде всего по его работе. Та​кая оценка несовместима со статусными системами кровно-родст​венного или этнического свойства с аскриптивно закрепленными позициями индивидов и семейств.

Изоляция не предполагает полного разрыва связей с более ши​роким кругом родственников, особенно с семьями супругов, кото​рые обычно очень важны. Однако нуклеарная семья обретает все большую независимость во всем, что касается собственности, обще​ственного статуса и даже религиозных обязательств и этнических обычаев. Наиболее значимым показателем такой независимости слу​жит сокращение числа организованных родителями браков, что рез​ко контрастирует с практикой преимущества родовой солидарности, соблюдавшейся и в крестьянских, и в аристократических слоях.

Зависимость семьи и в смысле дохода, и в смысле статуса от заработков по месту работы поощряет мобильность в выборе места жительства. Излюбленным типом жилья стало жилище на одну семью, снимаемое или купленное в собственность. Географичес​кая мобильность ведет к ослаблению не только родственных свя​зей, но и определенных связей типа Gemeinschaft. Акцент смеща​ется в сторону замкнутой частной жизни и не очень тесных отно​шений с соседями.

'7 Parsons T The kinship system of the contemporary' United States//Essays in sociological theory N Y Free Press, 1954

134
 Эти перемены повысили значение семьи как источника эмо​циональной устойчивости для ее членов, исполняющих другие роли в обществе. В современных условиях оказались подорванными другие диффузные эмоциональные отношения, а в некоторых ас​пектах члены семьи стали испытывать усиливающиеся стрессы вне дома из-за груза обязанностей, возложенных на них на работе и в учебном заведении. Поэтому общее направление процесса идет в сторону дифференциации, при которой семья сосредоточивается на функции сохранения образца в том, что касается ее членов, а другие функции исключаются.

В результате большие нагрузки выпадают на долю домохозяек, которые должны становиться все более самостоятельными в вы​полнении своих обязательств перед мужьями и детьми. К тому же роль женщины претерпела серьезные изменения, символизируе​мые получением избирательного права и участием в образовании и трудовой деятельности.

И в этом контексте революция в образовании имела важные последствия. Во все возрастающей степени социализация в аспек​те, связанном с успехами во внесемейных ролях, осуществляется в образовательных институтах, которые отделены от семьи. Все боль​ше система образования, а не семья служит непосредственным поставщиком трудовых ресурсов в экономику. Точно так же обра​зовательная система, а не система родства все более определяет место индивидов в системе стратификации.

Здесь мы можем рискнуть дать более общую, чем до сих пор, интерпретацию образовательной революции. Две револю​ции сформировали эпоху, называемую ранней современностью: промышленная, в ходе которой дифференцировались экономи​ческая и политическая системы и установились новые связи между ними, и демократическая, которая привела к аналогич​ным изменениям в отношениях между политической системой и социетальным сообществом. Можно предположить, что рево​люция в образовании стала высшей точкой подобных измене​ний в отношениях между социетальным сообществом и систе​мой сохранения и воспроизводства образца, а также между ним и культурной системой. Мы проследили множество этапов диф​ференциации социального сообщества и системы сохранения образца, в особенности развитие нормативного порядка и опреде​ление социетального сообщества, не увязанное напрямую с рели​гией. Образовательная революция — это дальнейший шаг в направ​лении секуляризации. В ней, однако, присутствуют важные интег-ративные механизмы, в том числе средства институционализации светской культуры. Кроме того, в ней отражается все возрастаю-

135

 щий акцент на социализированные способности как основание для полного членства в социетальном сообществе и для распреде​ления новых членов в стратификационной системе28.

ПОЛИТИКА И СОЦИЕТАЛЬНОЕ СООБЩЕСТВО

Дифференциация социетального сообщества и политической системы более всего касается государственного управления, но может рассматриваться и в более широком аналитическом кон​тексте как «политический фактор» в коллективном целедостиже-нии безотносительно к тому, какой коллектив берется за точку отсчета29.

Важнейшее в развитии рассматриваемого здесь взаимоотноше-' ния состоит в том, что политическая функция сосредоточивается в особого типа роли, называемой должностью, выборной или назна​чаемой, что в целом коррелируется с двумя типами коллективов — ассоциативным или бюрократическим, а также в институте граж​данства. Когда выборная должность является дополнением к граж​данству, а государство дифференцировано от социетального сооб​щества, то члены этого сообщества (и по большей части ее террито​риальных подразделений) становятся электоратом. Через избира​тельное право они являются высшим источником официальной власти в рамках, заданных конституцией, и конечными получателями (ин​дивидуально, в группах или как сообщество в целом) благ, происте​кающих из вклада государства в функционирование сообщества30. Выборная должность, наделенная властью принимать и проводить в жизнь обязательные для коллектива решения, представляет собой, таким образом, сердцевину лидерской функции. На уровне круп​ных обществ мобилизация поддержки как для избрания, так и для принятия решений осуществляется через политические партии, играющие роль посредника между государственным руководством и многочисленными «группами интересов» в электорате31.

28 Parsons Т., Platt G.M. Higher education, changing socialization and contemporary student dissent//Aging and society/Ed, by M. Riley et al. N.Y.: Russell Sage, 1971.

29 См.: Parsons T. The political aspect of social structure and process//Varieties of political theory/Ed, by D. Easton. Englewood Cliffs (N.J.): Prentice-Hall, 1966; переиз​дано: Parsons T. Politics and social structure. N.Y.: Free Press. 1969. Полезны и другие статьи в последнем сборнике.

30 Ibid.
11 Parsons T. Voting and the equilibrium of the American political system; On the concept of political power//Parsons T. Politics and social structure. N.Y.: Free Press, 1969. И, конечно, огромное множество другой литературы.

136

 Служба на выборной должности обычно не является постоян​ной работой и редко приближается к роли, свойственной долж-ностям'в системе «занятости». В устойчивых демократиях, однако, имеется, как правило, слой относительно «профессиональных» политиков, стремящихся занять выборные должности или помочь тем, кто на них претендует, как это делают, например, партийные активисты. В Соединенных Штатах этот слой увеличен благодаря федерализму и децентрализации местного управления32. Кроме того, для тех, кто посвятил себя политической карьере, важно наличие обеспеченного тыла в виде назначаемой должности или в частном секторе (например, в юридической практике), что гарантирует ра​боту и достаток. В целом демократиям насущно необходим какой-то функциональный эквивалент аристократии для создания свое​му руководящему слою надежной базы.

В зависимости от величины и сложности общества в нем раз​вивается разветвленная система государственных учреждений, при этом не нарушается определенное равновесие между «политичес​ким» (выборным) и бюрократическим компонентами управления.

Все, что относится к демократической политической системе как коллективу типа ассоциации, остается, с поправками для каж​дого отдельного случая, в основном верным и для других объеди​нений подобного типа, распространившихся в современных об​ществах. Проблемы ассоциаций бывают различными в соответст​вии с их размером, сложностью, интересами и внутренними кон​фликтами. Но всегда критической для них является проблема обес​печения руководству, несмотря на все эти внутренние противоре​чия, достаточно независимого положения.

Выбор между централизацией, увеличивающей эффективность коллектива, и децентрализацией, обеспечивающей «представитель​ность», свободу выражения и отстаивание группами своих интере​сов, — это общая дилемма всех демократических ассоциаций33. С этой дилеммой связано то обстоятельство, что присоединение к коллективному начинанию дает преимущества по сравнению с действием «в одиночку». Говоря обобщенно, институционализа-ция принципа ассоциации коррелируется с плюрализацией сооб​щества. Когда коллектив выполняет функции ассоциации, а власть в нем сугубо диктаторская, то можно предположить, что на пути ее полной институционализации возникнут сильные препятствия.

" См.: Key V.O. Politics, parties, and pressure groups. N.Y.: Rowell, 1964. 55 См.: Party systems and voter alignments/Ed, by S.M. Lipset, S. Rokkan. N.Y.: Free Press, 1967, особенно Введение.

137
 Другим показателем неполной институционализации является си​туация, когда индивиды и группы настаивают на своих особых «правах», используя разные методы — от организованного протес​та до обструкции. В самом деле, когда речь идет о существенных интересах, оптимальное функционирование сложной демократи​ческой ассоциации предполагает тонкое балансирование многих факторов.

Хотя представительная демократия проявила себя как относи​тельно дееспособный механизм на государственном уровне при определенных условиях, а также в некоторых частных ассоциа​циях, но все же ясно, что ее нельзя распространить на все виды организации. В представительной демократии выборный ком​понент может быть привязан к бюрократической организации в виде «небюрократической верхушки», важность которой подчер​кивал М. Вебер34. Другой вариант выполнения этой роли пред​ставляет собой надзорный совет фидуциарного типа — институт, характерный не только для некоммерческих организаций, но в пос​леднее время становящийся главным управляющим органом в боль​ших частных деловых корпорациях.

Бюрократическая организация характеризуется преобладани​ем назначаемых должностей, акцентом на эффективность в дости​жении коллективных целей, употреблением власти для координа​ции осуществления принятых наверху планов и строгой иерархи​ческой структурой. Однако внутри такой организации применимы и критерии, связанные с выборными должностями, такие, как под​чинение универсалистским нормам и разделение частной и офи​циальной сфер35. Распространение бюрократии и в общественной, и в частной сферах является знамением позднего этапа модерни​зации. В Европе XIX в. происходило расширение государственной службы, но она с трудом освобождалась от аристократических свя​зей как в Англии и Франции, так и в Пруссии, правда в несколько меньшей степени. В Соединенных Штатах эта тенденция встрети​ла сильное противодействие со стороны «системы дележа добычи» и демократического популизма36.

Вероятно, возникновение элементов бюрократии происходило если не в самой сердцевине государственного управления, то где-

34 См.: Weber M. Theory of social and economic organization. Glencoe (111.): Free Press, 1947. P. 324.

35 Ibid.
"' Классическое изложение этого вопроса см.: Ostmgorski M. Democracy and the party system in the United States. N.Y.: Macmillan, 1912.

138

 то рядом. В промышленности же они возникали на начальных стадиях производственного цикла, связанных с наймом работни​ков, в то время как то, что мы теперь называем «менеджерскими» и «техническими» функциями, вместе с имуществом находилось в руках собственников на основе аскриптивного принципа. Эта си​туация претерпела перемены, главным образом благодаря отделе​нию собственности от «контроля», или от активного менеджмен​та, которое произошло в крупных корпорациях во второй полови​не нынешнего столетия37. Хотя собственники все еще обладают некоторой властью в надзорном смысле, например в подборе ме​неджеров и в вопросах общей стратегии, управление организуется преимущественно с помощью наемных работников, мало завися​щих или совсем не зависящих от прав личной собственности или от наследственных структур, в которых права собственников ин-ституционализированы. В последнее время высшее управление все больше профессионализируется по мере того, как все большую важность приобретают специальная квалификация и формальное образование. Компетентность уже не является делом «простого здравого смысла» или диплома об окончании «академии по наби-ванию шишек».

Сочетание расширения демократической революции и диффе- • ренциации современных обществ стало, как и в других контекс​тах, основным источником для формирования новых свобод и адап​тивных способностей, но одновременно и для появления новых напряжений, связанных с интеграцией. Новый этап, являющийся предметом рассмотрения в данной главе, ознаменовался в Соеди​ненных Штатах и в других наиболее модернизованных обществах завершением универсализации избирательного права по каждому избирательному округу. Произошло также заметное распростра​нение модели равного членства и власти в широком диапазоне частных ассоциаций, хотя, каковы будут масштабы этого процес​са, например, в таких организациях, как университеты, покажет время.

В то же время увеличение масштабов и бремени коллективной ответственности, которое несут на себе системы типа ассоциаций, усилило потребность в эффективном и ответственном лидерстве, которое, как представляется, не может быть обеспечено без суще​ственной концентрации власти. Конечно, одним из фундаменталь​ных средств удовлетворения этой потребности является админи-

57 Berle A.A., Means G.С. The modern corporation and private property. N.Y.: Com​merce Clearing House, 1952.

139

 стративная бюрократия, но в организациях бюрократического типа остро встает проблема отчетности, и современный способ разре​шения этой проблемы состоит в том, чтобы сделать бюрократию ответственной в конечном счете перед электоратом, а более непо​средственным образом — перед выборными должностными лица​ми в политической системе В американской государственной сис​теме, в частности, таким образом построены отношения исполни​тельной и законодательной ветвей власти Такое решение пробле​мы, безусловно, связано с предоставлением колоссальной власти выборным должностным лицам — президенту и губернаторам шта​тов, а также членам Конгресса и законодательных собраний шта​тов. Они в свою очередь подотчетны избирателям через систему выборов, которая — с принятой здесь точки зрения — может рас​сматриваться как средство для регулирования неизбежной напря​женности между эгалитарным основанием прав граждан и их учас​тия в делах общества, с одной стороны, и чисто функциональны​ми моментами, вытекающими из необходимости обеспечения эф​фективности коллективного действия — с другой

Профессионалы также все больше привлекаются к работе в бизнесе, в других областях «частного сектора» и в государственных организациях. Профессиональная компетентность обычно не ор​ганизуется по принципу «линейного подчинения» или даже по «рационально-легальной» схеме. Эта особенность видоизменила как публичные, так и частные «бюрократические» организации, ослабив в них элементы линейного подчинения и придав им более ассоциативный характер, поскольку существенно важно обеспе​чивать сотрудничество специалистов, не прибегая к простому при​менению власти38. Поэтому большая часть современной «бюро​кратии» граничит с «коллегиального» типа устройством39. Эта «кол​легиальная модель», меняющая бюрократию в направлении ассо​циативного устройства, состоит в том, что роли членов в ней явля​ются одновременно ролями работников; участие является «штат​ной работой». Коллегиальные обязанности не могут предписываться таким же образом, как это делает линейно организованная власть в преимущественно бюрократических организациях. Но не явля​ются они и периферийными, выполняемыми от случая к случаю, как это имеет место в более широком круге добровольных ассо-

4 Parsons T Structure and piocess in modem societies Ch 1,2 34 Примечательно, что вопрос о «коллегиальности», в отличие от папского

монархизма, занял по инициативе второго Ватиканского собора важное место в

римско-католической церкви

140

 циаций, включая политическую часть гражданства, «штатный из​биратель» выглядел бы в плюралистической политической систе​ме крайне нелепо; хотя что-то в этом роде, может быть, годится для описания членства в коммунистической партии.

Возможно, сегодня коллегиальная модель наиболее полно ин-ституционализирована в академическом мире, который, вопреки многим утверждениям, не поддается бюрократизации40, несмотря на беспрецедентное расширение сферы высшего образования, про​исшедшее в последнее время. Действительное равенство коллег на факультете или в отделении находится в постоянном и резком контрасте с бюрократической иерархией. Другой отличительной особенностью коллегиальной структуры является выборность в отличие от назначения сверху. Большинство современных акаде​мических систем «назначения» основаны на сложном балансе: над​зорные инстанции (например, попечительские советы) обычно принимают «окончательные» решения, в то время как коллеги осу​ществляют контроль на важных этапах отбора кандидатур Навя​зывание назначенца, открыто неприемлемого для его будущих кол​лег, в академических институтах высокого уровня практически не существует. Профессора избирают своих коллег если не прямо, то по крайней мере косвенно41.

Многие организации, ставшие синонимами бюрократии, под​верглись многосторонней «коллегизации». Современное государ​ство не является преимущественно бюрократическим не только потому, что оно «демократизировалось» благодаря выборности должностей и ответственности перед общественностью, но и по​тому, что его внутренняя структура стала в значительной степени коллегиальной, особенно его «исполнительная ветвь» Добавим к этому, что прогрессирующее ослабление контроля владельцев над экономическими организациями имело результатом не только бюрократизацию, хотя последняя и получила широкое распростра​нение в крупных организациях. При возрастающем значении на​учных технологий промышленность стала все больше нуждаться в профессионалах с академической подготовкой не только по при​чине их непосредственного вклада в производственный процесс,

40 Parsons Т, Plan G M Op cit
41 Для некоторых целей нужно рассматривать третий процесс достижения «штатного» членства, а именно «наем» Здесь предполагается голый экономичес​кий контекст, подход к услугам приглашаемого как к «товару» Современные сис​темы занятости, отчасти под влиянием профсоюзов, освобождаются от подобной экономической неразборчивости, за редким и постоянно сокращающимся исклю​чением меньшинства

141

 но и из-за их влияния на организационную структуру. В самое последнее время отмечено широкомасштабное привлечение в про​мышленность ученых-исследователей наряду с инженерами, и та​кой же параллельный процесс осуществился в таких областях, как здравоохранение и образование.

ЭКОНОМИКА И СОЦИЕТАЛЫЮЕ СООБЩЕСТВО

В период новейшей истории экономика значительно отдали​лась от классической модели, очерченной в «капиталистической» идеологии XIX в. Она подвержена не только институциональному контролю, особенно правовому регулированию, основанному на законодательстве о контракте и собственности, но и целому ком​плексу ограничений со стороны государственной ценовой поли​тики, олигополистической практики бизнеса и коллективных до​говоров с профсоюзами, если перечислить лишь некоторые из них. Происходит также существенное перераспределение ресурсов, глав​ным образом через использование налоговых поступлений для суб​сидирования отдельных коллективов и определенных видов дея​тельности, которое выходит за пределы основных функций госу​дарства; диапазон этого процесса простирается от поддержки не​имущих до финансирования научно-исследовательской деятель​ности.

Тем не менее рыночная система остается автономной и диф​ференцированной подсистемой американского общества42. Жест​кое противопоставление системы «свободного предприниматель​ства» (с минимальным социальным и государственным контро​лем) и «социализма» (с государственной собственностью и кон​тролем за всеми основными средствами производства) оказалось нереалистическим. Нарождающаяся модель соответствует общей современной тенденции к структурной дифференциации и плю-рализации. В обществах, в широком смысле причисляемых к об​ществам со «свободно-предпринимательской» экономикой, толь​ко арьергард правого политического крыла, сопротивляющийся любым модификациям основного принципа столетней давности — принципа laissez faire, стал бы серьезно оспаривать это утвержде​ние. В самом деле, нестабильность, присущая даже приблизитель​ным вариантам «чистой» капиталистической системы, как ее пред​ставляют себе и сторонники, и социалистические противники,

42 Parsons Т, Smelser N.J. Economy and society. N.Y.: Free Press. 1956. 142

 является убедительной причиной тому, чтобы считать прожитый в XIX в. этап модернизации переходным.

На переломе столетий Соединенные Штаты превзошли Анг​лию, а затем и Германию по количественным показателям эконо​мического роста. Это стремительное развитие было обусловлено рядом причин. На момент получения независимости население страны составляло менее четырех миллионов человек, большинст​во которого проживало на атлантическом побережье, но имело возможность для относительно беспрепятственного продвижения на запад. Отчасти из-за британского господства на море француз​ская и испанская «империалистическая» деятельность в обеих Америках довольно быстро угасла. Это позволило Соединенным Штатам мирным путем присоединить Флориду и Луизиану; не​сколько позже дальнейшая территориальная экспансия встретила лишь слабое сопротивление Мексики, и все это создало условия для роста населения и обеспечило страну колоссальными эконо​мическими ресурсами всех видов. Расширение обжитых террито​рий способствовало в том числе и либеральной иммиграционной политике, которая гарантировала приток рабочей силы, необходи​мой для индустриализации.

Развитие денежных, банковских и кредитных институтов, опи​рающихся на «коммерческие банки», было стремительным и все-охватным, хотя в XIX в. эти инструменты отличались очень боль​шой неустойчивостью. Благодаря банковской системе средство обращения стало в основном безналичным (наличность составля​ет лишь малую его часть), именно в таком безналичном виде про​водились операции с кредитами, корпоративными ценными бума​гами и даже с государственным долгом43. Кредитная система спо​собствует постоянным новациям в экономике, подобно тому как современная академическая система способствует «когнитивному новаторству». Никакое другое общество не может соперничать с Соединенными Штатами в «монетаризации» экономической жиз​ни, особенно в использовании банков и кредитных инструментов.

Американскую модель капитализма отличают две особеннос​ти. Первая — это массовое производство, зачинателем которого была компания «Форд мотор». Поскольку массовое производство по необходимости ориентировано на крупные потребительские рынки, преимущественно внутренние, вскоре пришло понимание

43 Keynes J.M. The general theory of employment, interest, and money. L.: Macmil-lan, 1936. [КейнсДж. М. Общая теория занятости, процента и денег. М: Прогресс, 1978.J
143
 того, что прибыль зависит не только от завоевания фирмой «доли рынка», но и от совокупной покупательной способности населе​ния, его общего дохода. Проводившаяся Г. Фордом политика вы​соких зарплат, вводившаяся им вовсе не под давлением профсо​юзов, означала поворот от трудоемкого к капиталоемкому произ​водству. А результатом этого стало непрерывное сокращение ра​бочей силы, занятой в непосредственном производстве, при том, что объем производства становился неизмеримо большим. Соот​ветственно возросла занятость среди «белых воротничков» и в сфере «услуг»44. Вторая особенность родилась в Германии, но получила наибольшее развитие в Соединенных Штатах. Она состоит в уста​новлении связи между научным знанием и производством. Из хи​мических и электротехнических отраслей это перешло во множе​ство других. Пожалуй, наиболее далеко на сегодняшний день ушла в этом направлении электроника, тесно связанная с кибернетикой и обработкой информации.

Экономическому росту способствовала также американская правовая система. Конституцией были запрещены таможенные тарифы и ограничения на передвижение людей между штатами в те времена, когда Европа была глубоко разделена внутренними и межгосударственными тарифами. Правовые принципы, регулирую​щие отношения собственности и договорные отношения, были заимствованы у Англии, но затем существенно доработаны, глав​ным образом путем судебных решений45. Позднее американские юристы проложили путь развитию частных корпораций, заложив правовые основы для дифференциации собственности и профес​сионального управления.

В американском обществе довольно рано институционализи-ровалась система занятости, основанная больше на найме, чем на собственности, и вместе с индустриализацией и урбанизацией она получила широкое распространение. Произошла дифференциация между домашними хозяйствами и нанимающими работников ор​ганизациями, главным образом деловыми фирмами, хотя относит​ся это и к работе в государственных учреждениях и некоммерчес​ком частном секторе. На ранних этапах модернизации «наемниче-ство» на работу обычно ограничивалось «работным людом» на са​мых низких этажах в иерархии занятости. Со временем наем на работу и, соответственно, рынок труда сдвинулись на более высо-

44 Smeiser N.J. The sociology of economic life. Englewood Cliffs (N.J): Prentice-Hall, 1964.

43 Hurst J. W. Law and the conditions of freedom.
144

 кие этажи; сегодня через процедуру найма в качестве исполните​лей (менеджеров и администраторов) и профессионалов проходят большинство из тех, кто раньше были собственниками. Это суще​ственно важное структурное преобразование обычно полностью упускается из виду при сравнении капитализма и социализма46.

На этапе развитой современности, когда резко сократилась доля сельскохозяйственного труда, главный вклад взрослых мужчин в функционирование всего общества осуществляется, за редким ис​ключением, на их «рабочих местах». Резко активизировалось учас​тие в трудовой деятельности женщин, особенно замужних.

Некоторые виды человеческой деятельности не поддаются пре​вращению в «наемный труд». Похоже, что в них отражены размы​тые, диффузные интересы, которым угрожает присущая системе занятости специализация. Такая диффузность происходит из не​скольких источников. Семья и домашнее хозяйство играют цент​ральную роль как для личности индивида, так и для его физиоло​гического организма. Исторически культура была сопряжена с ис​полнением религиозных функций, но в современном мире основ​ные характеристики ее задаются деятелями искусств, которые упор​но сопротивляются ремесленной «профессионализации». На уровне социальной системы, если оставить в стороне роль политика, ко​торую мы уже обсудили, имеется множество и государственных, и частных «фидуциарных» ролей, вроде «попечителей» в организа​циях, не являющихся исключительно «коммерческими». Для от​дельного гражданина, однако, его фидуциарная функция по отно​шению к «общественным интересам» выделяется в отдельные не​регулярные роли, такие, как роль избирателя или добровольного участника коммуникационных процессов или ассоциаций, кото​рые соответствуют его взглядам. Многие категории людей под дав​лением психологических и иных факторов настолько «вовлекают​ся» в такую деятельность, что «борьба за идею» становится для них важнее «работы» и семьи. В современном обществе такого рода давление усугубляется непрерывно происходящими в нем глобаль​ными переменами и сопровождающими их конфликтами. Больше того, достижение таких конкретных целей, как материальный до​статок и довольно высокий уровень жизни, открывает широкие возможности для дальнейшего их повышения, с чем связаны силь​ные эмоции. В социально-психологических терминах наше время есть время беспрецедентных переживаний, связанных с «относи​тельным обнищанием».

* Parsons T. Structure and process in modern societies.
145
 В любом современном обществе видное место принадлежит профсоюзному движению. Структурно оно имеет корни в «нише» между домашним хозяйством и рабочим местом, образовавшейся в результате расширения системы найма. Лидерами движения ста​новились не самые обездоленные рабочие, а обладающие доста​точно высоким социальным статусом и квалификацией, так что в определенных отношениях оно стало наследником ремесленных цехов. Силу же свою это движение черпало в рядах работников физического труда и было ориентировано на их защиту, на улуч​шение их материального положения и статуса. Влияние профсо​юзов распределялось неравномерно в среде самых неквалифици​рованных рабочих или «белых воротничков».

В Соединенных Штатах, особенно со времен «нового курса», профсоюзное движение набрало значительную мощь в промыш​ленности, не создав при этом базы для политического социалис​тического движения, как это имело место с конца XIX в. в боль​шей части Европы. Эта особенность Соединенных Штатов отра​жает высокую степень «демократизации», которой американское общество уже достигло к этому времени, включая возможности экономической и социальной мобильности.

В мире занятости происходило общее и непрерывное развитие. В структуре современной рабочей силы все меньшее место зани​мает неквалифицированный труд. Историки промышленной ре​волюции долгое время рассматривали рост физического объема производства, вложения денежного капитала и численность заня​тых в промышленности как взаимозаменяемые показатели роста производства, исходя из того, что между этими показателями су​ществует тесная связь. Но ситуация изменилась. По сравнению с 20-ми годами XX в. валовой продукт обрабатывающей промыш​ленности Соединенных Штатов увеличился во много раз, число же занятых в ней осталось почти на том же уровне, а доля исполь​зуемой в ней рабочей силы существенно упала.

Это падение является, главным образом, результатом «механи​зации», в наши дни сливающейся с «автоматизацией», и совер​шенствования организации, что породило «технологическую без​работицу», как это было в трагической истории с ручными ткача​ми в начале XIX в. Все более ограниченными становились воз​можности найти работу для тех, кто не обладал достаточной ква​лификацией по определенной специальности. Это обстоятельст​во, однако, привело не к перманентному росту уровня безработи​цы, а к общему повышению качества рабочей силы в результате переобучения. Во второй трети нынешнего столетия, на раннем этапе массового и конвейерного производства большое преиму-

146

 шество получил «полуквалифицированный» труд, часто в ущерб старым квалифицированным мастерам. Теперь возрастает потреб​ность в более высоком уровне общей подготовки, предполагаю​щей не столько овладение узкими навыками, сколько образование в объеме средней школы.

Развитие системы «найма» и сопутствующий этому акцент на качестве исполнения подорвали значимость аскриптивных крите​риев отбора. Хотя «дискриминация», связанная с родственной при​надлежностью, этническим происхождением, религией, расой и т.п., чрезвычайно живуча, но представляется, что в настоящее время существует долгосрочная устойчивая и эффективная переориента​ция в сторону оценки работников при приеме на работу на осно​вании преимущественно универсалистских критериев47, а значит, и в случаях приема в члены какой-либо организации или исполь​зования возможностей для самореализации.

Распределение дохода между домохозяйствами носит сложный характер. Наиболее важный фактор здесь — рынок труда, отра​жающий различный спрос на разные виды услуг. Независимая соб​ственность неуклонно утрачивала свое значение, особенно в сель​ском хозяйстве. Зарплаты и жалованья, наряду с такими формами дохода, как комиссионные вознаграждения, в широком смысле зависят от компетентности и ответственности, соответствующих определенным ролям в системе наемного труда, которые, в свою очередь, все больше зависят от уровня полученного образования. И тут надо помнить, что благодаря постоянно увеличивающейся финансовой помощи высшему образованию оно становится до​ступным не только детям состоятельных родителей.

Изменения в шкале доходов, определяемой спросом на те или иные виды занятости (часть этого спроса, как в случае научных специалистов, субсидируется), происходят на обоих ее концах. Во всех современных обществах с помощью «трансфертов» (как на​зывают эти выплаты экономисты), включая всевозможные «вспо​моществования», страхование по старости, пособия по безработи​це, бесплатное медицинское обслуживание, жилье с низкой кварт​платой и другие подобные меры, поддерживается жизненный уро​вень низкооплачиваемых групп населения. «Нижний предел», за который, как считается, не должна опускаться ни одна сколько-нибудь значительная категория людей, определяет минимальное

г Parsons Т A reduced analytical approach to the theory of social stratification, Parsons Т Equality and inequality in modem society//Sociological Inquiry 1970 Vol
40 № 2

147
10*
 содержание «социального» компонента, входящего в понимание современного гражданства48. Не все здесь гладко, как показывает существующая сегодня в Соединенных Штатах озабоченность про​блемой бедности. Однако определение такого нижнего предела характерно в XX в. для всех индустриальных обществ. К тому же трансфертные выплаты сочетаются с мерами, призванными помо​гать лицам с ограниченной трудоспособностью «найти себя», в наиболее очевидном случае через систему всеобщего бесплатного образования. Наконец, материальное положение так называемого рабочего класса значительно улучшилось благодаря тому, что, в большой мере под давлением профсоюзов, выросли зарплаты и увеличились «дополнительные льготы».

Рынок исторически сложился как классическое сосредоточе​ние конкурентного индивидуализма, институционализировавше-гося в стопроцентном ожидании того, что участие в конкуренции ведет к успеху одних и провалу других. В большинстве теорий ка​питализма поэтому рассматривались только гарантии справедли​вых условий конкуренции, принципа равенства возможностей. У проблемы равновесия между стартовым равенством и дифферен​цированным успехом, разрабатывавшейся начиная с XVIII в., есть много граней. Одним из немаловажных явлений здесь была воз​растающая дифференциация между положением фирмы на шкале успеха и должностным или профессиональным статусом индиви​да, занятого в делах этой фирмы.

Социализм, как мы отмечали, стремится выстроить жесткую альтернативу «свободному предпринимательству» рыночной эко​номики, выступая за концентрацию контроля за всеми основны​ми факторами производства в руках правительства. Свидетельст​вом того, что эта альтернатива не является единственной, может служить рассмотренное чуть выше установление во всех «инду​стриальных» странах того или иного нижнего предела дохода и благосостояния, относящегося ко всем участникам экономическо​го процесса. Ниже мы остановимся на некоторых механизмах, по-иному противодействующих наиболее крайним проявлениям не​равенства. Мы, следовательно, полагаем, что речь здесь снова идет об основной интегративной «проблеме» — о сбалансировании эга​литарного компонента современных ценностей и тех компонен​тов «достижительного комплекса», которые порождают в социе-тальном сообществе иерархию статусов. Более общие аспекты этой проблемы мы кратко прокомментируем в конце главы.

48 Marshall Т. Op. cit. 148

 На другом конце шкалы находится ощутимый доход от собст​венности. В очень большой степени этот доход отделился от ре​ального управления собственностью. Сельская земельная собст​венность — главная политэкономическая база аристократии на ранней стадии модернизации — утратила свое значение. На са​мой последней стадии упало, хотя и не так радикально, значение и собственнических начал в бизнесе. Наиболее важная форма соб​ственности состоит теперь из подвижных, легко реализуемых на рынке денежных активов, типичным примером которых являются корпоративные и государственные ценные бумаги. По расчетам, в Соединенных Штатах доход от собственности составляет чуть боль​ше двадцати процентов в структуре «личных» доходов, и эта доля, как кажется, не меняется сколько-нибудь заметным образом уже в течение одного или нескольких поколений49. Значительная часть такой собственности существует в виде средств, выключенных из текущего потребления, например индивидуальных страховых вкла​дов. Изменились также масштабы отчислений доходов от собствен​ности институциональным, а не индивидуальным владельцам — фондам, колледжам и университетам, больницам, разного рода благотворительным и спонсорским организациям.

Хотя доход от собственности плотно сконцентрирован в зажи​точных слоях, участие в его подвижных формах получило более широкое распространение, чем на ранних стадиях свободно-пред​принимательских обществ, особенно в верхней части среднего клас​са. Сосредоточение состояний в руках богатых существенно сдержи​вается за счет прогрессивного налогообложения доходов и имуще​ства. В целом на позднем этапе развития современных обществ рас​пределение доходов гораздо равномернее, чем это было на ран​них этапах или наблюдается в большинстве нынешних «развиваю​щихся» обществ. Сказанное о доходах, вероятно, не менее верно в отношении возможностей, особенно после того, как высшее образо​вание стало доступным для постоянно увеличивающейся части в каждой возрастной когорте. И хотя долгосрочная стабильность сло​жившейся сейчас модели не гарантирована, все же наиболее вероят​ным направлением ее развития будет нарастающее равенство.

Широко практикуемая критика в адрес правящих классов со​временного общества весьма любопытно переплетается в многого​лосии. С одной стороны, их обвиняют в том, что они «слишком расслабились», с другой — в том, что они излишне поглощены «узкими» интересами своей работы. Хотя все подобные обвинения
49 Labor in a changing America/Ed. by W. Haber N Y.: Basic Books, 1966.

149

 внушают подозрение, последнее кажется более близким к истине. Профессионализация менеджерской работы и включение ее в сис​тему наемного труда повлекли за собой колоссальное повышение требовательности к уровню образования, квалификации и качест​ву выполняемой работы, что требует от работников высокой моти​вации, направленной на достижение цели. На ранних стадиях на​шего социального развития такого рода мотивация, скорее всего, не была широко распространенной. Сегодня, несмотря на определен​ное сокращение официального рабочего времени и, может быть, некоторое ослабление усилий в отдельных видах труда, сознание долга в выполнении своих трудовых обязанностей находится на высоком уровне. Очень похоже, что оно все время росло, особенно на верх​них этажах системы занятости. В современном обществе высококва​лифицированные работники, находящиеся на этих этажах, не толь​ко не образуют «праздный класс», но в массе своей являют собой наиболее интенсивно «трудящиеся» группы в человеческой истории. Парадоксально, но так называемый, эксплуатируемый рабочий класс гораздо ближе продвинулся к тому, чтобы стать праздным классом современного общества. Тяжелый труд верхних групп состоит не в мускульных усилиях и не в строгом соблюдении жесткой дисцип​лины, а в решении трудных, часто головоломных проблем и в от​ветственности за избранные методы их преодоления.

Был достигнут общий подъем потребления продуктов питания, одежды, достигнуто улучшение жилищных условий и других со​ставляющих уровня жизни. Сегодня в развитых странах только в низшей, незначительной по численности прослойке бедноты на​блюдаются такие крайние лишения, как голод, низкая продолжи​тельность жизни, лохмотья вместо одежды, которые характерны для большинства сегодняшних «слаборазвитых» стран. Эта про​блема совершенно очевидно относится к другому разряду, нежели проблема распространения наркомании и других аналогичных «со​циальных патологий».

Произошло также общее повышение экспрессивных стандар​тов, что видно по растущему потреблению «культурных продук​тов» и по связанному с ним уровню эстетического вкуса в домаш​ней обстановке, питании и пр. (включая участие в публичных раз​влечениях). Несмотря на то что изначально обездоленные или изо​лированные группы часто порождали эстетические нелепости, ко​торые другие, более взрослые и благополучные группы непремен​но подвергали осмеянию, представляется, что в современных об​ществах, более чем когда-либо прежде, «утонченные» вкусы ста​новятся достоянием все более широких слоев населения. Эти вещи, однако, трудно поддаются точной оценке. С одной стороны, воз-

150

 росшее потребление встречает осуждение «пуритан», видящих в нем признак «расслабленности» нынешнего поколения. С другой стороны, романтики, идеализирующие Gemeinschaft, утверждают, что модернизация повсеместно испортила вкусы простых людей.

Другой неизменной темой при обсуждении уровня жизни в «обществах изобилия» является борьба за статус посредством «по​казного потребления», разновидности которого включают не только сногсшибательные балы и дворцы старой аристократии, но и те​перешние скромные стремления «не отстать от Джонсов». Опре​деленная степень такой соревновательности, вероятно, неизбеж​на, когда в обществе институционализированы универсалистские нормы и нормы целедостижения. И все-таки похоже, что с упад​ком аристократии значение различий в индивидуальном потреб​лении уменьшилось. Например, Белый дом хоть и не хижина, но далеко не Версаль. Особняки времен «позолоченного века» на Пятой авеню в Нью-Йорке и в Ньюпорте либо исчезают, либо отдаются в «общественное» пользование; сходные тенденции отмечаются в Европе. По всей вероятности, в большинстве современных стран «буржуазная» показуха стала не такой вызывающей и очевидной, какой была в XVIII и XIX столетиях, хотя некоторые виды «роско​ши» стали достоянием значительно более широких слоев. Поскольку «показное потребление» не ново и почти наверняка все реже встре​чается в своих крайних проявлениях, трудно усматривать в сегод​няшнем потреблении предметов роскоши один из главных симп​томов упадка современного общества50.

Сопутствующим процессом является «капитализация предме​тов длительного пользования», включая жилье и такие вещи, как центральное отопление, «домашняя техника» и обстановка. Важ​ной частью образа жизни в эпоху современности является также «приватность»: сегодня само собой разумеющимся стало наличие «собственной комнаты» для супругов и для каждого члена семьи, кроме совсем маленьких детей.

Подобные процессы являются частично следствием, частично причиной важного изменения в классовой структуре —"сокращения «класса прислуги». В начале нынешнего века в типичном доме «сред​него класса» обязательно был один «живущий» слуга, а в домах «верх​него среднего класса» имелся довольно значительный штат прислу​ги. Сегодня такой штат имеется только у очень богатых, причем,

50 П. Миллер показал, что у американцев в XVII и XVIII вв. было ровно такое же пристрастие к декадентской роскоши, как и сейчас (см.: Miller P. Nature's na​tion. Cambridge (Mass.): Harvard Univ. Press, 1967).

151

 как правило, в силу их должностного положения. В домашнем хозяйстве верхнего среднего класса обычно обходятся «уборщи​цей», приходящей один-два раза в неделю, и сиделками при детях.

Это связано с двумя моментами. Во-первых, современная про​мышленность становится все более капиталоемкой, превращая труд в дефицитный и потому все более дорогой фактор, откуда и идет общее повышение уровня жизни. Во-вторых, возрастающий эгали​таризм сделал постыдным статус слуги51, так что работа на фабриках и в магазинах все более предпочитается домашнему услужению.

Для замужней женщины, принадлежащей к среднему классу, такой ход событий не обошелся без потерь. Лишенная помощи в ведении домашнего хозяйства, испытывающая все возрастающие нагрузки в отношении эмоционального регулирования семейных отношений, а также в более широких сферах гражданства и заня​тости, она полагается на целый арсенал новейшей домашней тех​ники, переставшей быть просто баловством и капризом.

ЗАКЛЮЧЕНИЕ

Созданный в Соединенных Штатах новый тип социетального сообщества более, чем любой другой, взятый в отдельности фак​тор, оправдывает наше утверждение о том, что эта страна заняла место лидера на позднейшем этапе модернизации. Мы предполо​жили, что равенство возможностей, на чем делает акцент социа​лизм, было достигнуто в достаточно высокой степени именно здесь. Этот результат связан с наличием рыночной системы, прочного правового порядка, относительно независимого от государства, и «государства-нации», свободного от контроля со стороны какой-либо этнической группы и какой-либо конкретной религии. Ре​шающей новацией, на наш взгляд, явилась образовательная рево​люция, особенно в том, что касалось распространения особого типа организации — добровольной ассоциации — и открытия возмож​ностей. Что самое важное, американское общество ушло дальше, чем любое другое общество сравнимого масштаба, в освобожде​нии от старинных аскриптивных неравенств и в институционали-зации модели, эгалитарной в основе своей.

Вопреки мнению многих интеллектуалов, американское обще​ство и многие другие современные общества, где нет диктаторских

51 Aubert V. The housemaid: An occupational role in crisis//Sociology: The progress of adecade/Ed.by S.M.Lipset, N.J.Smelser. Englewood Cliffs (N.J.): Prentice-Hall, 1961.

152

 режимов, институционализировали наиболее широкий спектр сво​бод, чем какое-либо из прежних обществ. Возможно, он не шире того, которым пользовались иногда небольшие привилегирован​ные группы аристократов в Европе XVIII в., но для больших масс людей он безусловно шире, чем когда-либо.

Достижение таких свобод сопряжено со множеством сложнос​тей. Видимо, можно сказать, что приобщение к свободе начинает​ся с преодоления некоторых трудных обстоятельств физической жизни — плохого здоровья, низкой продолжительности жизни, не​благоприятных климатических условий и т.п. Сюда же, безуслов​но, относится создание определенной безопасности от насилия для большинства населения. Более высокие доходы и развитие рын​ков увеличивают свободу выбора в потреблении. Имеется широ​кий набор общедоступных услуг, таких, как образование, учреж​дения культуры, а также средства общего пользования и т.п. Су​ществует повсеместная свобода в выборе брачного партнера, заня​тий, религии, политической принадлежности, свобода мысли, слова, самовыражения.

Если рассматривать ситуацию в широкой сравнительной и эво​люционной перспективе, то наиболее «привилегированные» об​щества конца XX в. впечатляюще успешно институционализиро​вали самые «либеральные» и «прогрессивные» ценности тго вре​мени, что трудно было предсказать столетие назад.

Конечно, имеются и серьезные проблемы. Одна из них, безус​ловно, война и опасность войны. Но поскольку в данной главе предметом нашего внимания является социетальное сообщество, то вопрос о межсоциетальных отношениях мы отложим до заклю​чительной главы этой книги.

Мы уже выдвигали соображения о том, что главные недостат​ки нового типа социетального сообщества состоят не в давнишних сетованиях на тиранию авторитарных режимов, особенно в их монархической разновидности, или на укоренившиеся привиле​гии аристократии. Не состоят они также в классовых антагониз​мах и эксплуатации в строго марксистском смысле. Проблемы со​циальной справедливости и неравенства все еще заметны, но фор​мулирование этих проблем в упрощенных терминах противостоя​ния буржуазии и пролетариата, по соображениям, изложенным в этой главе, представляется утратившим актуальность.

Проблема равенства и справедливости остается центральной для Соединенных Штатов в контексте наличия бедности и много​численного негритянского меньшинства, имеющего за плечами долгую историю дискриминации, берущей начало в рабстве. Важ​но отчетливо понимать, что эти два аспекта проблемы не совпада-

153

 ют полностью. По большинству критериев значительное большин​ство американских бедных — белые, а значительная часть небело​го населения не числится в бедняках. Но существует особенно бросающееся в глаза совпадение того и другого среди черных, оби​тающих в «гетто» крупнейших городов.

Раньше эти проблемы трактовались как «абсолютное» обни​щание, недоедание, болезни и т.п. Сегодня среди социальных уче​ных растет понимание того, что относительное обнищание и ис​ключение из полноправного участия в социетальном сообществе гораздо важнее и часто переживается «болезненнее»52. В нашей общей парадигме социальных изменений мы подчеркивали связь между процессами включения и повышения уровня адаптации че​рез рост доходов; тем не менее эти процессы неидентичны. Связь эта вместе с тем помогает объяснить, почему, несмотря на то что в последнее время сильно уменьшилась юридическая и политичес​кая дискриминация, напряженность вокруг расовой проблемы не только не ослабла, но даже возросла. То, что достигаемое через механизм включения смягчение ощущения относительного обни​щания носит в каком-то смысле «символический» характер, не делает его ни на йоту менее насущным и важным.

Проблема равенства и социальной справедливости поддается оценке с большим трудом. Как только что отмечалось, старое не​довольство тиранией, аскриптивными привилегиями и классовым неравенством в марксистском духе не играет той роли, что преж​де. Но сохраняется широко распространенное ощущение, что некие особо привилегированные группы незаконно пользуются своим положением в своих интересах, в ущерб общему интере​су. У старших поколений это недовольство чаще всего форму​лировалось в терминах экономики, как у Ф.Д. Рузвельта, когда он говорил о «злоумышленниках с большими богатствами». Зна​менательно, что сегодня в этой связи выплывает символ «влас​ти»; во фразеологии Ч. Р. Миллса за большинство наших соци​альных зол ответственность лежит на «властвующей элите». Пред​ставители властвующей элиты изображаются не как должностные лица, а как циничные закулисные кукловоды. Идеологические комплексы с параноидальным содержанием отнюдь не новость, но все равно возникает вопрос, что лежит за этим конкретным представлением.

12 См.: Rainwater L.. Yancey W. The Moynihan report and the politics of controver​sy. Cambridge (Mass.): M.L.T. Press, 1967; The Negro American/Ed, by T. Parsons, K. Clark. Boston: Houghton-Miffiin, 1966.

154

 Похоже, что в современном обществе не возмущение матери​альными привилегиями богатых является главным источником моральной неудовлетворенности; на самом деле в начале века эта проблема стояла острее. Существует, по сути, единодушное мне​ние, что тех, кто находятся за «чертой бедности», надо поднять выше ее. За пределами этого согласия проблема экономического неравен​ства становится очень сложной. По-видимому, долговременная тен​денция состояла в сокращении высшими слоями своего «показно​го потребления». Хотя в течение жизни нынешнего поколения ничего существенного не произошло, похоже, что будущая общая тенденция направлена в сторону большего равенства.

В плане сосредоточения власти и полномочий общество в ко​нечном счете стало более децентрализованным и основанным на добровольных ассоциациях, нежели более концентрированным. Для этого явления опять-таки напрашивается объяснение в терминах скорее относительного, чем абсолютного, ухудшения дел в этой области. Особенно часто упоминаемым негативным символом стала «бюрократия», подразумевающая строгий централизованный кон​троль с помощью жестких правил и полномочий. Мы старались показать, что в действительности основная тенденция состоит не в росте бюрократии, пусть последняя сама по себе и не преобразует​ся, а в развитии организаций по типу добровольных ассоциаций. Но в некоторых особо чувствительных кругах ощущают, что бюро​кратия усиливается. С этим ощущением связаны и недавние вол​ны обвинений в адрес «военно-промышленного комплекса» США, что, в свою очередь, соседствует с другим всеохватывающим ощу​щением, что нарушаются свободы; в кругах наиболее крайних ори​ентации практически отрицаются те завоевания в области свобо​ды, которые мы просуммировали выше.

У испытывающих подобное чувство ухудшения есть два осо​бенно значимых для них позитивных символа. Один — это «общи​на», которая, как принято утверждать, в ходе современного разви​тия подверглась мощной деградации53. Указывается на то, что со​седские общины были «приватизированы» и что многие виды от​ношений переместились на уровень больших формальных органи​заций. Мы же должны еще раз отметить, что бюрократия в самом отрицательном смысле этого слова не угрожает все смести на сво​ем пути. Добавим, что вся система массовых коммуникаций явля-

51 Одна из форм — ностальгия по общинному устройству (Gemeinschaft), яв​ляющаяся заметной чертой «социологической традиции», особенно как она опи​сана у Р. Низбета (см.: Nisbet R. The sociological tradition. N.Y.: Basic Books, 1967).

155
 ется функциональным эквивалентом некоторых из свойств обще​ства типа Gemeinschaft, и притом таким эквивалентом, который предоставляет индивиду право выбирать в соответствии с собст​венными критериями и желаниями, участвовать ему или не участ​вовать в общении54. Вторым позитивным символом является «учас​тие», особенно в формуле «демократия участия». Требования та​кой демократии часто звучат таким образом, как если бы «власть», в специальном техническом смысле этого слова, была главным желанным объектом, однако сама расплывчатость этих требова​ний делает сомнительным такое предположение. Мы полагаем, что эти требования являются главным образом еще одним прояв​лением желания быть включенными, полностью «принятыми» в члены солидарных групп. Подобные же соображения, кажется, применимы к отвращению и страху перед нелегитимной властью. Вопрос о том, какая форма желаемого участия совместима с усло​виями, необходимыми для эффективного функционирования ор​ганизации, представляет собой большую сложность, но то, что здесь находится узел напряженности, представляется несомненным.

Может быть, некоторым подтверждением такой интерпрета​ции могут служить те чрезвычайно острые студенческие волнения, которые в последнее время охватили все современные общества и, как мы уже отмечали, связаны с развитием массового высшего образования. Это явление слишком сложно, чтобы его анализиро​вать здесь, но весьма показательно, что все темы, поднимаемые студенческими радикалами, имеют резонанс во всем обществе. Действенным символом, как с положительной, так и с отрица​тельной нагрузкой, выступает власть; на счет «неправильной» власти списывается большая часть «неправильного» в обществе, а «сту​денческая власть» занимает видное место среди предлагаемых средств исцеления. Бюрократия и все связанное с ней ассоцииру​ется с «неправильной» властью. С положительной стороны новая идея «коммуны», в отношении которой особо подчеркивается ас​пект участия, наделяется почти волшебными добродетелями55.

54 Конечно же, главная задача социологии заключается не в реставрации об​ществ, существовавших до промышленной и демократической революций или даже до революции в образовании. Скорее она состоит в поиске тех компонентов социальных систем, которыми объясняются некоторые позитивные черты более ранних обществ, с тем чтобы понять, как их можно перестроить для удовлетворе​ния функциональных потребностей становящихся современных обществ. См.: Shils E.A. Mass society and its culture//Daedalus. 1960. Spring; White W. Beyond con​formity. N.Y.: Free Press, 1961.

"5 Parsons Т., Platt G.M. Op. cit. P. 26.

156

 В предыдущем изложении мы делали упор на значении для современного общества трех «революций». Каждая из них была средоточием напряженностей и конфликтов, порождая радикаль​ные группы, выступавшие как против определенных сторон разла​гающейся социальной структуры, так и против революционных перемен. Так, Французская революция, эта самая выдающаяся из ранних демократических революций, наплодила якобинцев, «аб​солютистов» руссоистской демократии. Промышленная револю​ция, несколько позже, породила конфликты, о которых нами уже немало сказано, а радикалами на этом этапе стали социалисты, особенно их коммунистическое крыло. Не будет слишком смелым предположить, что студенческие радикалы из «новых левых» нача​ли играть аналогичную роль в образовательной революции, хотя мы и не знаем, сколько этапов нам еще предстоит пройти.

В данный момент мы наблюдаем нечто кажущееся парадок​сом. Революционеры, более чем кто бы то ни было, не могут даже слышать, что у них есть общие ценности с теми, чьи «аморальные» системы они стремятся ниспровергнуть. Но в свете тех представ​лений о ценностях, которые заложены в основу анализа, вполне закономерно задать вопрос, действительно ли брошен вызов осно​вополагающим ценностным образцам общества современного типа, и в частности в Соединенных Штатах-. Действительно ли уже не имеют значения институциональные завоевания, связанные с «ли​берально-демократическими» ценностями XIX в.? Отвергает ли их новое поколение?

Со всей определенностью можно ответить «нет». Их не отвер​гают, а считают само собой разумеющимися56. С одной стороны, современное общество осуждают за то, что оно не находится на

36 Против этого утверждения может быть выдвинуто одно очевидное возраже​ние. Самые крайние студенческие радикалы прибегают к революционной тактике «конфронтации», включая насилие и всякого рода способы, исключающие диалог с теми, чьим взглядам они противостоят; примером может служить намеренный срыв научных дискуссий. Такое поведение означает практическое отторжение того, что можно назвать «процедурными» ценностями «либерального» общества; необ​ходимость такого отторжения отстаивается наиболее громогласно ввиду репрес​сивного характера «режима». Вместе с тем нельзя не заметить, что люди, проводя​щие такую тактику, все время ссылаются на свои права, что со всей очевидностью говорит против того, что они отвергли эти либеральные ценности. Более того, в глаза бросается, что эта черта свойственна всем, а не только нынешним экстре​мистам. Террор при якобинцах едва ли был «демократическим», но творился он во имя демократии. В паше время такой же является коммунистическая тактика. Этот конфликт между предполагаемыми конечными ценностями, такими, как Равенство и свобода, и тактикой радикализма заложен в саму основу крайне ради​кальных движений.

157
 высоте исповедуемых им ценностей, что видно из существования бедности и расовой дискриминации, из продолжения войн и им​периализма. С другой стороны, имеются туманные намеки на то, что не следует довольствоваться этими ценностями и что нужно вводить совершенно новые.

В определениях того, какими должны быть следующие этапы, доминируют эгалитарные ценности, и, по крайней мере, два сим​вола — общины и участия указывают на четкие направления, не​смотря на то что их конкретные импликации могут быть довольно расплывчатыми. Современная система, особенно в Соединенных Штатах, кажется, только что завершила один этап институцио​нальной консолидации, но одновременно она переживает броже​ние, сопровождающее переход к новым этапам, очертания кото​рых пока еще трудно различить.

Единственное, что кажется очевидным, — это стратегическое значение во всех этих ситуациях социетального сообщества. Как уже говорилось, самые важные черты этого сообщества сформиро​вались совсем недавно. Кроме того, есть все основания думать, что Соединенные Штаты стояли во главе этих перемен и что ос​новные их параметры распространятся во всех современных об​ществах. Поэтому вполне уместно несколько подробнее описать эти параметры.

На новый уровень всеобщности и обобщенности поднялся принцип равенства. Социетальное сообщество, в основном состоя​щее из равных членов, представляется «конечной станцией» дли​тельного процесса отхода от таких древних, партикуляристско-аск-риптивных основ членства, как религия (в плюралистическом об​ществе), этническая принадлежность, регион или местожительст​во, а также наследственное положение в социальной стратифика​ции (применительно в первую очередь к аристократии, но также и к некоторым более современным версиям классового статуса). Этот базисный мотив равенства имеет давнее прошлое, но впервые вы​кристаллизовался во времена Просвещения в виде представлений о «естественных правах» и нашел особо значимое выражение в Билле о правах, вошедшем в американскую конституцию. Билль оказался своего рода бомбой замедленного действия, так как не​которые из его последствий проявились спустя много времени после его принятия, наиболее драматично в действиях Верхов​ного суда, но также и шире. Сегодняшнее внимание в Соеди​ненных Штатах к проблемам бедности и расовой дискриминации во многом обязано тому чувству глубокого морального отвраще​ния, которое вызывает в современном обществе идея безвыходно «низшего» класса, не говоря уж о низшей расе, несмотря на гро-

158

 могласные протесты против современного эгалитаризма со сторо​ны некоторых групп.

Некоторые имеющие широкое хождение радикальные идеоло​гии, похоже, настаивают на том, что подлинное равенство требует полной отмены всех иерархических статусных различий. Такой вариант идеального «сообщества» в течение многих столетий пе​риодически всплывал на поверхность. Однако все попытки, сколь​ко-нибудь приближающиеся к его реалистической институциона-лизации, всегда осуществлялись в небольших масштабах и по боль​шей части были недолговечными. Представляется, что слишком усиленное движение в этом направлении могло бы серьезно подо​рвать такие крупномасштабные институты современных обществ, как право, рынки, эффективное государство, а также компетент​ную творческую работу и применение передового знания. Скорее всего оно развалило бы общество на неопределенное множество поистине «примитивных» небольших общин.

Основное русло социетального развития в наше время направ​лено в сторону существенно новой модели стратификации. Пер​воначальные исторические основы легитимного неравенства были, как уже указывалось, аскриптивными. Ценностная же основа но​вого эгалитаризма нуждалась в другом обосновании своей леги-тимности. В самом общем виде новая модель должна быть функци​ональной для общества, рассматриваемого в качестве системы. Раз​личные результаты соревновательного процесса образования долж​ны, таким образом, легитимизироваться через заинтересованность общества в деятельности высококомпетентных людей, причем та​кая высокая компетентность является следствием, по крайней мере, как врожденных способностей, так и «хорошей подготовки». Об​щество заинтересовано также в высокой экономической произво​дительности, но, заведомо отбрасывая предположение, что каж​дый участвующий в производстве его индивид или коллектив бу​дут одинаково результативны, оно вынуждено предусматривать спе​циальные вознаграждения своим наиболее продуктивным участ​никам. Точно так же большим и сложным коллективам необходи​ма эффективная организация, одним из первичных факторов ко​торой является институционализация авторитета и власти, при этом неизбежно возникает создающая неравенство ситуация — ситуа​ция относительной «концентрации» власти.

Существует два способа примирения между ценностными им​перативами сущностного равенства и функциональными требова​ниями компетентности, производительности и коллективной эф​фективности, — все это, разумеется, пересекается в конкретных секторах социальной структуры. Первый способ состоит в инсти-

159

 туционализации подотчетности, самым известным случаем кото​рой являются отчеты избираемых должностных лиц своему элек​торату. Некоторые функции выполняют, хотя и несовершенным образом, экономические рынки, а также механизмы удостовере​ния компетентности в мире науки, свободных профессий и в не​которых других «фидуциарных» органах.

Второй способ состоит в институционализации равенства воз​можностей,^ тем чтобы ни один гражданин не был лишен, по известным нам аскриптивным признакам (раса, социальная при​надлежность, религия, национальность и т.п.), свободного досту​па к деятельности (прием на работу) или к условиям, обеспечива​ющим возможность эффективной деятельности (получение меди​цинского обслуживания и образования). Идеал этот очень далек от полной реализации, однако сама сегодняшняя распространен​ность мнения, что равенство возможностей есть не что иное, как «пародия» на демократию, в действительности говорит о возрос​шей серьезности этой проблемы в наши дни. Раньше «низшие классы» или лица, ущемленные по другим аскриптивным основа​ниям, просто принимали как данность, что преимущества, кото​рыми обладают «лучшие», «не для них», и не протестовали. Так что сила протеста не есть простая функция от величины «зла».

Совершенно ясно, что стремление к равновесию между цен​ностной установкой на равенство, с одной стороны, и неравенст​вом, вытекающим из функциональной эффективности, с другой, сопряжено в современных обществах со сложными интегративны-ми проблемами, поскольку многие исторические основания для иерархической легитимизации утрачены. Эта трудность усугубля​ется еще и тем, что проблема присуща не одной определенной сфере жизнедеятельности общества, но множеству самых разных. Существует много источников функционального неравенства; клас​сификация по признакам «компетентности», «экономической про​изводительности» и «коллективной эффективности» дает лишь са​мые элементарные точки отсчета. В высокоплюралистической со​циальной системе необходима не только интеграция притязаний на особые привилегии с принципом равенства, но и интеграция разных видов притязаний на особые привилегии.

Такая интеграция представляет собой ядро складывающихся институтов стратификации. По нашему мнению, ни одна из до​ставшихся нам в наследство формул, претендующих на описание современной системы стратификации, не является удовлетвори​тельной. Конечно же этническая принадлежность не является ее основой, за исключением особых и все реже встречающихся слу​чаев. Не являются ею также ни аристократия в прежнем смысле,

160

 ни класс в марксистском понимании. Она все еще в недостаточ​ной мере развита и очень нова.

Интеграция такого рода социетального сообщества должна за​висеть от специальных механизмов. Они касаются в основном того, каким образом наделяются общепризнанным престижем не толь​ко определенные группы, но и статусы, которые эти группы зани​мают, включая должности, пользующиеся авторитетом в коллек​тивах. Существенно, чтобы престиж таких групп и статусов уста​навливался не на основе одной какой-то позиции, а на различных комбинациях таких факторов, как богатство, политическая власть или даже «моральный» авторитет. Мы определяем престиж как «коммуникационный узел», через который факторы, существен​ные для интеграции социетального сообщества, оцениваются, урав​новешиваются и интегрируются в «продукт», называемый влияни​ем. Осуществление влияния какой-то одной единицей сообщества или группой таких единиц может способствовать приведению дру​гих единиц к некоему консенсусу путем обоснования распределе​ния прав и обязанностей, ожиданий, связанных с их исполнени​ем, и вознаграждений в зависимости от вклада в общее дело. На данном уровне рассмотрения общее дело — это дело в интересах общества, представляющего собой сообщество.

Сосредоточенность на социетальном сообществе, характери​зующая эту книгу в целом и данную главу в частности, надо урав​новесить признанием, что ценности потенциально, а обычно и реально выходят за рамки любого такого конкретного сообщества. Это — одна из причин, почему в книге говорится о системе совре​менных обществ, а не об одном таком обществе. Силы и процес​сы, преобразовавшие социетальное сообщество Соединенных Штатов и обещающие преобразовывать его и дальше, не являются характерными для одного этого общества, но пронизывают всю уже модернизованную и «модернизующуюся» систему. Только с этих позиций можно понять европейские общества, не имеющие собственных расовых проблем, когда они чувствуют себя вправе укорять американцев за бездушие в отношении черных, или не​большие независимые страны, когда они начинают вопить об «им​периализме». С этой точки зрения решающее значение приобре​тает вопрос об институционализации единой для всех современных обществ системы ценностей, включая все, что она влечет за собой в плане стратификации.

Главный фокус напряженности и конфликта, а значит, и твор​ческих новаций в нынешней ситуации находится, похоже, не в экономике в смысле идущего из XIX в. противостояния капита​лизма и социализма; нет его и в политике в смысле проблемы

161
 «справедливого» распределения власти; правда, оба эти конфлик​та отнюдь не исчезли. Гораздо актуальнее сегодня культурные про​блемы, особенно порожденные революцией в образовании. Но многое указывает на то, что эпицентр бури находится в социеталь-ном сообществе. С одной стороны, относительно устарели многие прежние ценности, такие, как наследственные привилегии, этни​ческая и классовая принадлежность. С другой стороны, остаются нерешенными проблемы интеграции нормативной структуры со​общества (которая представляется вполне завершенной в основ​ных своих чертах) с мотивационной основой солидарности (кото​рая остается весьма проблематичной). Новое социетальное сооб​щество, понимаемое как интегративный институт, должно функ​ционировать на уровне, отличном от тех, что привычны на​шей интеллектуальной традиции; оно должно выйти за те преде​лы, где правят политическая власть, богатство и факторы, их по​рождающие, и подняться на уровень ценностных приверженное -тей и механизмов влияния.

 Глава шестая НОВЫЕ КОНТРАПУНКТЫ

Многим читателям может показаться, что особое внимание, которое было уделено американскому обществу в предыдущей главе, объясняется узкоместническим пристрастием автора. Но все же такой выбор был продиктован соображениями аналитического порядка. Вероятнее всего, нарождающуюся модель можно описать лучше, если остановиться на одном примере, но более основатель​но, чем на нескольких, но более поверхностно. Соединенные Штаты были выбраны, исходя из убежденности, что эта страна стала (как надолго, покажет время) лидером современной системы — не в обычном политическом смысле, а благодаря структурным иннова​циям, составляющим сущность современного общественного раз​вития. Этот выбор основывайся также на эволюционной схеме, в духе которой выдержана вся книга. Мы подчеркивали, что широ​кая тенденция развития в направлении «индивидуализации», де​централизации и добровольных ассоциаций началась еще при фе​одализме, как это описано у М. Блока. Если верно сделанное в третьей главе определение «северо-западного угла» Европы «лиди​рующим» в этой тенденции в XVII в., то та же логика подсказыва​ет, что Соединенные Штаты играют роль лидера в теперешние времена; сравнимая модель явно просматривается в таких родст​венных обществах, как Канада и Австралия1. Эта перспектива аме​риканского общества была начертана А. Токвилем в 30-е годы XIX в., когда потенциал этого общества только лишь приоткрылся этому проницательному наблюдателю. Представляется, что его взгляд дает более надежный ключ к пониманию американского общества, чем описания наших дней, в которых основной акцент делается на бюрократизацию и концентрацию власти.

Перейдем теперь к общей характеристике современной систе​мы в целом. Мы утверждаем, что, как и на этапе ранней современ-

1 См.: Lipset S.M. The first new nation. N.Y.: Basic Books, 1963.

16"?
 ности, «ведущие» элементы осуществляют функцию целедостиже-ния для системы в целом и функции адаптации и интеграции внут​ри ее. Такое раздвоение было характерно для Англии и Голландии в XVII в. и для Соединенных Штатов в XX в. Оно отражает общее направление развития современной системы в сторону адаптации и добровольности ассоциаций. Другая основная инновационная функция для системы в целом — адаптивная. Те общества, в кото​рых преобладает адаптивная функция системы (Пруссия на ран​нем этапе и Советский Союз сегодня), внутри себя ставят во главу угла функцию социетального целедостижения.

Этот кажущийся парадокс лучше всего, вероятно, прояснить на конкретных примерах. Мы приписали Пруссии расширение и консолидацию преимущественно западной модели на северо-вос​точной границе системы европейских обществ и создание струк​турной базы для объединения Германии. Эти процессы породили ожесточенные конфликты, когда Германия интегрировалась в бо​лее демократическую и «ассоциативную» структуру Западной Ев​ропы, но затем реорганизованная Германия возглавила экономи​ческую модернизацию на континенте.

Подобно Пруссии, Советский Союз «распространил» европей​скую систему дальше на восток. С конца XVIII в. Россия все боль​ше внедрялась в европейскую систему, особенно в войнах против Французской революции и Наполеона и при установлении вслед за ними в Европе «консервативной» межгосударственной систе​мы. На протяжении XIX в. она, колонизировав Сибирь, расшири​ла европейскую систему до Тихого океана.

В том, что главным источником инноваций для системы со​временных обществ на более поздних стадиях развития мы счита​ем подсистемы целедостижения и адаптации, есть одно важное допущение. Оно не было полностью раскрыто и обосновано в этой краткой работе и состоит в том, что институционализированные во времена Ренессанса и Реформации главные образцы ценност​ных ориентации с тех пор оставались в общих чертах неизменны​ми2. Конечно, вокруг ценностей разворачивались бесконечные конфликты, но по большей части они касались конкретных част​ностей и не затрагивали существа дела. Также очень важно, что каждый из прослеженных нами основных этапов дифференциа​ции и другие процессы изменения стимулировали повышение уров​ня генерализации ценностного образца, а отчасти происходили в

- Parsons T. Christianity//Internattonal Encyclopedia of the Social Sciences. N.Y.: Macmillan, 1968.

164

 результате этого повышения. Показательным примером может слу​жить изменение, в результате которого на смену прежней христи​анской традиции государственных церквей и навязанного религи​озного единообразия пришла разрешенная религиозная свобода.

Как в Соединенных Штатах, так и в Советском Союзе сложи​лись идеологии, отличающиеся от старых западноевропейских об​разцов; многое в них, особенно в советской, все еще частично отвергается западноевропейскими обществами. Но ценностное содержание этих идеологий следует, по моему мнению, рассмат​ривать скорее как «конкретизацию» более общего западного цен​ностного образца — инструментального активизма, чем как от​ступление от него. В целом это замечание можно отнести также к идеологиям «социальной критики» и восстания, получившим ши​рокое распространение в наши дни.

СОВЕТСКИЙ СОЮЗ

По мере того как русская революция упорядочивалась после хаоса, созданного военным напряжением, гражданской войной и внешней интервенцией, политический контроль в стране сосредо​точивался в руках «диктатуры пролетариата» — особого комму​нистического варианта социализма. Партия и государство стали агентами модернизации в той же мере, в какой были агентами революционных завоеваний.

Хотя индустриализация началась в России до революции 1917 г. (некоторые авторитеты доказывают, что революция на са​мом деле замедлила ее ход3), массированные усилия в этом на​правлении были впервые предприняты советским режимом. Из двух революций раннего периода модернизации Советский Союз наиболее успешно преуспел в первой — промышленной: в корот​кий срок он достиг второго места в мире.

Однако, несмотря на свой по преимуществу диктаторский ха​рактер, советский режим осуществил и многое из того, что свойст​венно демократической революции. Были ликвидированы многие аскриптивные компоненты старого общества: немедленно отме​нена монархия; устранена аристократия как статусная группа, бо​лее тесно привязанная к трону, чем даже во Франции; в течение значительного времени дети буржуазии и аристократии подверга-

1 См.: Gerschenkron A. Problems and patterns of Russian economic development// The transformation of Russian society/Ed, by. C.E.Black. Cambridge (Mass.): Harvard Univ. Press, 1960.

165

 лись такой систематической дискриминации, что в конце концов в стране сложился новый «высший класс»4.

Отождествление русской церкви с царским режимом было пол​нее, чем где-либо в Западной Европе. В своем радикальном анти​клерикализме коммунистический режим следовал Французской революции и зашел в этом дальше, чем это случилось в любой некоммунистической стране. Прежняя позиция церкви была подорвана, а терпимость в отношении организованной рели​гии весьма ограничена. Марксизм-ленинизм обрел, однако, полурелигиозный статус, что препятствовало становлению рели​гиозного плюрализма.

Индустриализация значительно сократила масштабы локаль​ной замкнутости и партикуляризма. Произошло значительное раз​витие городов, системы образования, возросла географическая и социальная мобильность, хотя свобода передвижения и смены ра​бочих мест оставалась относительно ограниченной5.

Эти процессы указывают на сдвиг в сторону развития в социе-тальном сообществе гражданского комплекса. На определенных уровнях советская система культивировала универсалистские стан​дарты и стремилась к полному включению всех своих граждан в жизнь общества как через всеобщее образование, так и через насаж​дение в умах государственной идеологии. Советская политическая система даже еще в большей степени, чем Французская революция, стояла перед дилеммой жесткого контроля партии и государства, с одной стороны, и максимизации свободы, декларируемой идеалом «отмирания государства», — с другой. Проблема эта свойственна социальным институтам, занимающим промежуточное положение между верховной властью и народными массами.

Многие из институтов, с которыми боролась, хотя и в разной степени, Коммунистическая партия, снова стали довольно откры​то признаваться. Один из них — это дифференциация в оплате труда, отражающая, как и в других обществах, разницу в компе​тентности и ответственности. Другой — семья. После того как раз​вод можно было получить по первой просьбе, настал период, ког​да добиться его стало труднее, чем в большинстве капиталистичес​ких обществ6. Индивидам и семьям было разрешено иметь неко-

4 Fainsod M. How Russia is ruled. Cambridge (Mass.): Harvard Univ. Press, 1963.

5 Inkeles A., Bauer R.A. The Soviet citizen. Cambridge (Mass.): Harvard Univ. Press, 1959.

6 См.: Geiger K. The family in Soviet Russia. Cambridge (Mass.): Harvard Univ.' Press, 1969.

166

 торые личные финансовые ресурсы в виде сберегательных счетов и т.п.7 Точно так же, при всех имевшихся ограничениях, значи​тельней стала независимость судебных органов от административ​ных властей8. Хотя все эти институты сегодня признаны, все еще остается сомнение относительно их влиятельности и автономнос​ти, например в отношении родительского контроля за детьми.

Главным же вопросом всегда был вопрос государственного уп​равления экономикой. В сталинское время пятилетних планов, подготовки к войне и войны концентрация власти достигла край​них пределов. Это была эпоха политического тоталитаризма и «ко​мандной экономики»9. Экономическое развитие носило до мель​чайших деталей экстраординарный характер, но, как показала Боль​шая Чистка конца 30-х годов, его сопровождала жестокая полити​ческая напряженность, следствием чего стал кризис «десталиниза-ции» середины 50-х годов.

Командная экономика подавила или резко ограничила многие из главных механизмов, действующих в других индустриальных экономиках, наиболее наглядно — деньги и рынки10. Вместо рын​ка была создана система иерархических решений. Директора пред​приятий проводили в жизнь распоряжения центральных плано​вых органов, используя материалы и рабочую силу, выделяемые им другими, управляемыми также из центра организациями". В результате такой радикальной централизации появлялись много​численные трудности, и советская власть пыталась ограничить ее, не подвергая опасности социалистические принципы. Распреде​ление рабочей силы было особо уязвимым местом, поскольку политика прямого командования слишком резко ограничивала индивидуальную свободу. Советская практика сегодня далеко отошла от полувоенного образца — приказного прикрепления людей к определенной работе. Такая же в основе своей проблема характерна и для потребления. Хотя советские плановики часто высмеивали капиталистический «суверенитет потребителя», они все чаще сталкиваются с необходимостью строить свои производ​ственные планы с учетом того, что потребители считают по мень-

7 См.: InkelesA., Bauer R.A. Op. cit.
8 См.: Herman H.J. Justice in the U.S.S.R. Cambridge (Mass.): Harvard Univ. Press, 1963.

* См.: GrossmanG. The structure and organization of the Soviet economy//Slavic Review. 1962. Vol. 21. June. P. 203-222.

1(1 См.: GrossmanG. Economic systems. Englewood Cliffs (N.J.): Prentice-Hall, 1967.

11 BerlinerJ.S. Factory and manager in the U.S.S.R. Cambridge (Mass.): Harvard Univ. Press, 1957.

167

 шей мере приемлемым. Особенно это стало заметно после недав​него роста потребительских доходов12, который можно рассматри​вать как начало фазы, называемой У.Ростоу «массовым потребле​нием»13.

Вероятно, самой серьезной проблемой остается демаркацион​ная линия между правами государства и гражданина. С точки зре​ния западных ценностей на тоталитарном этапе, символизируе​мом террором и тайной полицией, отрицались «права граждан» на защиту от государства14. После смерти Сталина давление государ​ства значительно ослабло, хотя остается неопределенным, насколько прочно укоренились в обществе гражданские права. В соответст​вии с идеологией провозглашалось, что с приходом коммунизма наступит пора почти неограниченных индивидуальных свобод, но неясно, как это собирались осуществлять на практике.

Хотя в Советским Союзе институционализировано избиратель​ное право, в его рамках допускался только выбор по принципу «да—нет» и пресекалась любая организованная оппозиция теми, в чьих руках находится власть. Но пусть эта система и не предо​ставила рядовому гражданину реального выбора в отношении проводимого политического курса, тем не менее она действи​тельно уже отличалась от старой европейской «легитимности», при которой индивиды рассматривались как подданные своих мо​нархов15.

Из этих начинаний может развиться политический компонент гражданства, более похожий на общеевропейские образцы. Ста​линский тип диктатуры, по всей вероятности, уже не повторит​ся. По крайней мере, судя по всему, ныне нельзя уже править без утверждения Центральным Комитетом Коммунистической партии важных политических решений, с существованием ЦК уже нельзя не считаться и им нельзя манипулировать, как это было при Сталине. Эта система способна эволюционировать к чему-то, примерно соответствующему английской парламентской системе XVIII в.

Социальный компонент советского типа гражданства развит высоко. Несмотря на то что он сосредоточен в структурах по сво-

12 Goldman M.I. The Soviet economy. Englewood Cliffs (N.J.): Prentice-Hall, 1968.

13 Rostow W.W. The stages of economic growth. Cambridge (Mass.): Harvard Univ. Press, 1954.

14 Moore B. (jr.) Terror and progress: U.S.S.R. Cambridge (Mass.): Harvard Univ. Press, 1954.

15 См.: Inkeles A. Public opinion in Soviet Russia. Cambridge (Mass.): Harvard Univ. Press, 1954.

168

 им характеристикам гораздо более иерархических, бюрократичес​ких и авторитарных, чем в основных западных обществах, по нему все же можно судить, как далеко ушел Советский Союз от абсолю​тизма XVII в.16
В самой диктатуре Коммунистической партии заключены ис​точники нестабильности. Партия и, следовательно, ее руководство сошназначены. Ближайшей параллелью, видимо, могут служить «святые» в политических образованиях кальвинистов, включая ран​нюю Новую Англию. Во всех этих случаях легитимизируюицая куль​турная традиция не предоставляла универсального критерия, оп​ределяющего, кого полагается считать элитой. Советская система не признавала легитимизацию по рождению — этого классическо​го стабилизатора аристократических систем. В той мере, в какой партия преуспеет в воспитании всего населения в духе добропоря​дочного социализма, в стране будет нарастать давление в сторону демократизации, подобное тому, какое развилось в западных по​литических системах и в протестантизме, когда ставился вопрос о ликвидации особого статуса избранных.

Таким образом, реально предположить, что процессы демо-. кратической революции в Советском Союзе еще не достигли точ​ки равновесия, а дальнейшее развитие вполне может пойти в ос​новных чертах по пути образования одного из западных типов де​мократического государства, с ответственностью перед электора​том, а не перед самоназначенной партией.

Перед революцией формальное образование всех уровней было доступно в России лишь относительно небольшому меньшинству. Одно из первых великих советских достижений было связано с внедрением массового образования. В результате советский народ сегодня является одним из самых широко образованных в мире. Быстрее, чем почти в любой другой стране, за исключением Со​единенных Штатов и Канады, происходило здесь повышение уров​ня образования от начального к высшему. Особый упор делался на естественные науки и технику, во многом из-за стремления к бы​строй индустриализации и по военным соображениям, а также по причине их относительной идеологической безопасности. В выс​шем образовании насаждение официальной идеологии занимало исключительное место и в значительной мере определяло содер- ' жание и форму гуманитарных и социальных наук. В нынешних выражениях недовольства режимом ведущая роль принадлежит

"' Inkeles А., Ваиег К.A. Op. cit.
169

 литературно-художественной интеллигенции, которая подвергается серьезным репрессивным мерам.

Научные исследования в Советском Союзе сосредоточены в Академиях наук, существующих отдельно от университетов. Свя​занной с этим организационной особенностью является то, что контроль за подготовкой специалистов осуществляется не столько университетами, сколько соответствующими министерствами. На​пример, медицинские институты подчиняются Министерству здра​воохранения, а не Министерству образования. Вполне вероятно, что основные причины такого организационного устройства но​сят политический характер. Академическая система ограждает ис​следовательскую работу от «публичных» секторов общества, обес​печивая исследователям большую свободу, чем была бы у них, если бы их работа имела более широкий общественный резонанс и тем самым находилась под непосредственным контролем обществен​ности.

С установлением после второй мировой войны новых комму​нистических режимов в Восточной Европе и затем в Китае закон​чился этап «социализма в одной стране». Европейские социалис​тические общества создали против западных некоммунистических влияний не «железный занавес», а некую весьма проницаемую гра​ницу. Эта проницаемость, наряду с такими каналами, как радио​вещание, публикации и взаимные посещения, воздействовала на советскую систему существенным образом.

До второй мировой войны пограничные страны в целом были более «европейскими», чем Россия. И нет ничего удивительного в том, что они, хотя в различной степени и спорадически, обнару​живали более сильные устремления к либерализации (в западном варианте). Несмотря на то что Советы время от времени прибега​ли к жестким мерам для подавления движений за автономию в Восточной Европе, как это было в Венгрии в 1956г. и в Чехослова​кии в 1968г., в долгосрочном плане воздействие всего этого на саму советскую систему, вероятнее всего, будет способствовать ее либерализации, хотя это и нельзя утверждать со всей определен​ностью. В некоторых отношениях цена, которую Советский Союз платит за поддержание своей «империи», сходна с той, что многие капиталистические державы платят, чтобы справиться с движе​ниями за независимость в своих бывших колониях.

Коммунистический Китай бросил первый серьезный вызов советскому главенству в «мировом» коммунистическом движении, породив серьезную напряженность, которую мало кто мог ожи​дать несколько лет тому назад. Этот вызов может подтолкнуть Советский Союз к каким-то договоренностям с Западом, правда в

170

 противоположном направлении здесь действуют обязательства по поддержанию единства в коммунистическом движении.

На первом послесталинском этапе советского коммунизма Хру​щев ввел формулу мирного сосуществования, поразительно напо​минающую формулу cuius regio, eius religio, которая покончила с религиозными войнами. Она также представляла собой выраже​ние отрицательной терпимости: с иностранным идеологическим противником не предполагалось больше бороться силой, однако не допускались какие-либо уступки в отношении легитимности его идеологической позиции. Возможно, несмотря на то что Аме​рика завязла во Вьетнаме, «горячая» фаза холодной войны близит​ся к концу. Но если только параллель с исторической ситуацией в религии верна, то «мирное сосуществование» не является устой​чивой позицией. По всей вероятности, развитие продолжится в том направлении, чтобы через многие превратности прийти к идео​логически более «экуменической» ситуации.

«НОВАЯ ЕВРОПА»17
В европейской части современной системы обществ происхо​дили бурные события — две мировых войны, первая из которых породила русскую революцию и фашистские движения, а вторая подписала приговор «имперскому» статусу европейских держав и передала лидерство Соединенным Штатам и Советскому Союзу.

Если определять главную линию развития Европы одним сло​вом, может быть, самым подходящим будет слово «американиза​ция». Этот термин часто употребляется европейскими интеллекту​алами в уничижительном смысле. Мы надеемся, что постепенно произойдет освобождение от этой эмоциональной оценки, а так​же от самой постановки вопроса о том, насколько перемены в Европе обязаны американскому «влиянию» и насколько собствен​ному развитию, хотя последнее несомненно имеет существенное значение. В определенных отношениях идеологическая реакция на «американизацию» сродни контрреформации или консерватив​ному союзу против последствий Французской революции. Рефор​мация, демократическая революция и, думается, «американизация» наравне с ними — все это процессы необратимых перемен в запад​ном обществе, рассмотренном как единое целое.

'" Общее обсуждение этой темы см.: A new Europe?/Ed. by S.R. Graubard. Bos​ton: Houghton Mifflm, 1964.

171

 После 1870 г. континентальный центр тяжести переместился во Францию и новую Германию. Несмотря на острые конфликты между этими странами, вместе они составляли главный базис для воспроизводства образца в нарождающейся «новой Европе» или в современной системе как целом, хотя после второй мировой вой​ны этот базис расширился за счет Северной Италии. Новый севе​роцентральный регион имел смешанный религиозный состав. На​личие противоборствующих сил, подобных «Kulturkampf» в Гер​мании и клерикалам и антиклерикалам во Франции, не помешало дальнейшему развитию религиозного плюрализма, которому спо​собствовало и ослабление папства в Италии с ее в основе своей светским государством.

Франция, бывшая изначально эпицентром демократической революции, отстала в промышленном отношении; большая доля ее рабочей силы по-прежнему занята в сельском хозяйстве и мел​ком предпринимательстве. Остаются заметными такие аскриптив-ные компоненты, как регион проживания, статусы аристократа, буржуа, рабочего и крестьянина. Франция и близко не подошла к той неаскриптивной интеграции социетального общества, которая получила наибольшее развитие в Соединенных Штатах18. Система высшего и среднего образования второго уровня (lycees) была до последнего времени нацелена на гуманитарное образование очень малочисленной элиты, рекрутируемой главным образом из выс​шей буржуазии.

Голлизм, вероятно, можно рассматривать в качестве мягкого функционального эквивалента нацистского движения. В нем под​черкивался национализм, отчасти как компенсация за унижение 1940 г. и утрату французской колониальной империи. Этот режим был экономически консервативным, особенно в том, что касалось озабоченности международным финансовым положением Фран​ции. Но процессы экономической стабилизации и оживления после затяжной инфляции, длившейся в течение жизни целого поколе​ния, принесли с собой новые виды неравенства. Прежде всего, рабочий класс не получил справедливой доли в растущем нацио​нальном доходе.

По сравнению с Францией Германия перед второй мировой вой​ной быстро индустриализировалась. Эта скорость, однако, создавала колоссальное напряжение в ее плохо интегрированном социеталь-ном сообществе, расколотом по религиозным, региональным и иным

18 См.: Hoffmann S. et al. In search of France. Cambridge (Mass.): Harvard Univ. Press, 1963.

172

 признакам19. Хотя Германия была пионером в области социального обеспечения, центром профсоюзного и социалистического движе​ний, демократическая революция в ней протекала медленно, а воз​можности получения высшего образования были ограниченными. Система социальной стратификации сохраняла многие старые эле​менты аскриптивного неравенства и многообразия. Эти факторы в сочетании с поражением в первой мировой войне, внезапной, но неустойчивой политической демократизацией и усилением совет​ского коммунизма создали условия для прорыва нацизма.

Самым важным источником напряженности, вызвавшим к жиз​ни нацизм, было не соперничество великих держав, а внутренняя структура немецкого социетального сообщества, что проявилось в выборе евреев на роль главного негативного символа, в стремле​нии собрать в единую нацию всех этнических германцев и в ожес​точенном национализме. Антисемитизм также указывает на то, что центральными точками напряженности социетального общества были экономика и система занятости: еврей стал символом опас​ного и беззастенчивого конкурента, которому нельзя доверять, поскольку он не «принадлежит» к национально-этническому об​ществу. Фактически, такой же смысл имело и присущее немецкой социальной мысли, начиная с Х1Хв., увлечение идеями о преиму​ществах Gemeinschaft20.
Нацистское движение, даже при всей его колоссальной моби​лизации государственной мощи, было острой социально-полити​ческой смутой, а не источником будущих структурных образцов21, хотя оно, возможно, и внесло свой вклад в послевоенную интегра​цию немецкого социетального сообщества.

19 См.: Байт R. Values and uneven political development in Imperial Germany/ Unpubl. doctoral dissertation. Harvard University, 1967.

20 См.: Parsons T. Democracy and social structure in pre-nazi Germany//Parsons T. Essays in sociological theory. N.Y.: Free Press, 1954. Об отношениях между антисе​митизмом и антикоммунизмом см.: Social strains in America//Structure and process in modern societies. N.Y.: Free Press, I960: Full citizenship for the Negro American?/ /The Negro American/Ed, by T. Parsons, K. Clark. Boston: Houghton-Mifflin, 1966. Последние две статьи перепечатаны в: Politics and social structure. N.Y.: Free Press, 1969.

21 Противоположная интерпретация за последние тридцать лет представлена во множестве работ, посвященных социальной критике. Перечислим несколько самых главных: Fromm E. Escape from freedom. N.Y.: Holt. 1941. [Фромм Э. Бегство от свободы. М.: Прогресс, 1990.); Arendt H. The origins of totalitarianism. N.Y.: Me​ridian, 1958. [Арендт X. Истоки тоталитаризма. М.: Центрком, 1996.]; Voegelin E. The new science of politics. Chicago: Univ. of Chicago Press, 1952. Особенно интерес​ный подход к проблеме содержится в кн.: Moore В. (jr.) Social origins of dictatorship and democracy. Boston: Beacon, 1966

\
173

 Несмотря на то что политическая интеграция любого крупно​масштабного и меняющегося общества всегда может быть только частичной, представляется все же, что Франция и Германия испы​тали большую политическую (как внутреннюю, так и внешнюю) нестабильность, чем другие страны, особенно те, что мы рассмат​риваем как выполняющие в современной системе «интегративную» роль. Со времен революции Франция имела три монархических и пять республиканских режимов. Новая демократическая система, установившаяся в Германии после первой мировой войны, всего через пятнадцать лет уступила место нацизму. Даже если отвлечь​ся от раздела Германии, ее нынешняя стабильность несколько шатка, хотя прямое возрождение нацизма представляется малове​роятным.

Франко-германские отношения находились в центре междуна​родных споров, в результате которых были развязаны обе мировые войны. Движение за объединенную Европу хотя и встретило се​рьезные препятствия после прихода к власти де Голля, может по​мочь стабилизировать ситуацию, особенно учитывая наличие та​кой экономической базы, как Общий рынок. Стабилизации может помочь более чем двадцатилетнее существование ООН и то обсто​ятельство, что отношения Восток—Запад постепенно смягчаются.

Во Франции22, но также в Германии и Италии важен особый статус «интеллектуалов». Эти страны являются, по-видимому, сре​доточием великого наследия европейской интеллектуальной куль​туры. Исторически это наследие было тесно связано с аристокра​тией и церковью, и упадок этих институтов способствовал выдви​жению интеллектуалов.

В противоположность Соединенным Штатам, европейский академический мир гораздо менее тяготел к профессионализации, вобрав в себя меньшее число интеллектуальных функций, зани​маясь, например, «гуманистическими писаниями». Несмотря на древность своих традиций, интеллектуалы представляют собой менее дифференцированную группу. Самые интеллектуальные, в строгом смысле этого слова, дисциплины тесно связаны с ху​дожественным творчеством: «богемное» общество есть своего рода эмансипированная элита, разделяющая с аристократией презрение ко всему «буржуазному». Особое внимание к высокой культуре, свойственное Франции и Германии, и служит одним из основных доводов в пользу того, чтобы считать эти страны цент-

- См.: Crazier M. The cultural revolution: Notes on the changes in the intellectual climate in Fiance//A new Europe?/Ed. by S. R. Graubard.
174

 ром сохранения и воспроизводства образца в системе современ​ных европейских обществ, несмотря на их политическую неста​бильность.

Старый «южный пояс» довольно сильно ослаб. Испания, столк​нувшись с внутренними трудностями, попала в изоляцию и стала первой из великих колониальных держав, растерявшей основную часть своей империи. Подъем бисмарковской Германии ослабил Австрийскую империю, которая рухнула после первой мировой войны. Италия объединилась сто лет назад, но так и не стала пер​воразрядной державой.

Северо-западный угол старой европейской системы, сегодня включающий Великобританию, Голландию и Скандинавию, но не Францию, играет в современной системе главным образом «интег-ративную» роль. Сюда, несмотря на остроту внутренних этнолин​гвистических противоречий, может быть включена Бельгия, а так​же Швейцария23. Интегративные общества имеют зрелые и срав​нительно устойчивые демократические политические институты и хорошо организованные партийные системы24. Фашистские дви​жения в этих странах большого успеха не имели.

Хотя эти общества и различаются по тому, следуют ли они традиции гражданского или обычного права, всех их характеризу​ет наличие прочных правовых систем, довольно независимых от политических давлений. Все они имеют твердые традиции граж​данских свобод, и ни в одной из них комплекс законов, регулиру​ющих собственность и контрактные отношения, не испытал се​рьезного подрывного воздействия радикально-социалистической политики. Все страны, кроме Бельгии, находятся в условиях отно​сительной этнической и языковой однородности.

В этих странах имеется также высокоразвитое «государство всеобщего благосостояния», в котором социальное обеспече​ние и другие способы перераспределения благ повышают соци​альную защищенность особо низкодоходных групп населения. Развитию в этом направлении содействовали социал-демократи​ческие партии, которые в целом размежевались с коммунистичес​ким движением и пользуются широкой поддержкой (часто даже

23 В «интегративную» категорию могут быть также включены Канада и Ав​стралия. Об их отличиях от Соединенных Штатов см.: Upset S.M. The first new nation. N.Y.: Basic Books, 1965. Сегодняшняя Австрия, кажется, больше относится к подсистеме воспроизводства образца.

24 Относящиеся к этой проблеме материалы см.: Cleavage structures, party systems and voter alignment/Ed, by S.M.Lipset, S.Rokkan. N.Y.: Free Press. 1967; Political opposition in Western democracies/Ed, by R.Dahl. New Haven- Yale Univ. Press, 1966.

175

 большинства) избирателей. Влияние социализма больше сказалось в политике социальной помощи, чем в обобществлении средств производства.

Социальное и культурное развитие этих стран отражает их срав​нительное богатство и опирается на мощную индустриальную эко​номику в Англии и Швеции и в большей степени ориентирован​ную на торговлю экономику в Голландии. Если сравнивать темпы экономического роста Англии с Германией и Соединенными Шта​тами, можно видеть замедление роста в этой стране в конце XIX в. Кроме того, сильная зависимость английской экономики от внешней торговли, а также изменение ее политического поло​жения в мире создали с тех пор дополнительные трудности. Веро​ятно, английская экономика будет скоро инкорпорирована в Об​щий рынок.

Стратификационное устройство интегративных обществ носит в определенном смысле промежуточный характер. Что касается относительного благосостояния, то в интегративных обществах оказывается помощь и поддержка группам населения с низким доходом и низким статусом более, чем где-либо еще, кроме разви​тых социалистических. В отличие от американского и советского обществ, в обществах этого типа, особенно в Великобритании, аристократические элементы по-прежнему допускаются к участию в определении характера «режима». Либерализация условий для социальной мобильности, особенно английский закон об образо​вании 1944 г., подменяет собой столь характерные для Соединен​ных Штатов широкую статусную дифференциацию и массовое повышение уровня образования25. Тем не менее стратификацион​ная модель этих стран, по всей вероятности, начала сближаться с американской. В Швеции также сохраняются определенные эле​менты аристократических привилегий, несколько напоминающих те, что существуют в Германии.

Повсеместно в обществах современного типа основная тенден​ция состоит в том, чтобы определять «классовую» принадлежность максимально широким образом, что, однако, трудно примирить с различиями в доходах, жизненных стилях и символах, с неравен​ством в обладании политической властью. Американская система стратификации строится вокруг понятия среднего класса. Пози​ция «высшего класса» относительно непопулярна и непрочна. Там, где он сохранился, он все больше понимается как «властвующая

2" См.: Marshall Т.Н. Class, citizenship and social development. N.Y.: Anchor, 1965.

176

 элита». В то же время все меньше людей можно отнести к рабоче​му классу в классическом смысле этого слова — остаются лишь «бедняки». В Советском Союзе все уважаемые люди, включая ди​ректоров предприятий, ученых, правительственных чиновников и разнообразных интеллектуалов («интеллигенцию»), считаются чле​нами «рабочего класса»*. Другие сегменты системы современных обществ сохранили, хотя и под разными прикрытиями, больше элементов традиционной «капиталистической» двухклассовой сис​темы. Однако практически повсюду в современной системе про​исходят стремительные перемены в характере классовых и статус​ных отношений.

Хотя промышленная и демократическая революции в «но​вой Европе» все еще представляют собой действенные силы, вероятно, самым важным направлением развития является ре​волюция в образовании. По существу, условия для нее сформи​ровались еще в старой Европе, в их числе были европейская культурная традиция и введение поначалу в обществах крупно​го масштаба (в Германии) всеобщего образования (Англия в этом отношении оставалась позади)26. По сравнению с Соеди​ненными Штатами и Советским Союзом общества, определяю​щими функциями которых являются интеграция и сохранение образца, оказались более «консервативными» в плане образова​тельной революции, но теперь они в нее втягиваются. Эта тен​денция будет способствовать росту «меритократии» и поставит на повестку дня проблему уравновешивания технического зна​ния и «гуманистического воспитания» в высшем образовании. Великие гуманистические традиции ведущих европейских стран станут частью культурного багажа всех современных «образо​ванных» классов. Подобные «вливания», вероятно, помогут из​бавиться от искривлений, связанных с нынешним культурным «американизмом».

Практически везде в современной системе, и в социалистичес​ких, и в капиталистических обществах, произошли студенческие

* Эта точка зрения Т. Парсонса спорная, но отражает объективные трудности, создаваемые принятой в советском обществоведении системой социальной стра​тификации, в которой утверждалось существование двух основных классов — ра​бочих и крестьян и интеллигенции как прослойки между ними. Вопрос о классо​вой принадлежности упомянутых Парсонсом категорий населения оставался не​решенным. — Прим. ред.

-k Lancles D. Technological change and development in Western Europe, 1750-1914//The industrial revolution and after/Ed, by H.J.Habakkuk, M.Postan. Cambrid​ge (Eng.): Cambridge Univ. Press, 1965. Vol. 6.

177
 волнения27. Они явились следствием расширения демократичес​кой и образовательной революций, а равно и некоторых возмож​ностей, предоставляемых обществу промышленной революцией (на​пример, экономические средства для поддержки массового выс​шего образования и достаточный спрос на людей с высшим обра​зованием в системе занятости).

Вопрос о статусе студента в академической системе относи​тельно не отрегулирован, и существуют поразительные параллели между сегодняшними студенческими движениями и рабочим дви​жением XIX в. В академической системе студенты занимают низ​шие позиции на шкале престижа и участия в управлении. К тому же родители многих студентов не имели высшего образования28, что позволяет провести параллель между студенчеством и инду​стриальными рабочими, мигрировавшими из сельской местности. И то и другое движения характеризовались демократической идео​логией с сильным утопическим оттенком. Крайние требования студентов сосредоточиваются на установлении по-настоящему де​мократического управления университетами, при котором каждый студент участвовал бы в управлении наравне с профессором. По​хоже, что студенческое движение уже раскалывается на радикаль​ное крыло и умеренное, как это было с рабочим движением. Кро​ме того, студенческая активность, как и рабочая, может иметь бо​лее широкие сферы приложения — саму академическую систему и общественную политику в целом.

Конечно, у этой параллели есть свои пределы. Статус студента, в отличие от рабочего, — временный статус. Далее, различие между рабочими и «капиталистами» основывалось на унаследо​ванном классовом положении, различие же между преподава​телями и администрацией, с одной стороны, и студентами, с другой, таковым не является. Как бы то ни было, студенческие волнения явным образом связаны с новым уровнем массового выс​шего образования.

'7 Студенческие движения и волнения внушительно проявились также в ряде обществ, которые мы бы отнесли не к современным, а к «модернизующимся» Самая ранняя, как кажется, волна прокатилась по Латинской Америке, за ней последова™ другие вочны, например в Индии и Индонезии Как в эти рамки вписывается движение «красных охранников» (хунвэибинов) в Китае, остается неясным В любом случае наша задача — отметить общность этого явления для всех обществ, которые относительно современны по нашим критериям

-s Meyerson M The ethos of the American college student//Daedalus 1966 Sum​mer P 713-739

178

 МОДЕРНИЗАЦИЯ НЕЗАПАДНЫХ ОБЩЕСТВ

Как Соединенные Штаты, так и Советский Союз имеют в ос​нове своей европейские культурные традиции и веками тесно вза​имодействовали с Европой. Но теперь современная система рас​ширилась за пределы «западного» культурного ареала29 Начиная с XV—XVI вв европейское влияние через торговлю, миссионерство, переселение и захват колоний распространилось фактически на весь остальной мир.

Япония, однако, модернизовалась без европейской культуры или европейского населения. Добровольная изоляция от Запада и от континентальной Азии в течение двух с половиной веков была вызвана по преимуществу защитной реакцией, особенно при ре​жиме Токугавы, такой же смысл имели и первые шаги по модер​низации страны после признания невозможности дальнейшей изо​ляции. Вначале страна избрала вариант модернизации, свойствен​ный больше восточному региону европейской системы, чем анг​ло-американскому. Императорская Япония Мэйдзи разработала свою конституцию по образцу имперской Германии30, гарантируя специальные конституционные привилегии военным и учредив централизованную национальную систему образования. Режим хотя и не поддерживал прямо, но терпимо относился к сосредоточению экономической власти в руках монополий дзайбацу.

Избирательное заимствование восточно-европейских институ​циональных моделей точно отвечало японской специфике Соци​альная структура периода династии Токугавы в целом строилась вокруг коллективного целедостижения31. Хотя в определенных слу​чаях она была «феодально» децентрализована, но в то же время организована по иерархическому принципу, и человеческие ре​сурсы можно было легко мобилизовать как в территориальных владениях феодалов, так и через их родовую структуру.

В Японии, таким образом, по крайней мере потенциально, име​лись первичные условия для создания интегрированной полити​ческой системы, что стало основным направлением модернизации страны после «революции» Мэйдзи. Сопоставимых институцио​нальных ресурсов не существовало, например, в Китае или Ин-

29 Более развернутое общее введение в эту проблему с позиции, аналогичных изложенным здесь, см Emsenstadt S N Modernization Protest and change Engle-wood Cliffs (N J) Prentice-Hall 1966

311 cm Bendi\ R Nation building and citizenship N Y Wilev, 1964

Jl cm Bellali R Tokugawa leligion NY Free Press 1957

179

 дни32. В отношении азиатского «приграничья» и потребностей ус​коренной модернизации Японию можно сравнить с Пруссией и позже с Советским Союзом, где власть центрального правительст​ва также была сильна. Режим Токугавы был ориентирован, по-видимому, на удержание всех «феодальных» подразделений стра​ны в состоянии статического равновесия, что, однако, делало шат​ким некоторые из внутренних структур. Правление Мэйдзи, ори​ентированное на международные связи, объединило эти подразде​ления на национально-государственной основе.

Несмотря на «притертость» самобытных и заимствованных эле​ментов, модернизация создавала и очаги острой напряженности, в первую очередь в развитии официально патримониальной бюро​кратической организации в правительстве и бизнесе. Эти очаги, вероятно, послужили главным источником тяготения Японии к фашизму после первой мировой войны. Ситуация в чем-то напо​минала ситуацию в Германии этого же периода33. Несмотря на важные различия между этими двумя обществами, парламентаризм и связанные с ним структуры в Японии оказались подвержены такому же сильному давлению, как и аналогичные им институты в Германии. Оба государства, спровоцированные «вакуумом влас​ти», встали на путь военной экспансии.

Присоединение Японии к «оси Берлин—Рим» во время второй
мировой войны и ее поражение означали новый поворотный пункт
в истории страны. В условиях американской оккупации и в каче​
стве американского союзника Япония порвала со своим близким
полуфашистским прошлым и создала демократический парламент​
ский режим. Несмотря на существование сильного национального
социалистическо-коммунистического движения, она в целом под​
держала «свободные» демократические государства в холодной вой​
не. Страна пошла по пути дальнейшей индустриализации и мо​
дернизации, включая регулирование роста народонаселения. Япон- .
ское сельское хозяйс i во модернизовалось на основе системы се- I
мейных ферм, делающей ненужной коллективизацию, и в этом I
Япония не отличается от Соединенных Штатов, Великобритании I
и все более приближается к образцам Западной Европы.
I
Несмотря на значительные достижения Японии в модерниза- I ции, особенности ее модели с трудом поддаются оценке. В самом I
32 См.: Parsons T. Societies: Evolutionary and comparative perspectives. Englewood
I
Cliffs (N.J.): Prentice-Hall, 1966. '
I
-" Maruyama M. Thought and behavior in modern Japanese politics. L.: Oxford
I
Univ. Press,' 1963.
*

180

 деле, похоже, что Япония еще не «утряслась» до состояния ста​бильности. Ее ранняя склонность к прусской модели коренилась в особенностях местной социальной структуры и подпитывалась за счет международного окружения, в котором можно было «пожи​виться», прибегнув к агрессивно-оборонительным и экспансио​нистским действиям. После 1945 г. Япония решительно повернула к адаптивно-интегративной функциональной модели. Будущий курс Японии больше, чем у других индустриальных обществ, зависит от ее международного положения, в частности от того, будет ли она втянута в орбиту все увеличивающего свою мощь коммунис​тического Китая. Либеральная адаптивно-интегративная модель может прочно институционализироваться в Японии, но ей нет нужды абсолютно точно копировать американскую модель, осо​бенно в двух аспектах.

Во-первых, образец политической легитимизации, символизи​руемой институтом императорской власти, обладает внутренне присущей ему нестабильностью. В отличие от структуры высшей власти в других современных обществах, в Японии она не искала обоснования непосредственно в какой-нибудь великой историчес​кой религии — христианстве, конфуцианстве, буддизме или в ка​ком-то их побочном продукте вроде марксизма. Структура власти в Японии покоится на историко-этническом базисе, не обладаю​щем собственной внутренней обобщенной ориентацией, на осно​ве которой можно было бы уверенно предсказывать вероятную тен​денцию социального развития34. Последствия напряженностей, воз​никающих в ходе рационализации, неизбежной в условиях совре​менности, для Японии остаются неопределенными, хотя дело мо​жет идти и к становлению конституционной монархии англо-скан​динавского типа. Во-вторых, у Японии нет твердо институциона-лизированной правовой системы в западном смысле35. Даже в пос​леднее время японские правовые институты кажутся гораздо сла​бее, чем, скажем, в дореволюционной России. Острые конфликты интересов, присущие быстрой модернизации, должны соответст​венно сдерживаться во многом с помощью политических методов, а не путем формального судопроизводства, а также с помощью неформального регулирования, в определенной степени незави-

34 См.: Eisenstadt S.N. The Mclver lecture: Transformation of social, political and cultural orders in modernization//American Sociological Review. 1965. Vol. 30. October. P. 659-673.

33 Rabinowitz R. W. The Japanese lawer/Unpubl. doctoral dissertation. Harvard Univ., 1956.

181

 симого от политики. Таким образом, политический процесс в Япо​нии неизбежно и необычайно сильно отягощен бременем интег​рации.

Эти соображения заставляют думать, что Япония менее других современных обществ предрасположена к стабильности. И все же эта страна, вне сомнения, проделала длинный путь в направлении промышленной, демократической и образовательной революций и являет собой первый значимый пример относительно полной модернизации большого и совершенно незападного общества. Опыт ее развития поэтому ставит множество самых общих вопросов о будущем единой системы современных и становящихся современ​ными обществ.

«Империалистическая» стадия во взаимоотношениях западных обществ с остальным миром была переходной. Движение к модер​низации сегодня охватило весь мир. В частности, элиты большин​ства немодернизованных обществ воспринимают важнейшие цен​ности современности, в основном ценности, касающиеся эконо​мического развития, образования, политической независимости и некоторых форм «демократии». Хотя институционализация этих ценностей остается и еще долго будет оставаться неравномерной и чреватой конфликтами, стремление к модернизации в незападном мире, вероятнее всего, не прервется. Ожидать какого-то ясного исхода нынешнего постимпериалистического брожения придется еще очень долго. Но бремя доказательства лежит на тех, кто ут​верждают, что в течение следующих двух веков в той или иной части мира произойдет консервация какого-то явно несовремен​ного типа общества, хотя вариации внутри современного типа об​щества, скорее всего, окажутся многообразными.

Перспективы успешной модернизации незападных обществ представляют собой настолько сложный вопрос, которым занима​лось такое множество специалистов, что лучше всего ограничить​ся здесь лишь двумя замечаниями. Во-первых, упадок колониаль​ных империй и жесткие границы внутри современной системы, порожденные холодной войной, создали благоприятные условия для возникновения блока, называемого «третьим миром», в каче​стве стабилизирующего фактора процесса мировой модернизации. Он может стать классическим примером tertius gaudens. Во-вто​рых, в той мере, в какой Япония достигнет успешной модерниза​ции и стабилизации, утвердив себя преимущественно интегратив-ным обществом, она сможет занять позицию первостепенной важ​ности, став моделью для модернизующихся незападных обществ и фактором, уравновешивающим различные силы в международных делах.

 ЗАКЛЮЧЕНИЕ: ОСНОВНЫЕ ПОЛОЖЕНИЯ

Сложная проблема перспективы возникает, когда исследова​ние (как в данной книге) охватывает несколько столетий, закан​чиваясь обсуждением насущных сегодняшних проблем в общест​вах, в жизни которых участвуют и автор, и его читатели. Эта про​блема становится особенно явной при рассмотрении конфликтов и напряженностей в последней части пятой главы и при выдвиже​нии доводов в пользу особого внимания к американскому общест​ву в начале шестой главы. В этих местах книги нагляднее, чем в других, видны трудности объективного отбора проблем и явлений из запутанного клубка текущих событий при неполноте информа​ции о них, при существующем к тому же в соответствующих об​ластях социальной науки значительном разбросе мнений, многие из которых можно отнести к разряду «идеологических».

Посему лучшая стратегия сохранения объективности заключа​ется в стремлении к состыковке используемой в этом исследова​нии теоретической схемы, заведомо компаративистской и эволю​ционной, с предъявленными эмпирическими фактами, отобран​ными для подтверждения теоретических толкований. Конечно, важно не упускать из виду, что данное сочинение и предшествую​щее ему1 задумывались как единое целое. Чем продолжительнее временной отрезок и шире диапазон сравнений, в рамках которых подвергается эмпирической проверке такого рода аналитическая схема, тем вероятнее, что выделяемые конкретные характеристи​ки и тенденции развития окажутся как эмпирически, так и теоре​тически значимыми.

Представляется, что эта перспектива в основном не выходит за пределы веберовских взглядов как на общий характер социокуль-турной эволюции, так и на природу современного общества. Од​нако читатель, знакомый с работами М.Вебера, должен иметь в
1 Parsons T Societies Evolutionary and comparative perspectives Englewood Cliffs (N J) Prentice-Hall, 1966

183

 виду, что эта книга не является просто попыткой «осовременить Вебера»; в ней имеются существенно иные акценты в интерпрета​ции структур и тенденций. Подписался бы Вебер под этими рас​суждениями, если бы прожил еще полвека и был знаком с общест​венными событиями и научными достижениями этого периода, мы, естественно, знать не можем. Но мы целиком согласны с Ве-бером в том, что развитие того, что он называл западным общест​вом, в современную эпоху обладает «универсальной» значимостью для человеческой истории, а также с вытекающим из этого поло​жения суждением, что развитие это носит не произвольный, а оп​ределенным образом направленный характер.

Эта направленность представляет собой одну из трех составля​ющих концепции о том, что современные общества образуют не​кую единую систему. Вторая составляющая этой концепции — это утверждение о едином происхождении современного типа обще​ства, выдвинутое Вебером и более или менее пространно обсуж​денное нами во Введении. Третья составляющая, а именно тот смысл, в котором современная система предстает как дифферен​цированная система (нескольких) обществ, нуждается, однако, в дополнительном разъяснении.

Во второй главе мы обратили особое внимание на то, что уже в феодальные времена европейская система была внутренне диффе​ренцированной по функциональным направлениям. Эта диффе​ренциация сильно продвинулась к XVII в. и вместе с расширени​ем системы за ее первоначальные границы сохранилась до наших дней. С определенной точки зрения более позднее развитие в этом направлении — раздел между преимущественно католическими и преимущественно протестантскими областями, между этнически и лингвистически различающимися «нациями» и политически не​зависимыми государствами — подразумевало «дезинтеграцию» сре​дневекового единства западного христианского мира, существо​вавшего под эгидой церкви и Священной Римской империи. Но этот процесс не состоял в одной только дезинтеграции; для систе​мы в целом он имел и позитивное значение. Такая дифференциа​ция явилась одним из главных вкладов в способность системы не только инициировать значительные эволюционные перемены, но и создать условия для их институционализации. Несмотря на фраг​ментацию, Запад в течение всего занимающего нас периода оста​вался регионом с общей культурой, основанной на христианской религиозной традиции и на основе того, что она наследовала от Израиля и классической Греции, причем последнее приобрело самостоятельное значение как через институциональное наследие Рима, так и через воссоздание в эпоху Ренессанса. Будучи убеж-

184

 денными в важности этого общего наследия, мы и посвятили ему так много места в этой главе.

В этих общих рамках, включавших в себя еще очень частично и не прочно институционализированный общий политический порядок, выделенные нами инновации получали определенный «резонанс» в тех частях системы, которые были отдалены от ос​новной магистрали ее общего развития. Так, английское обычное право можно связать не только с возрожденными традициями рим​ского права в собственном наследии Англии, но и с традициями протестантизма на континенте — в конце концов, Кальвин был французом, а Лютер — немцем. Английское джентри можно пред​ставить как разновидность более общих образцов европейской арис​тократии, а экономическое развитие Англии и Голландии — как продолжение развития Северной Италии и пояса вольных городов вдоль Рейна. В культурной области характерны четко прослежи​ваемые связи между итальянской наукой, представленной Г. Гали​леем, и английской, представленной И.Ньютоном, а в филосо​фии — между французом Р. Декартом, англичанином Т. Гоббсом и нем-цем Г.В.Лейбницем.

В последней главе мы говорили об «американизации» Запад​ной Европы в нынешнем столетии, являющейся еще одним при​мером такого рода взаимодействия. Американское наследие явля​ется, конечно, в основе своей европейским, хотя и не полностью и в модифицированной форме. Но Соединенные Штаты остались частью одной с Европой системы и со своей стороны оказали на остальную ее часть влияние.

Конечно, здесь было достаточно конфликтов, «окраинного» примитивизма и отставания некоторых устарелых частей системы от передовых. Примером могут служить некоторые проявления контрреформации, а также отдельные проявления английской и французской «отсталости» в промышленной организации, если сравнивать с Соединенными Штатами. И наоборот, вплоть до нынешнего поколения многие культурные европейцы смотрели на Соединенные Штаты как на какое-то в культурном отношении неотесанное и провинциальное общество2.

2 Можно привести пример из личной биографии. Сорок лет назад я был сту​дентом в Германии, и как-то на танцевальном вечере молодая дама спросила меня, почему я выбрал местом обучения Германию. Мой ответ, что мне интересно по​знакомиться с немецкой (академической) культурой, она поняла так, будто «Bei Ihnen gibt es wohl keinc Wissenschaft». [Ax да, я вроде бы слышала, что у вас там вообще нет никакой науки.) Такой взгляд даже тогда вызывал у меня возмущение, сегодня же вряд ли кто-нибудь станет его серьезно отстаивать.

185

 Напряженности и конфликты можно наблюдать как внутри отдельных обществ, так и в отношениях между обществами, и здесь, пожалуй, как раз кстати сказать о последних. Есть две общие при​чины, почему напряженности и подспудные конфликты наиболее наглядно проявляются в межгрупповых, а не во внутригрупповых отношениях. Одна связана с тем, что солидарность внутри груп​пы, включая сюда и «национальное» социетальное сообщество, сильнее, чем данной группы с другими, ей подобными, отсюда следует тенденция «переносить» конфликт в сферу межгрупповых отношений. Другая причина состоит в том, что, почти по опреде​лению, межгрупповой порядок институционализирован не так прочно, как внутригрупповой порядок на соответствующих уров​нях, ибо защитные механизмы против циклического нарастания конфликта в первом случае слабее. В международной сфере, ко​нечно, существует тенденция перерастания такой эскалации в вой​ны, поскольку контроль над организованной силой здесь слабее всего, и такая сила используется как предельный инструмент при​нуждения. Вне всякого сомнения, история современных социе-тальных систем есть история частых, если не непрерывных воен​ных действий. Несмотря на то что система современных обществ обладает определенными факторами самоограничения или, ско​рее, встроенными в нее смягчающими конфликты факторами, слу​чалось так, что войны носили чрезвычайно разрушительный ха​рактер. Прежде всего это относится к религиозным войнам XVI и XVII вв., к войнам периода Французской революции и наполео​новского правления и к двум великим мировым войнам XX столе​тия. Последующий период протекает под угрозой еще более страш​ной ядерной войны. Поразительно то, что в той же самой системе обществ, где совершились прослеженные нами эволюционные процессы, существует столь высокая тяга к насилию, наиболее явно проявляющаяся в войнах, но дающая себя знать и внутри обществ, в том числе в виде революциий.

Эти факты не несовместимы с тем, что выглядит как прояв​ляющаяся временами тенденция к сокращению насилия как во внутренних, так и в международных делах3. Нынешние широко распространенные страхи перед неизбежной и роковой ядерной катастрофой ставят вопросы, на которые невозможно дать уверен-

' См.: Parsons Т. Order as a sociological problem//The concept of order/Ed, by P.G.Kuntz. Seattle: Univ. of Washington Press, 1968; ParsonsT. Some reflections on the place of force in social process//Internal war: Basic problems and approaches/Ed, by H.Eckstem. N.Y.: Free Press, 1964.

186

 ный объективный ответ. Наш взгляд довольно оптимистичен: на уровне социетальной ответственности существует достаточно силь​ная мотивация для отступления от теперешней тотальной конфрон​тации (вероятно, разрешение кубинского кризиса 1962 г. может проиллюстрировать это утверждение).

Можно сделать еще одно замечание. Дополнительным показа​телем важности системы обществ служит то, что самые серьезные конфликты происходят, как представляется, между теми членами системы, которые далее всего расходятся по своим ролевым функ​циям и ценностям внутри системы. Ясно, что Реформация и ее последствия вызвали мощный раскол европейской системы, вклю​чая серьезное осложнение франко-английских отношений вокруг статуса династии Стюартов. Тем не менее оба «лагеря» — католи​ческий и протестантский, вполне очевидно, оставались частью за​падного христианского мира. Осложнения, последовавшие за Фран​цузской революцией, носили в каких-то отношениях схожий ха​рактер, как, впрочем, и осложнения периода холодной войны, продолжающегося по сей день. Марксизм, даже в том виде, в ка​ком он существует в Китае, является, таким образом, такой же частью западного культурного наследия, какой в более ранний период был протестантизм. Наличие такого типа конфликта ни в коей мере не является доказательством того, что современная «сис​тема» в нашем понимании не существует4. Широко распростра​ненный пессимизм относительно выживания современного обще​ства тесно связан с сомнениями, присущими главным образом интеллектуалам, по поводу реальной жизнеспособности современ​ных обществ и их морального права на выживание без их ради​кального изменения. Действительно, ч'асто утверждается, что со​временное общество «целиком коррумпировано» и его можно очис​тить только тотальной революцией, для которой оно созрело.

Основания для нашего скептического отношения к такой по​зиции были изложены в конце пятой главы. Например, проис​шедшее на самом деле в последнее столетие существенное прираг щение в институционализации ценностей трудно совместить с

4 Конфликты, связанные с так называемым империализмом, имеют несколь​ко иной характер. Обычно они проистекают из появления в каких-то частях сис​темы повышенной адаптивной политической способности, что, в свою очередь, ведет к принятию на себя контроля над другими, менее развитыми единицами в районах с «вакуумом власти». Однако такой контроль институционализируется обычно не полностью и при нарушении равновесия сил может привести в движе​ние силы сопротивления или создать условия для «освободительных» движений.

187

 диагнозом о почти повальной коррупции; хотя отчуждение, ко​нечно, носит широкий и интенсивный характер и распространено среди значимых групп, все же в современном обществе трудно найти структурные предпосылки для какой-либо масштабной ре​волюции. Например, трудно убедить кого-либо в том, что нынеш​ние структурно закрепленные несправедливости хотя бы отдален​но напоминают те, что более столетия назад были положены К. Марксом и Ф. Энгельсом в «Коммунистическом манифесте» в основу оправдания грядущей пролетарской революции. Теперь, ук​репленные, что называется, задним умом, мы не можем не впечат-литься тем, что «революция» в ее классическом смысле не произо​шла ни в одной индустриально развитой стране, а ограничилась только относительно «слаборазвитыми» обществами (примером которых, без всякого сомнения, может быть Россия 1917 г.) и теми, что оказались под их военным владычеством (подобно Польше и Чехословакии после 1945 г.).

Объяснение того, почему так настойчиво и часто в отношении современных обществ звучат мнения, пропитанные «идеологичес​ким пессимизмом», предполагает постановку проблем, безусловно выходящих за рамки этой небольшой книги5. Здесь мы ограни​чимся только тем, что обозначим достаточные основания для сомнения в достоверности таких взглядов, с тем чтобы огра​дить читателя от поспешных выводов, согласно которым глав​ное направление современного развития на протяжении пос​ледних нескольких веков якобы вдруг пришло к концу, и пото​му перспектива, обрисованная в этой книге, а также в «Socie​ties: Evolutionary and comparative perspective», не имеет отноше​ния к оценке будущих этапов. По нашему мнению, несмотря на происходящие ныне крупные изменения, социолог XXI в. сможет

3 Такой пессимизм, конечно, ни в коем случае не нов. Можно вспомнить знаменитый пример христианского пессимизма относительно общества ранней Римской империи, которое по любым меркам сравнительного социологического анализа, безусловно, не было полностью коррумпированным. Подобным же на​строением была окрашена Реформация. Наиболее интересным и наводящим на размышления сравнением, однако, может служить колониальная Новая Англия. Как описывает П.Миллер, в случае неудач, каковым бы ни был их источник, колонисты часто совершали «иеремиады», своего рода оргии, во время которых они занимались самобичеванием, обвиняя себя в том, что они не исполняют в полной мере долга, возлагаемого на них их «миссией» в дикую страну. Можно предположить, что активистская посюсторонняя ценностная ориентация делает людей особенно чувствительными к расхождениям между ожиданиями и реаль​ными свершениями; в экстремальных случаях все такие расхождения приписыва​ются несовершенству живущего поколещш. См.: Miller P. Nature's nation. Cam​bridge (Mass.): Harvard Univ. Press, 1968.

188

 различить столько же факторов преемственности с прошлым, сколь​ко мы различаем теперь в отношении Х1Хв. и, конечно, предшест​вовавших ему столетий. Это убеждение, однако, не есть предсказа-ние; в последнем случае любой критик мог бы совершенно право​мерно потребовать более подробной расшифровки этого предска​зания или отказа от него.

Наконец, давайте повторим заключительный аккорд пя​той главы — мысль о том, что нынешний кризис (а в существова​нии такового сомневаться не приходится) имеет своим эпицент​ром не экономику, не политическую систему и не систему цен​ностей, а социетальное сообщество. Даже по сравнению с XIX в. в современных социетальных сообществах произошли глубокие из​менения, в особенности в том, что касается приспособления к пос​ледствиям промышленной и демократической революций. В са​мое последнее время на передний план выдвинулись последствия революции в образовании. Мы убеждены, что на следующем этапе в центре событий будет находиться интеграция последствий всех трех революционных процессов между собой и с потребностями социетального сообщества. Предположительно, самые острые про​блемы будут существовать в двух областях. Во-первых, в развитии культурных систем, как таковых, и в их отношении к обществу. Эту проблему можно обозначить как сфокусированность на опре​деленных вопросах «рациональности» или на том, что Вебер назы​вал «процессом рационализации». Во-вторых, в мотивации соци​альной солидарности в условиях крупномасштабного общества, ставшего высокоплюралистичным по своей структуре. Мы знаем, что наиболее примитивные солидарности, на которых основыва​ется концепция Gemeinschaft в социальной мысли, не поддаются институционализации, но мы также знаем и то, что именно в них сосредоточиваются некоторые из главных проблем. К тому же ни один клубок проблем нельзя «разрешить» без конфликтов.

Можно ожидать, что нечто наподобие «кульминационного» этапа современного развития еще далеко впереди — весьма веро​ятно, через столетие или даже больше. Поэтому совершенно преж​девременно толковать сегодня о «постсовременном» обществе6. Не упуская из виду явную возможность всеобщего уничтожения, тем не менее можно предположить, что в следующие сто с лишним лет будет продолжаться процесс оформления того типа общества, ко​торый мы назвали «современным».

6 См.' Porter J. The future of upward mobility//American Sociological Review. 1968. Vol. 33. № 1. P. 5-19.

 РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

Поскольку в этой книге последовательно выдерживается ли​ния на осмысление теоретических рамок для изучения социаль​ной эволюции, мне хотелось бы начать с перечисления значитель​ных работ, проясняющих статус биологической эволюции: Simpson G.G. The meaning of evolution. New Haven: Yale Univ. Press, 1949; Mayr E. Animal species and evolution. Cambridge (Mass.): Har​vard Univ. Press, 1963; Stern C. The continuity of genetics//Daedalus. 1970. Vol. 99; Stem G.S. DNA//Ibid; Olby R. Francis Crick, DNA, and the central dogma// Ibid; Pauling L. Fifty years of progress in structural chemistry and molecular biology//Ibid.
Наиболее важным обобщенным источником для понимания современного общества являются работы М.Вебера, особенно его Введение к серии исследований по социологии религии, англий​ский перевод которого можно найти в подготовленном мною из​дании его работы «The protestant ethic and the spirit of capitalism» (N.Y.: Scribner's, 1930). [Вебер М. Протестантская этика и дух ка-пшаишма//Вебер М. Избранные произведения. М.: Прогресс, 1990.] В своей мыслительной работе Вебер отталкивался от идей К.Маркса, наиболее полно представленных в «Das Kapital» (3 vols. Ed. by F.Engels. International Publishing C°) [Маркс К. Капитал//Маркс К., Энгельс Ф. Соч. Т. 23—26], и Г.В.Ф. Гегеля в его «Philosophy of history» (N.Y.: Dover, 1956) [Гегель Г.В.Ф. Философия истории// Гегель Г.В.Ф. Собр. соч. Т. 8. М.—Л., 1935].

Принятая в книге теоретическая ориентация в большой мере принадлежит самому автору. Из довольно большого числа работ, которые могут быть упомянуты в этой связи, сошлюсь прежде все​го на книгу «Theories of society» (N.Y.: Free Press, 1961), в которой я был главным редактором, ответственным за отбор материалов и за вводные тексты, где отмечу собственную часть в общем Введе​нии (ParsonsT. An outline of the social system//Op. cit. P. 30—79) и мое Введение к части 4 (Ibid. P. 963—993). Особую важность пред-

190

 ставляют статья «Evolutionary universals in society», включенная в сборник «Sociological theory and modern society» (N.Y.: Free Press, 1967), и статья «Christianity» в «The Encyclopedia of the Social Sci​ences (8 vols./Ed. by E.R. Seligman. N.Y.: Macmillan). Еще один сборник статей, озаглавленный «Politics and social structure» (N.Y.: Free Press, 1969), во многом повторяет содержание сборника «So-ciolo-gical theory» (N.Y.: Free Press, 1954), но в нем есть и дополни​тельные материалы, относящиеся к интересующим нас пробле​мам. Наконец, в смысле общей теоретической перспективы может быть полезна работа «Equality and inequality in modern society, or social stratification revisited» для журнала «Sociological Inquiry». Этот номер журнала опубликован Боббс-Меррилом как отдельная кни​га «Social stratification: Theory and research» (Indianapolis, 1970).

Среди своих современников или почти современников я чув​ствую себя обязанным множеству авторов. Список мог бы быть много большим, но я ограничусь упоминанием следующих: Merton R. Social theory and social structure. N.Y.: Free Press, 1968; Smelser N. Industrial revolution. Chicago: Chicago Univ. Press, 1959; Idem. Sociology of economic life. Englewood Cliffs (N.J.): Prentice-Hall, 1963; Bellah R. Beyond belief. N.Y.: Harper, 1970; и более спе​цифическую работу М.Вебера «Sociology of law, sociology of reli​gion» (Boston: Beacon, 1964) [см.: Вебер М. Избранное. Образ об​щества. М.: Юрист, 1994] и другие части «Economy and society» (3 vols./Ed. by G. Roth, C. Wittich. Bedminster). Я считаю особенно важными проблемы права и особо упомяну следующие работы: Fuller L.L. The morality of law. New Haven: Yale Univ. Press, 1964; Fuller L.L. Anatomy of the law. N.Y.: Mentor, pb, 1969. Громадное значение имеет политическая социология, особенно связанная с трудами С.М. Липсета и С. Роккана. Лучше всего, может быть, обратиться к книге под их редакцией «Party systems and voter align​ments» (N.Y.: Free Press, 1967) и к книге С. Липсета «The first new nation» (N.Y.: Basic Books, 1963).

В части исторической особенную ценность представляют ра​боты: Nock A.D. Convertion: The old and the new in religion from Alexander the Great to Augustine of Hippo. N.Y.: Oxford Univ. Press, 1933; Nock A.D. St.Paul. N.Y.: Harper, 1968; Nock A.D. Early gentile Christianity. N.Y.: Harper, 1964; Harnack A.von. Mission and expan​sion. N.Y.: Harper, 1961; Jaeger W. Early Christianity. N.Y.: Oxford Univ. Press, 1969; Troeltsch E. Social teachings in the Christian Churches. N.Y.: Harper, 1960; Lietzman H. A history of early Church. N.Y.: Me​ridian World Publishing C°, 1961. О классическом институциональ-

191

 ном наследии см. Трельча, Лота, Пирена, МакИлвейна, Гирке и «Город» М. Вебера [Бебер М. Город //Вебер М. Избранное. Образ общества].

Относительно средневекового общества ценнейшим источни​ком является книга: Block M. Feudal Society. Chicago: Chicago Univ. Press, 1968. [Блок М. Феодальное общество//Блок М. Апология ис​тории. М.: Наука, 1973.] Кроме того, в высшей степени полезны и работы: Southern R. V. The making of the Middle Ages. New Haven: Yale Univ. Press, 1953; и труды Трельча, а по одному особенно важному вопросу о безбрачии книга: Lea H. С. History of sacredotal celibacy. N.Y.: University Books, 1966. Литература о Ренессансе и Реформации чрезвычайно обширна. Я предложил бы следующие работы: Plumb J.H. The Italian Renaissance. N.Y.: Harper, 1965; Ben-David J. Sociology of science. Englewood Cliffs (N.J.): Prentice-Hall, 1971; Kristeller P.O. Renaissance thought: The classic, scholastis and humanistic strains. N.Y.: Harper, 1961. По различным проблемам, связанным с Реформацией, лучше обратиться к работе Вебера «Pro​testant ethic and the spirit of capitalism. N.Y.: Scribner, 1930 [Вебер М. Протестантская этика и дух капитализма//Вебер М. Избранные произведения]; и к сборнику с предисловием С.М. Эйзенштадта «Max Weber: On charisma and institution building» (Chicago: Univ. of Chicago Press, 1968). Я добавил бы сюда два исключительно важ​ных источника: Erikson E.H. Young man Luter. N.Y.: Norton, 1958; Little D. Religion, order and law. N.Y.: Harper, 1970. Специальный интерес имеет книга: Nelson В. The idea of usury. Chicago: Univ. of | Chicago Press, 1969.

В смысле общего описания условий все еще очень ценным источником остается книга: Bryce L. The Holy Roman Empire. N.Y.: Schocken Books, 1961; а по вопросам религии, конечно, Трельч и его книга «Social Teachings...». Фундаментальное исследование ре​лигиозной проблемы в Англии содержится в пятитомнике: Jordan W.K. The development of religious toleration in England. 5 vols. Cambridge: Harvard Univ. Press, 1932—1940. По вопросам политики см.: Beloff M. The age of absolutism, 1660-1815. N.Y.: Harper, 1962; Moore B. Social origins of dictatorshi p and democracy: Lord and peasant in the making of the modern world. Boston: Beacon Press, 1966. О ран- ' нем периоде парламентаризма см.: Mcllwain C.H. The High Court of parliament. New Haven: Yale Univ. Press, 1910; и работы Неймиера. Также следует обратиться к работам: Marshall Т.Н. Class, citisenship and social development. N.Y.: Doubleday, Anchor, 1964; Merton R. Science, technology and society in seventeenth century England. N.Y.:
192

 Harper, 1970; Tawney R.ff. Religion and the rise of capitalism. N.Y.: Mentor, 1926.

Несколько более поздние процессы развития с политической стороны см.: Palmer R.R. The age of the democratic revolution. Prince-ton (N.J.): Princeton Univ. Press, 1969. На многое проливает свет книга: Polanyi M. The great transformation. Boston: Beacon Press, 1944. Общий размах промышленной революции отражен в книге: Clapham J.H. The economic development of France and Germany, 1815-1914. Cambridge (Mass.): Cambridge Univ. Press, 1963; Landes D. Unbound Prometheus. N.Y.: Cambridge Univ. Press, pb. Информа​цию об истоках политической мысли можно найти в книге: Alien J. W. A history of political thought in the sixteenth century. N.Y.: Barnes & Noble, 1960. О социальной психологии развития демо​кратической революции см.: Weinstein F., Platt C.M. Wish to be free: Society, psyche, and value change. Berkeley; Los Angeles: Univ of Cali​fornia Press, 1969.

В отношении Америки основным источником остается труд А.Токвиля «Демократия в Америке» (М.: Прогресс, 1992). В части культурных предпосылок особую важность имеют различные ра​боты П.Миллера, в частности: Miller P. Errand into the Wilderness. N.Y.: Harper, 1964, а для понимания перехода в XIX в. — его книга «Life of the mind in America» (N.Y.: Harcourt, Brace & Yovanovich, 1965). Также представляет ценность книга Липсета «The first new nation». Специально о развитии религии см.: Loubser J.J. Develop​ment of religious freedom. Cambridge (Mass.): Harvard Univ. Press, 1964, Ph. D. dissertation. За пределами этого списка литература ста​новится столь обильной и разнообразной, что почти не поддается обработке. Заслуживают упоминания: Handlin О. The uprooted. Boston: Little-Brown, 1951; Rossiter С. Seedtime of the Republic. N.Y., 1953; HartzL. The liberal tradition in America. N.Y.: Har​court, 1955; различные работы В. Кея, Р. Хофстедтера; Eerie A.A., Means G. С. The modern corporation and private property. N.Y.: Com​merce Clearing House, 1952; Alien R. The big change, America trans​forms itself. N.Y.: Harper, 1969; Siegfried A. America comes of age. N.Y.: Harcourt, Brace and Yovanovich, 1927; Myrdal G. An American dilemma. N.Y.: Harper, 1962.

Относительно позднейшего этапа модернизации в континен​тальной Европе и других регионах можно порекомендовать сле​дующее: Transformation of Russian society: Aspects of social change since 1861/Ed. by C. Black. Cambridge: Harvard Univ. Press, 1960; InkelesA., Bauer R.A. The Soviet citizen. Cambridge (Mass.): Harvard
193

 Univ. Press, 1959; Grossman G. Economic systems. Englewood Cliffs (N.J.): Prentice-Hall, 1967; Fainsod M. How Russia is ruled. Cambridge (Mass.): Harvard Univ. Press, 1963; Herman H. Justice in USSR: An interpretation of Soviet law. Cambridge (Mass.): Harvard Univ. Press, 1963; Bellah R. Tokugawa religion. Boston: Beacon Press, 1970; Maruyama M. Thought and behavior in modern Japanese politics. N.Y.: Oxford Univ. Press, 1963; New Europe/Ed, by S.R. Graubard. Boston: Houghton Mifflin, 1964; In search of France/Ed, by S.H. Hoffmann et al. Cambridge (Mass.): Harvard Univ. Press, 1963.

Любой такой список, к глубочайшему сожалению, бывает не​полным. Приведенные здесь работы могут служить ориентиром для читателя, а также до некоторой степени отражают тот матери​ал, на который в формировании своих суждений опирался автор.

 УКАЗАТЕЛЬ*

 Абсолютизм 64, 65, 76, 80, 100, 109, 113, 122, 129, 169

Августин, св. 49, 51, 52

Австралия 163, 175

Австро-Венгерская империя (Австрия) 72, 73, 75, 76, 98, 99, 101, 175

Авторитаризм 73, 75, 76, 99, 109, 115, 125, 153, 169

Авторитет см. также Власть и автори​тет 31, 34, 41, 52, 159, 161

Адаптация 16, 24

адаптивная система (подсистема) 16,

23, 63

адаптивная способность 12, 13, 43,

44, 96, 101, 102, 125, 139

адаптивная функция 19, 20, 102, 164,

181

Администрация 42, 64, 89, 100, 117, 131, 178

Академия наук 5, 170

Американизация 171, 185

Англия (Британия, Британское Содру​жество, Великобритания, Объеди​ненное Королевство) 63, 65, 66, 71, 73, 74, 76-97, 101, 103, 104, 108-110, 112, 114, 115, 117, 119, 125, 132, 143, 144, 164, 175-177, 185, 188, 192

Антиклерикализм 79, 80, 166

Антисемитизм 173

Античность 54, 56, 62, 66, 67

Апелляция к чести и совести 29

Аристократия см. также Баронство, Дворянство, Джентри, Юнкерство, Noblesse d'epee, Noblesse de robe 54, 56-58, 60, 62, 64-66, 73, 76, 78, SI-87, 89, 91, 92, 94, 96, 98, 100, 103,

109-111, 113-116, 118, 121, 122, 129, 137, 149, 151, 153, 158, 160, 165, 174, 185
Аристотель 66
Аскетизм 50, 96
Аскриптивная зависимость см. также Принцип аскриптивности 31, 47, 95, 108, 116, 117, 121-124, 128-130, 139, 147, 152, 154, 158-160, 165, 172, 173

Ассоциация 22, 28, 38, 41-43, 47-49, 55, 56, 58, 116-118, 123, 124, 128, 131, 137-140, 145, 152, 155, 163, 164

Бавария 75

Баронство 64

Банк (банковская система) 104, 108,

143, 144

Бедность 124, 125, 148, 153, 155, 158 Безопасность 103, 153, 169 Белые воротнички 144, 146 Белый дом 151 Билль о правах 111, 126, 159 Бельгия 120, 175 Биологическая теория 12 Бисмарк О. фон 101 Блок М. 163, 192 Бог 108 Бог-Отец 48 Богемия 73, 75 Большинство 99, 103, 104, ПО, 112, 113,

115, 118, 128, 141, 143, 145, 149-151,

153-155, 166, 176, 182 Боттичелли С. 67 Брак 82, 98, 134 Буддизм 181

 * Настоящий указатель включает как имена, так и термины, содержащиеся в книге Т. Парсонса «Система современных обществ». Имена и термины даются в смешанном виде, в едином алфавитном порядке, иноязычные термины и выраже​ния — отдельным списком после русского алфавита. В указателе приняты следую​щие знаки препинания: в круглых скобках указаны синонимы данного термина, употребляемые в книге; после запятой, отделяющей имя или термин, следует его уточнение; втяжкой под ключевым термином даются производные, конкретизи​рующие термины; знаком ~ обозначается повтор ключевого термина в случаях, когда это необходимо для точного прочтения. — Прим. ред.

195

Буржуазия 76, 83, 84, 96, 109, ПО, 154,

165, 172

Бюрократизация 117, 141, 142, 163 Бюрократия 138-140, 155, 156

Вандея 91

Вассал 56, 57, 63, 64

Ватиканский собор, второй 133, 140

Вебер М. 96, 97, 117, 118, 138, 183,

190

Великая хартия вольностей 65 Вена 72

Венгрия 72, 73, 75, 170 Венский конгресс 115 Вера, религиозная 70 Версаль 151

Вестфальский договор 73, 99, 101 Взаимодействие 15, 16, 18, 19, 28, 29,

34, 39, 46, ПО, 131, 185 Взаимообмен 17, 18, 20, 21, 27, 31, 32,

39, 40, 45, 60, 107 Взаимопроникновение 17,19, 20, 21,

33, 74 Византийская империя (Византия) 59,

61 Включение 12, 24, 32, 43-45, 66, 75,

87, 94, 118, 119, 123-126, 132, 150,

159, 166 Власть 27, 28, 31, 32, 37, 39, 44, 50, 56,

58, 63-65, 69, 71-74, 77-78, 80-

89, 92, 94, 95, 98, 100, 107-110, 116,

121, 125, 126, 130, 136-139, 154

законодательная 34, 42, 122, 140

исполнительная 34, 85, 86, 122, 140

политическая 45, 51—53, 62, 83

светская 51, 53

~ и авторитет 34, 159

вакуум ~ 76, 180, 187

концентрация - 139, 160, 163, 167 Властвующая элита 154, 176 Влияние 11, 27-29, 31, 42, 45, 59, 65,

162, 179, 185 Война 73, 78, 80, 115, 118, 119, 164,

165, 167, 170-175, 180, 182, 186, 187

вторая мировая 170, 172, 180

Гражданская (за независимость) 119

гражданская 78, 165

первая мировая 115, 119, 173, 174,

175, 180

Тридцатилетняя 73

ядерная 186

Вольный город 63, 69, 76, 185 Воспроизводство образца 15, 16, 18,

196

23, 24, 28, 33, 40, 62, 93, 98, 132, 134, 135, 172, 175 Вьетнам 171

Габсбурги, династия 72, 73, 75, 99

Ганноверская династия 82

Галилей Г. 74, 185

Гегель Г.В.Ф. 190

Генерализация ценностей 24, 29, 43—

45, 93, 126, 132-134, 164 Генрих VIII 71, 73 Германия 74-76, 79, 99, 101, 115, 143,

144, 164, 172-177, 179, 180, 185 Германская империя 101 Гильдия 30, 58, 65, 88, 92

юридическая 30 Гогенцоллерны, династия 99 Голландия 73, 74, 77-79, 86, 92, 96,

103, 108, 109, 119, 164, 175, 176, 185 Голль Ш. де 174 Город 48, 49, 54, 55, 57, 59, 61-65, 69,

72, 76, 81,83, 86, 87, 90-92, 95, 96,

103, 116, 119, 154, 166, 185, 192 Город-государство 49, 54, 62, 69, 72, Господин 56, 64 Государство 11, 25, 30, 31, 33-37, 41,

42, 53, 54, 56, 57, 62-65, 69, 71-77,

80-83, 85, 87-89, 92-95, 98-101,

103, 107-110, 112-118, 120, 122, 125,

126, 129, 136, 141, 142, 152, 159, 165,

166, 168, 169, 172, 175, 180, 184

авторитарное 115

национальное 75—77, 82, 87

территориальное 74, 75 Государственная служба 89, 137, 138 Град Божий 52 Гражданин 112, 126, 145, 160, 168

гражданские права 37, 88, 168 Гражданство 93,94, 109, 112-113, 116,

124-126, 136, 141, 148, 152, 168, 169

компоненты 111, 113 Грамотность 127 Греция, древняя 184 Григорий VII, папа римский 59 Группа 81, 86, 93, 106, 120, 124, 136,

137, 165, 176

этническая 76, 80, 120, 124, 153

интересов 88, 113, 123, 137

Дарвинизм 133

Дворянство 84, 86, 87, 100

Декарт Р. 185

Декларация прав человека 111

Действие 5. 6, 15-21, 23, 24, 27-29.

31-33, 36, 39, 42, 44-47, 51, 59, 60, 65,66,97,96,99, 113, 128, 131, 132, 134, 137, 138, 140, 158, 170, 181 система ~ 15-17, 20, 21, 23, 24 социальное 6, 29 технологическое 32 экономическое 32

Демократизация 87, 115, 146, 169, 173

Демократия 72, 124, 137, 138, 156, 157, 160, 182, 193

Децентрализация 61, 137, 163

Деятельность 30, 31, 36, 42, 45, 48, 67, 68, 87, 89,96,97, 105, 111, 123, 127, 131, 134, 135, 142, 143, 145, 159, 160 законодательная 31 исполнительная 31

Джентри 85-87, 90, 92, 95, 100, ПО, 185

Дискриминация ПО, 147, 154, 158, 159, 166

Диссидент 78, 80, 93, 95 диссидентство 78

Дифференциация 19, 25-26, 31-33, 36, 38, 43, 44, 46, 48, 50, 51, 53, 55, 60, 62, 63, 66-68, 74, 77-81, 83, 85, 89, 92-98, 101-103, 105, 108, ПО, 113, 115, 117, 119, 122, 134-136, 139, 142, 144, 145, 148, 164, 166, 176, 184

Диффузность 57, 145

Добровольность 29, 41, 164

Доверие 108, ПО

Должность 39, 40, 52, 54, 59, 64, 83, 84, 88, 91, 121, 122, 136-138, 140, 141, 148, 152, 155, 160, 161

Домохозяйство 44, 147

Дух Божий 49

Духовенство 52, 59, 60, 69, 70

Духовное 48

Дюрер А. 69

Дюркгейм Э. 6, 17, 18, 21, 32, 88, 102, 107, ПО

Евреи 121

Европа 11, 12, 54, 57, 59-63, 72, 74-76, 79, 82, 87, 93, 98-102, 117, 119, 121, 123-125, 128, 138, 144, 146, 151, 153, 163, 164, 166, 170-172, 174, 177, 179, 181, 185

Елизавета, королева Англии 78

Епископат 59

Естественное право 111,159

Закон 19, 24, 31, 34, 35, 42, 47, 52-54, 56, 59, 60, 68, 73, 78, 84, 87-89, 91,

100, 104, 109-111, 121, 122, 125, 126, 128, 140, 142, 154, 162, 170, 175, 176

Занятость 117, 144

система-93, 106, 144, 145, 173, 178

Землевладельцы 57, 64

Земля 62

Идентичность 77, 119

Идеологический пессимизм 188

Иерархия 26, 27, 39, 58, 81, 95, 106, ПО, 141, 144, 148 '

Избиратель 86, 122, 141, 145, 176

Израиль, древний 46

Иммигранты 120, 121

Императив 32

Империализм 115, 158, 162

Империя колониальная 172, 182

Индивид 15-19, 21, 23, 25-27, 32, 36, 48, 70

Индивидуализация 163

Индивидуализм 97, 148

Индивидуалистская социальная теория 18, 26

Индия 179

Индонезия 178

Индустриализация 72, 117, 143, 144, 165, 169, 180

Инквизиция 72

Инновация (новшество, новация) 46, 63, 68

Институт 21, 22, 32, 38, 41, 47, 48, 54, 56-58,60,61,88, 101, 105, 112, 117, 126, 135, 136, 138, 141, 143, 159, 162, 166, 167, 170, 174, 175, 180, 181 ~ процедуры (процедурные прави​ла) 34, 35, 41, 42, 112, 157

Институционализация 17, 19, 21, 26, 38, 39, 42, 45, 47, 51, 70, 71, 95, 107, ПО, 118, 124, 136, 138, 153, 162, 182, 184, 188, 189

Интеграция 15, 21, 23-26, 33, 39, 44, 45, 48, 50, 53, 64, 68, 71, 73, 74, 76, 80, 83, 86, 89, 93, 99, 105, 108, 132, 139, 161, 162, 164, 172, 174, 177, 182, 189

Интеллектуал 134, 153, 171, 174, 177, 187

Интеллектуальные дисциплины см. Наука 66, 67, 127, 133

Интерес 20. 24-28. 31, 34, 42, 43, 52, 59, 67, 68, 82, 83, 86-88, 90-93, 95, 99, 102, 104, 113. 121-123, 129, 137,138, 145, 150, 155, 161, 173, 182, 185, 188, 191, 192

197

Интернализация 17

Интерпретация 18, 30, 31, 126, 135,

156, 173, 184

Иоанн XX1I1, папа римский 133 Ирландия 80, 81 Искусство 12, 29, 67, 69 Ислам 49, 68 Испания 60, 61, 72, 74, 76, 77, 86, 98,

116, 175 Италия 61-63, 66, 69, 72, 76, 90, 172,

174, 175, 185 Иудаизм 47—50

Кальвин Ж. 185

Кальвинизм 78, 99, 100

Канада 120, 163, 169, 175

Канонический закон 47, 59

Капитал 104, 106, 146

Капитализм 6, 11, 12, 14, 40, 70, 97, 129, 144, 145, 148, 162, 190, 192 ранний 40

Капитул 57, 58

Карл Великий 53

Карл V, император 72

Католицизм 70,72-75, 78, 79, 81, 94, '98

Кембридж 63

Кеннеди Дж.Ф. 119

Кесарь 50

Китай 170, 178, 180, 181, 187

Класс см. также Аристократия, Бур​жуазия, Дворянство, Крестьянст​во, Пролетариат, Рабочий класс, Стратификация 19,21,27,47,48, 50, 62, 64, 76, 86, 91, 96, 100, 121, 122, 124, 148, 153, 155, 162, 166, 172, 177

Классовое сознание 122

Климент, св.о. 49

Клир 51, 54

Коллегиальность 58, 84, 131, 132, 140-142

Коллектив 15, 18, 19, 24, 25, 27, 28, 30, 40-42, 69, 130, 136-138, 160

Коллективные представления 21

Коммуна 6

Коммунизм 11, 168, 171, 173

Компетентность 40, 43, 88, 126, 129-131, 139, 140, 147, 159, 160, 161, 166

Конкуренция 111, 114, 130, 148

Консенсус 21, 22, 42, 45, 89, 94, 132, 134, 161

Консерватизм 71, 134

198

Константин, император 50

Конституция 34, 35, 95, 118, 121, 123, 125, 126, 136, 144

Контракт 27, 32, 38, 87, 103, 107, 142, 175 контрактные отношения 27, 175

Контроль 19, 20, 22, 101, 114, 141, 142, 155, 165, 170, 186, 187

Контрреформация 72-74, 98, 99, 109, 171, 185

Конфессия 94

Конфликт 10, 26, 74, 79, 83, 91, 92, 96, 99, 106, 114, 115, 120, 125, 137, 145, 157, 162, 164, 172, 182, 183, 185-187, 189 классовый 91, 106

Конформизм 73, 84, 93

Конфуцианство 181

Корпоративность 41, 42, 49, 58, 65, 67, 71, 87, 108, 143, 149

Королевство обеих Сицилии 72

Космополитизм 82

Коук Э., сэр 87

Кранах Л. 69

Крепостничество 56, 121

Крестьянство 91, 122

Кромвель О. 80, 85

Кубинский кризис 187

Культура см. также Система культур​ная 12, 13, 21, 29, 45-47, 49, 52, 55, 61, 62, 66-68, 74, 96, 116, 133, 135, 145, 153, 174, 179, 184, 185 светская (секулярная) 46, 47, 49, 52, 62, 66, 67, 74, 96, 116, 135 христианская 46

Латинская Америка 79, 178 Лев III, папа римский Левые 78, 113, 134, 157 Легитимизация (узаконение) 22, 26, 28,

29, 33, 34, 44, 48, 53, 54, 55, 71, 72,

74, 76, 77, 79, 80, ПО, 160, 169, 181 Лейбниц Г.В. 185 Ленные отношения 56 Леонардо да Винчи 67 Лидер 31, 37, 39, 41, 57, 65, 86, 92, 96,

101, 110/115, 136, 139, 146, 152, 163,

171

Лидерство 115, 171 Личность 13, 16-19, 21, 48. 96, 145 Локк Дж. 96, 111 Лояльность 25, 26, 28, 29, 32, 34, 55,

80, 91, 95

Лютер М. 70, 71, 185 Лютеранство 69, 71, 99, 100

Макдональд Д. 133

Макиавелли Н. 68

Маркс К. 6, 11, 188, 190

Марксизм см. также Марксизм-лени​низм 166, 181, 187 •

Маршалл Т. 37, 111, 124, 126

Мексика 143

Меритократия 127, 177

Меньшинства 76, 79, 101, 118, 141, 153

Меркантилизм 88, 109

Механизация 146

Миланский эдикт 50

Миллер П. 151, 188, 193

Миллс Ч.Р. 154

Мобильность 83, 85, 105, 107, 121, 134, 146, 166, 176

Модернизация 6, 12, 23, 29, 31, 39, 55, 57, 60, 73, 77, 80, 95, 98, 101, 102, 116, 117, 119, 127, 133, 138, 143, 144, 149, 151, 152, 164, 165, 179-182, 193

Монархия 36, 59, 63-65, 71, 73, 76, 78, 80-86, 89, 91, 99, 100, 108, ПО, 112, 114, 116, 118, 122, 165, 181

Монастырство (монастыри) 51, 57, 58, 66, 70, 90

Монашество 52, 68

Монетаризация экономики 143

Монотеизм 48

Мораль 29, 32, 33, 59, 70, 93

Мотивация поведения 16, 96

удовлетворение потребностей 46

Мэйдзи 179, 180

Наем см. также Рынок труда 32, 40, 44, 144, 144-147, 150, 155

Наполеон 115

Напряженность 10, 42, 60, ПО, 113, 120, 125, 140, 154, 156, 157, 161, 167, 170, 173, 180, 181, 183, 186

Народ 48, 50, 53, 61, 75, 76, 109, ПО, 112, 169

Население 20, 31, 37, 38, 48, 50, 57, 73, 76, 81, 90, 94, 99, 100, 101, 106, 109, 119, 121, 126-128, 143, 144, 147, 150, 153, 154, 169, 175-177, 179

Наследие 47, 52, 54, 61, 66, 122, 174, 184, 187, 192

Натурализация 124

Науки 5, 10, 12, 127, 128, 131, 133. 169, 170 поведенческие 128, 131, 133

социальные 10. 12, 127, 133, 169,

183

интеллектуальные дисциплины 66,

67, 127, 133 Нацизм 173, 174 Национализм 115, 116, 120, 124, 172,

173

Национальность 38, 160 Нация 173 Неравенство Несвобода 56, 57 Низбет Р. 155 Новые левые 134, 157 Номинализм 68 Нонконформизм 84 Нормы 17-19, 23-27, 30, 31, 36, 44,

89, 130, 138, 151 Нью-Йорк 120, 151 Ньютон И. 67, 96, 185

Образование см. также Революция об​разовательная 37, 43, 72, 83, 88, 119, 121, 124-128, 130, 131, 135, 139, 141, 142, 147, 149-151, 155, 156, 158, 161, 162, 166, 169, 170, 172, 173, 176-179, 182, 189

массовое 127, 148, 156, 169, 177 высшее 43, 127, 128, 141, 147, 149, 169, 172, 173, 177, 178

Общество см. также Современное об​щество, Социум 5, 6, 9—14, 17— 27, 29-31, 33-36, 38, 39, 41, 42, 44, 46, 47, 50-62, 69, 70, 72, 74, 76, 77, 79-81, 85, 88, 92-94, 96, 98, 102, 106-109, 111-115, 117-128, 131-137, 140, 142-146, 148-153, 155-166, 168-178, 182-189, 191, 192 изобилия 151

индустриальное общество 105,107, 148, 167, 181

мирское (светское, секулярное) 48, 50-53, 56, 61, 62, 68, 70, 71, 74, 114 национальное 77, 82, 94, 109, 130, 186

общество-«рассадник» 46 подсистемы ~ 23 римское 47, 55 средневековое 47, 55, 61, 192 территориальное 36, 92 феодальное 36, 47, 55, 59. 60, 192

Общественный договор 125

Община 47, 52, 54, 55, 58, 99, 155, 158

Общий рынок 174, 176

Общность 6, 48, 89, 95, 124

199

Обязательность 41

Обязательства 9, 18, 24-26, 28, 30-33,

44, 56, 80, 91, 132, 134, 135, 172

ценностные 28
Огораживание, процесс 90
Оксфорд 63
*
ООН 174
Оранский дом 82
Организация 6, 21-23, 35, 38-40, 43,

44, 48, 52, 54, 55, 57-59, 62, 63, 71,

73, 76, 81, 86, 102, 105-108, 131,

138, 152, 162, 180, 185

административная 39

иерархическая 131

производства 22, 40

социальная 6, 39, 48, 81, 105 Органическая солидарность 6, 102 Ориген, св.о. 49 Ортега-и-Гассет X. 133 Османская империя 75 Относительное обнищание 145, 154

Павел, ап. 47, 51

Папская область 61, 72

Папство 49, 59, 72, 98, 172

Париж 63, 84

Парламент (парламентская система) 65,

77, 78, 84, 85, 89, 94, 95, 100, 112,

168, 180, 192

Конгресс 115, 122, 140

палата общин 85

палата лордов 85, 88 Парламентаризм 77, 180, 192 Партия политическая 42, 134, 136, 141,

166, 168, 169, 175 Партикуляризм 60, 95, 166 Патрициат 58, 62, 81 Плюрализация 38,43,74, 113-115, 132,

137, 142 Плюрализм 25, 27, 38, 74, 78, 81, 93-

95, 99, 116, 118, 120, 132, 166, 172 Поведенческий организм 15, 16, 18, 23 Повышение адаптивного потенциала

(способности) 44 Подданный 31, 36, 76, 80, 100, 108,

109, 118, 168

Подчинение 31, 39, 56, 106, 138, 140 Показное потребление 151, 155 Покровительство 56, 72 Полис 49. 54, 58, 111 Политика 25, 29, 30, 40, 50, 75, 83, 86,

109, 122, 124, 125, 137, 142-145, 162,

167, 175, 176, 178. 182, 192 Польша 75, 100, 188

200

Поместье 57, 58, 64, 85, 100

манор 57, 64, 90 Португалия 116 Порядок 23, 24, 26, 30, 33-36, 40, 47,

185, 186

легитимный 26, 35

нормативный 30, 33, 34, 36, 40

общественный 31, 98, 131

правовой 47, 125, 132, 152

рыночно-экономический 140

социетальный 24, 33, 34, 41 Потребление 103, 149-151, 153, 155,

167, 168 Права 26, 33, 37, 38, 47, 53, 56, 87-89,

91, 93, 94, 111, 126, 138, 139, 140,

157, 158, 168, 175 Правительство 30, 33-36, 38-40, 64,

73, 76, 80, 82, 83, 86, 94, 108-110,

113, 121, 125, 148, 180 Право см. также Система правовая 33,

35, 37, 53, 87, 89, 94, 95, 112, 114,

120, 122, 131, 136, 156, 159, 168, 185

гражданское 53, 89, 175

избирательное 37, 87, 112, 122, 135,

136, 139, 168

конституционное 35

обычное 87, 89, 94, 125, 175, 185

римское 47, 53, 54, 59, 62, 185

персонализация ~ 53 Православие 61 Правые 78, 114 Президент 122, 140 Пресвитерианство 81 Престиж 27, 59, 81, 83, 84, 114, 161,

162, 178 Приверженность ценностям 28, 29, 45,

94, 162 Привилегия 56, 84, 86-88, 102, 109-

111, 129, 153-155, 160, 162, 176, 179 Принуждение 30, 31, 34, 35, 41, 70,

84, 91, 95, 186 Принцип 12, 29, 32, 37, 38, 41, 42, 53-

55, 57-60, 85, 107, 110-113, 116,

118, 122-126, 128, 129, 131, 137, 139,

140, 142, 148, 158, 160, 168, 179

аскриптивности 139

выборности 122, 141

наследования 129

разделения властей 125

территориальный 53, 55, 57, 124

эгалитарный 126 Прозелитизм 47, 50 Производитель 92, 104 Производство 15, 16, 18, 20, 22-24,

28, 32, 33, 39, 40, 44, 45, 62, 89, 91-

93, 98, 103-106, 117, 123, 132, 134,

135, 139, 142, 144, 146-148, 159, 168,

172, 175, 176, 182

массовое 144

продуктивность ~ 91 Пролетариат 154, 165 Промышленность 90,91, 100, 103, 104,

106, 139, 140, 142, 146, 150, 152 Просвещение, эпоха 84, 125 Протестантизм 37, 69-74, 78, 79, 81,

94, 96, 98, 99, 118, 123, 133, 169,

185, 187

американский 71

аскетический 96, 99, 118, 123 Протестантская этика 97, 123 Протообщества 13 Профессионал 19, 22, 39, 43, 67, 88,

89, 122, 125, 126, 131, 134, 137, 139,

142, 144, 145, 148, 174 Профессия 43, 88, 105, 131

свободная 131, 160

юридическая 87, 88, 125 Профессионализация 125, 145, 150, 174 Профсоюзы 113, 124, 141, 142, 144,

146, 148, 173

Профсоюзное движение 146 Пруссия 74-76, 78, 99, 100-102, 117,

139, 164, 180 Пуританство 94, 95

Рабство 154

Равенство см. также Эгалитаризм возможностей ПО, 111, 113, 127, 128, 148, 156, 162 гражданское 130 перед законом 111, 126

Радикализм 157

Развод 41, 166

Разделение труда 32, 92, 106

Расизм 124

Рафаэль С 67

Рационализация 100, 181, 189

Рациональность 32, 41, 96, 189

Реальность sui generis 18,19

Революция 34, 78, 79, 87, 91, 101-105, 107-113, 115-117, 121, 127-131, 133, 135, 136, 139, 146, 153, 156, 158. 162, 164-166, 169, 171, 172,-174, 177, 180, 186, 188, 189, 193 демократическая 102, 108, 116, 117, 124, 127, 129, 130, 135, 139. 156, 165, 169, 171-173, 177, 178, 189, 193 индустриальная (промышленная)

95, 101-105, 107, 111, I15-117, 127-

130, 133, 135, 146, 156, 157, 177, 178,

189, 193

образовательная (в образовании)

127, 130, 131, 133, 135, 136, 153, 158,

177, 178, 182

русская 165

Французская 79, 109-113, 117, 157,

164, 166, 171, 186, 187 Ренессанс, эпоха 47, 66-69, 71, 87, 104,

133, 164, 184, 192 Республика 78, 112, 122, 174 Ресурсы 20, 22, 28, 30, 32, 39, 40, 44,

49, 57, 62, 96, 100, 102, 103, 105,

107, 123, 131, 135, 142, 143, 167, 179,

180

рабочая сила 32, 57, 144, 146, 147,

167, 172 Реформация, эпоха 47, 66, 67, 69—72,

74-79, 82, 94, 102, 114, 133, 164, 171,

187, 188, 192 Рикардо Д. 90 Рим 52-54, 62, 73, 91, 184 Римская империя 11, 47, 48, 51—55,

61, 63, 73, 74, 118, 184, 188 Родство 6, 22, 23, 85, 105, 106, 116,

129, 134, 135, 147, 163 Роль 5, 19, 20, 22, 24, 27, 42, 43, 49,

51,61, 63, 64, 69, 71, 77, 78, 80, 84,

86, 89, 91, 94, 99, 101, 105, 106, 114,

115, 117, 120, 126, 135, 137, 141, 145,

155, 158, 163, 165, 170, 173-175, 186,

187 Россия 5, 61, 75, 99, 115, 164, 165, 169,

170, 182, 188 Ростоу У. 168 Рузвельт Ф.Д. 155 Руссо Ж.Ж. 109 Рынок 32, 40, 90, 92, 95, 97, 106, 117,

118, 145, 147, 148, 174, 176

рыночная система 32, 38, 39, 103,

107, 108, 123, 129, 142, 153

рыночная экономика 52, 65, 95,

117, 148

~ труда 40, 117, 145, 147

финансовый 104

Саксония 75

Самодостаточность 20—22, 52 Самоидентификация 119 Самоорганизация см. также Ассоциа​ция 38, 41

Санкция 24, 25, 29, 30, 32 Сартр Ж П 133

201
Светское 30, 46-49, 51, 53, 56, 58-60, 62, 67, 68, 80, 90, 96, 116, 119, 127, 133, 136, 172

Свобода см. также Liberte, Эгалита​ризм 78, 87, 94, 109-111. 116, 123, 126, 129, 138, 139, 153, 156, 165-168, 170, 175

Свободное предпринимательство 107, 114, 123, 126, 130, 131, 133, 142, 143, 148, 149, 153, 160

Святая Троица 49

Священная Римская империя 53, 61, 63, 73, 74, 184

Священный союз 99, 115

Сегментация 26

Секуляризация 66, 124, 132, 135

Сельское хозяйство 90,91,95, 116, 147, 172, 180

Семья 68, 105, 105, 134, 135, 145, 166, 167

Сибирь 164

Символ 13, 16, 18, 21, 22, 27, 29, 49, 50, 53, 64, 67, 68, 70, 80, 109, 118, 134, 154-158, 168, 173, 176, 181

Система

современных обществ 5, 7, 10, И,

13, 25, 30, 32, 34, 38, 42, 46, 54, 64,

72, 102, 126, 137, 139, 147, 149, 150,

156, 158-161, 164, 177, 181, 182,

186-188

социальная 10, 15, 16-24, 26, 29,

35, 44-46, 96, ПО, 111, 116, 128,

145, 160

культурная 12, 16, 17, 21—23, 26,

29, 45, 46, 66, 132, 135

личностная 16

правовая 33, 34, 45, 53, 88, 89, 94,

95, 107, 116, 122, 125, 126, 144, 181

кредитная 143

родства 135

избирательная 112

образования 119, 124, 127, 135, 166

подсистема 15-18, 20, 23-25, 30,

35, 39, 40, 45, 46, 62, 63, 108, 142,

164, 175

Скандинавия 76, 78, 175

Сквайр 92

Служение 56

Смит А. 88, 106, 109

Собственность 32, 38, 64, 82, 87, 88, 103, 106, 107, 111, 121, 123, 134, 135, 139, 142. 144, 145, 147, 149, 175 земельная 64, 82, 121, 149

202

Советский Союз 73, 129, 130, 164, 165, 168, 170, 171, 177, 179, 180

Современное (модернизованное, за​падное) общество 5, 6, 10, 11, 13, 25- 32, 34, 38, 41, 42, 46, 47, 54, 57,60,64,71,72, 102, 108, 115, 117, 131. 132, 137, 139, 145-147, 149-153, 155-161, 169, 176-178, 181-184, 186-190

Современность, эпоха 6, 11, 12, 33, 55, 102, 116, 117, 132, 135, 145, 151, 163, 181, 182

Соединенные Штаты Америки (Новая Англия) 33, 71, 79, 103, 112, 115, 117, 119, 121, 123, 124, 126, 128, 132, 137, 139, 143, 144, 146, 148, 149, 152, 154, 158, 159, 162-165, 169, 171, 172, 174-177, 179, 181, 185, 188

Солидарность см. также Органичес​кая солидарность 6, 27, 28, 36, 38, 42, 45, 64, 64, 78, 79, 80, 89, 94, 96, 102, 114, 123, 124, 129, 130, 134, 162, 186, 189

Сообщество см. также Социетальное общество 6, 19, 47, 49, 100, 105, 159

Сословие 27, 56, 63, 81, 85

Социализация 23, 120, 130, 135

Социализм 11, 107, 129, 142, 145, 148, 156, 162, 165, 169, 170, 176

Социетальное сообщество 13, 23—45, 47-49, 63, 71, 72, 76-81, 83-90, 92-95, 102, 108, 109, 111-128, 130, 132, 135-136, 142, 148, 152-154, 158, 161, 162, 166, 173, 174, 186, 189

Социум см. также Общество 28, 34, 48

Спарта 100

Спасение 48-50, 69, 96

Специализация 113, 145, 153, 154, 188

Справедливость 113, 153, 162

Среда 15-18, 20, 23, 28, 60, 61, 69, 75, 123, 131

Средиземноморье 60

Средневековье (Средние века) 47, 51, 55, 61, 71, 132

Средства обмена 27, 28, 31, 32, 39, 44, 45. 104

Сталин И.В. 168

Статус 19-21, 25, 27, 37, 38, 48, 51, 53, 55-57, 63, 64, 69. 70, 75, 82, 83, 85, 88, 89, 94, 100, 106, 109-111, 113, 129, 134, 146, 178

Стратификация 27, 57, 62, 70, 81, 121, 122, 128-130, 135, 158-161, 173, 176, 177

Страшный Суд 50

Структура 18, 19, 21, 23, 24, 34, 37, 39, 42-44, 47, 49, 53, 55, 57-59, 62-64, 65, 73, 77, 81, 82, 84, 94-98, 101-103, 107, 113, 115, 116, 123, 125, 130-132, 138, 141, 146, 149, 151, 157, 160, 162, 168, 173, 179-181, 189 Студенческие волнения 156, 177, 178 Стюарты, династия 78, 81, 82, 85, 187 Суверен см. также Господин 36 Суд 30, 35, 88, 95, 111, 125, 158

судебная система 30, 64 Судебные инны 88 Суперэго 17

Теология 20, 32, 45, 128, 131, 141

Терпимость религиозная (толерант​ность) 37, 52, 74, 78, 79, 93, 118, 123, 166, 171

Территория 20, 22, 38, 60-62, 75, 99, 101, 118, 120, 123, 143

Террор 157, 168

Технология 20, 32, 45, 128, 131, 141

Тихий океан 164

Токвиль А. де 117, 163, 193

Токугава 179, 180

Томи)\i 68, 69

Торговля 64, 86, 90-92, 103, 116, 176

Традиция 6, 17, 31, 34, 35, 48, 53, 56, 64, 70, 79, 87, 89, 91, 97, 109, 122, 125, 162, 165, 169, 174, 175, 177, 179, 184, 185

Традиционализм 48, 60, 98

Трельч Э. 50, 53, 192

Труд 20, 32, 40, 44, 45, 92, 102, 104-107, 110, 117, 118, 123, 144-147, 150, 152, 166, 191

Трудовое соглашение см. Контракт 40

Тюдоры, династия 82

Убеждение 27, 29, 31, 118, 189

Универсализм 60, 123

Универсалистские, основы и пр. 36, 53, 87, 98, 124, 126, 130, 138, 147, 151, 166

Университеты 30, 40, 63, 127, 131, 139, 149, 170, 178

Управление см. также Администрация, Бюрократия, Власть исполнитель​ная. Государство, Монархия, Пар​ламент '31-33, 36, 39, 42, 61, 64.

76, 84-86, 92, 94, 100, 106, 107, 112, 136-139, 144, 149, 167, 178

Урбанизация 148

Участие 25, 31, 34, 37, 40, 42, 48, 58, 69, 76, 78, 84, 86, 87, 98, 112, ИЗ, 122, 126, 131, 135, 140, 145, 148-150, 154, 156, 158, 176, 178

Уэльс 81

Фашизм 180

Федерализм 137

Феодализм 11, 54, 55, 59, 61, 64, 82, 163

Фидуциарная система (надзорные, по​печительские органы) 24, 42, 43, 138, 141, 145, 160

Философия 49, 63, 66-68, 94, 96, 127, 133, 185, 190

Фландрия 65, 69, 90

Фома Аквинский 58

Форд Г. 143, 144

Франция 61, 63, 65, 72, 74, 76, 79, 80, 82, 83, 85, 86, 91, 92, 96, 99, 101-103, 108, 109, 111, 114, 115, 119, 133, 138, 165, 172, 174, 175

Фрейд 3. 17

Фридрих Великий 74

Фундаментализм 134

Функционирование 20, 21, 44, 129, 136, 138, 145, 156

Функция 6, 15, 16, 18-20, 23-25, 27, 30, 31, 34, 35, 38-40, 42-45, 56, 60, 83, 92, 98, 100-102, 104, 107, 125, 128, 134-137, 139, 142, 145, 160, 164, 174, 177, 187

Хольбейн X. 69

Христос 48-50

Христианство 22, 46-48, 50-52, 55, 61,

69, 70, 75, 118, 181 Хрущев Н.С. 171

Целедостижение 15, 16, 19, 20, 23, 35, 101, 136, 151, 164, 179

Ценностные образцы 19, 21, 26, 157, 164, 165

Ценности см. также Генерализация ценностей 18, 19, 21-23, 26-29, 33, 39, 43-45. 70, 93, 94. 96, 102, 120, 123, 132, 133, 148, 157, 161, 162, 164, 168, 182, 187, 189. 191, 193

Централизация 49, 62, 65, 137, 167

Церковь 22, 37, 47-54, 58, 61, 63, 66,

203

Электорат 34, 140, 143, 146, 147, 150,

162, 169

Элиот Т.С. 133 Элита 84, 99, 154, 162, 169, 172, 174,

177, 182 Эмиграция 41 Эмпирическое знание 14, 21, 29, 45,

68, 128, 183 Энгельс Ф. 188, 190 Этнос 61, 76

Юриспруденция 66, 131

Юрист см. также Гильдия, Профес​сия 83, 88, 89, 122, 131, 144 профессиональный 88, 122

Юнкерство 100

Язык 13, 18, 61, 76, 82, 120, 121 Яков I, король Англии Япония 12, 179-182

Cuius regio, eius religio 73, 77, 80, 118,

171

Egalite 109 Fraternite 109, 114 Gemeinschaft 135, 151, 155, 156, 173,

189

Laissez-faire 142 Liberte 109 Noblesse d'epee 83 Noblesse de robe 84, 110 Municipium 54, 58 Parlement 84

68-70, 72, 73, 77, 78, 84, 90, 98, 114, 118, 132, 174 англиканская 37, 78 государственная 50, 71, 78, 99, 116, 118, 132, 165

протестантская 69-71, 78, 81, 99 римско-католическая (римская, ка​толическая) 22, 61, 69, 70, 72-75, 79, 94, 98, 101, 114, 184-188 видимая 69, 70, 77 невидимая 69

Цивилизация 12, 14, 47, 52

Циклические кризисы 107

Чехословакия 170, 188

Членство 19, 21, 26, 27, 29, 35, 36, 40,

41, 80, 94, 102, 111, 113, 124, 128,

131, 136, 139, 141, 158

Швейцария 63, 72, 73, 76, 175 Швеция 176

Эволюция 5, 11, 12, 14, 34, 40, 43, 46,

55, 58, 60, 71, 72, 103, 107, 126, 183,

190

социетальная 11

Эволюционные изменения 43, 184 Эгалитаризм 41, 49, 123, 152, 159 Экзистенциализм 133 Экономика 107, 142, 167, 173

индустриальная 40, 167, 176

командная 167

рыночная 52, 65, 77, 95, 117, 148

ON BUILDING SOCIAL
SYSTEM THEORY:
A PERSONAL
HISTORY*
О ПОСТРОЕНИИ ТЕОРИИ

СОЦИАЛЬНЫХ СИСТЕМ:

ИНТЕЛЛЕКТУАЛЬНАЯ

АВТОБИОГРАФИЯ

 Редакторы просили своих авторов писать автобиографично и не​формально. В этом духе я и могу сразу начать с заявления, что глав​ным предметом этой статьи является эволюция моих взглядов в сфере обобщенного теоретического анализа человеческого действия, как такового, и особенно его социальных аспектов, то есть в теории соци​альной системы. Такой научный интерес требовал объединения зна​ний из различных областей и в таких сочетаниях, которые нечасто используются людьми, больше меня склонными к дисциплинарной специализации.

Возможно, я был подготовлен к такому синтетическому мышле​нию тем, что получил весьма неординарное образование. Будучи сту​дентом Амхерст-колледжа вслед за старшим братом, избравшим ме​дицину, я намеревался сосредоточиться на биологии, с перспективой либо аспирантуры в этой области, либо чисто медицинской карьеры. Но в 1923 г., на предпоследнем году обучения там, под сильным вли​янием своеобразного «институционального экономиста» Уолтона Ха-милтона я увлекся общественными науками. Но в тот момент все мои планы были нарушены увольнением (под конец предпоследнего года обучения) президента колледжа Александра Миклджона. Осенью, к началу нового учебного года ни одного из профессоров, чьи курсы я выбрал, уже не было. Я собирался посещать дополнительные курсы по биологии, некоторые по философии (включая курс по «Критике чистого разума» И. Канта) и некоторые по английской литературе.

С самого начала я допускал возможность продолжить свои заня​тия в аспирантуре. Но хотя социология в распространенном тогда довольно расплывчатом и туманном ее образе привлекала меня, обыч​ные американские программы для аспирантов — нет. Когда мой дядя предложил оплатить год обучения за границей, я выбрал Лондонскую школу экономики. Особенно манили меня туда имена Л.Т. Хобхауза, Р Тони и X. Ласки. И только после прибытия на место я открыл человека, который интеллектуально оказался для меня самым важ​ным, — Бронислава Малиновского, социального антрополога.

В Лондоне я не был кандидатом на ученую степень и мои планы были неопределенными, так что я был готов ухватиться за предложе​ние участвовать в программе по обмену стипендиатами с Германией, куда меня рекомендовал Отто Мантеи-Цорн, с которым я работал в

207
 семинаре по немецкой философии в Амхерст-колледже и который годом позже предпринял много усилий для моего назначения препо​давателем экономики в том же колледже. Я был направлен в Гейдель-берг не по собственному выбору, но попал именно туда, где влияние Макса Вебера (умершего за пять лет до того) было наисильнейшим. Примечательно, что я не помню, где услыхал впервые его имя — в Амхерсте или в Лондоне.

Работы Вебера, особенно «Протестантская этика и дух капитализ​ма» (которую я несколькими годами позже перевел на английский язык [1; 53]), сразу произвели на меня сильное впечатление. Собира​ясь в Гейдельберг, я не имел намерения получить ученую степень, но затем узнал, что это можно сделать, получив зачет всего за три семе​стра, сдав устные экзамены и написав диссертацию. Я решил писать ее под руководством Эдгара Залина (позднее он работал в Базеле, Швейцария) на тему «Понятие капитализма в новой немецкой лите​ратуре». Я начал с дискуссии о Карле Марксе, затем остановился на некоторых менее значимых фигурах, таких, как Луйо Брентано, и ос​новное внимание уделил Вернеру Зомбарту (автору огромного труда «Современный капитализм» [4; 46]) и Максу Веберу. В этой работе определились два главных направления моих будущих научных инте​ресов: во-первых, природа капитализма как социоэкономической сис​темы и, во-вторых, исследования Вебера как теоретика социологии.

За год преподавания в Амхерсте, которое оставляло время для усерд​ной работы над моей диссертацией, постепенно стало ясно, что мне нужно глубже вникнуть в отношения между экономической и социо​логической теориями. В особенности я благодарен за это дискуссиям с Ричардом Мериамом, который пришел в Амхерст как глава факуль​тета экономики уже после получения мною степени. Мериам убедил меня, что, хотя экономическая теория и была одним из моих экзаме​национных предметов в Гейдельберге, мне нужно знать о ней гораздо больше, и я решил сделать приобретение этого знания своей ближай​шей задачей. Хотя немецкий «Dr. Phil.» не был равноценен добротно​му американскому «доктору философии» (Ph. D.), я решил не претен​довать на звание последнего. Мериам рекомендовал мне идти в Гар​вард и устроил мое назначение туда преподавателем на осенний се​местр 1927 г.

Аллин Янг, в то время, может быть, наиболее интересный для меня человек, как раз тогда уехал в Англию, но мне удалось наладить контакты с гарвардскими экономистами Ф.У. Тауссигом, Т.Н. Кар-вером, У.З. Рипли и Йозефом Шумпетером (который в тот момент был на должности приглашенного профессора, хотя позднее он получил по​стоянное место в Гарварде). Эдвин Гей, историк-экономист, хорошо знал немецкую интеллектуальную среду Гейдельберга и симпатизиро​вал моим интересам, сложившимся в результате обучения там.

208

 Мериам был совершенно прав, утверждая, что знание экономи​ческой теории, которое я мог бы приобрести в Гарварде, далеко пре​восходило то, чему меня учили в Гейдельберге. Постепенно выясни​лось, что экономическую теорию следует рассматривать внутри своего рода теоретической матрицы, в которую была бы включена и социоло​гическая теория. В первый раз я попытался высказать эту идею в не​скольких статьях, которые Тауссиг доброжелательно опубликовал в «Quar​terly Journal of Economics» [47], будучи тогда его редактором. Более важ​ным, однако, оказалось мое решение исследовать эту тему в творчестве Алфреда Маршалла (который в то время был высшим авторитетом в «ортодоксальной», или «неоклассической», экономической теории), с намерением извлечь на свет «социологию» Маршалла и проанализи​ровать способ ее сочетания с его строго экономической теорией. Ре​зультаты, опубликованные в 1931—1932 гг. [21; 22], представили пер​вую стадию моей теоретической ориентации, которая, как мне каза​лось, обещает превзойти уровень, достигнутый моими учителями в деле соединения теоретических структур этих двух дисциплин.

В этом смысле общение с Шумпетером особенно помогало мне, так как в вопросах, касающихся пределов действия экономической теории, он был строгий конструктивист в отличие от Маршалла, не желавшего проводить никаких четких границ. Знание трудов Вильф-редо Парето, приобретенное собственными усилиями и через обще​ние с Л. Хендерсоном, также было чрезвычайно важным. Парето был выдающимся экономистом-теоретиком, во многом работавшим в той же традиции, что и Шумпетер, но одновременно пытавшимся сформу​лировать более широкую систему социологической теории, которая, на его взгляд, включала и весьма строго определенную экономическую теорию'. Поэтому и Шумпетер, и Парето служили как бы критической точкой отсчета, от которой начинались попытки различить экономи​ческие и социологические компоненты в мышлении Маршалла.

Из этого зародыша постепенно вырастал проект включения в об​ширное исследование группы «новых европейских авторов» не только Маршалла и Парето (о последнем я написал длинную, размером чуть ли не в книгу, аналитическую статью вскоре после опубликования исследований о Маршалле)2, но также М. Вебера и Э. Дюркгейма.

1 Французскому изданию своей книги Парето дал название «Traite de sociolo-gie generale». Мне всегда казалось неудачным название английского перевода «Трак​тата...», вышедшего несколькими годами позже моей работы «The mind and socie​ty» («Сознание и общество»).

' Как таковая эта статья никогда не публиковалась, но ее основное содержа​ние после значительной переработки вошло в три главы о Парето в моей книге «The structure of social action» [23].

209

 Общие идеи Вебера о природе современного капитализма, .которая была главной темой моей диссертации, и более конкретно его кон​цепция о роли этики аскетического протестантизма в развитии капитализма давали достаточное основание надеяться, что «кон​вергенция» Маршалла—Парето—Вебера возможна.

Все больше и больше мне хотелось включить в задуманную схему и Дюркгейма, но это было значительно труднее. Из этих четырех ав​торов Дюркгейм, бесспорно, меньше всех занимался экономикой как дисциплиной в техническом смысле этого термина. Кроме того, у меня никогда не было таких наставников по Дюркгейму, какими были мои гейдельбергские учителя по Веберу, а также Тауссиг и Шумпетер — по Маршаллу и Хендерсон — по Парето. Ко всему прочему, представ​ление о Дюркгейме, которое я получил, особенно от М. Гинсберга и Б. Малиновского в Лондоне, не просто мало помогало, но положи​тельно вводило в заблуждение, так что следовало предварительно преодолеть многие неверные представления о Дюркгейме. Ключ к пониманию его социологии, однако, имелся. Таким ключом стала для меня первая большая работа Дюркгейма «О разделении обще​ственного труда» (1893) [2; 9], которая удивительно редко упоми​налась в англоязычной литературе того периода. Внимательное изу​чение этой книги показало, что результаты ее анализа действи​тельно можно прямо связать с веберовским анализом капитализма, а тот в свою очередь с маршалловской концепцией свободного пред​принимательства. Тогда теория, как таковая, представляла бы скорее социологические, нежели строго экономические, компоненты твор​чества Парето и Вебера и, более опосредованно, Маршалла. Ком​плекс основополагающих понятий касался институционального укла​да собственности и особенно договора (контракта) — уклада, отлича​емого от «динамики» экономической деятельности, как таковой, и составляющего для своего понимания в теоретическом смысле задачу больше социологического, чем экономического, исследования.

ПЕРВЫЙ БОЛЬШОЙ СИНТЕЗ

Результатом этой сложной серии исследований была «Структура социального действия», опубликованная в 1937 г., но законченная в первом варианте (хотя и существенно переработанном впоследствии) почти двумя годами раньше3. Книга была представлена как исследо​вание идей разных авторов о современном социоэкономическом по-

3 Первое, что я фактически занес на бумагу для этой книги, касалось ранних эмпирических работ Дюркгейма, связанных с феноменом разделения труда и с его впоследствии знаменитым исследованием о самоубийстве (глава 8) [3|.

210

 рядке, капитализме, свободном предпринимательстве и т.д. и одно​временно как анализ теоретической конструкции, на базе которой эти идеи и интерпретации формировались. В этом отношении исход​ная предпосылка книги состояла в том, что четверо названных авто​ров (а они не стояли особняком) в чем-то сходились, что, в сущности, было единой концептуальной схемой. В интеллектуальном климате того времени такой подход никоим образом не был простым выраже​нием здравого смысла — напротив, по мере его развертывания полу​ченные результаты удивляли даже меня самого4.

Чтобы прийти к такому заключению, мне понадобилось три ис​точника для размышления. Первый — это, конечно, тщательное, кри​тическое изучение весьма обширного массива нужных текстов-перво​источников, а также комментаторской литературы, хотя большая часть последней была, как правило, более чем бесполезной. Вторым было развитие теоретической схемы, пригодной для истолкования этих ма​териалов. Наконец, третий источник в некотором смысле питал вто​рой. Он содержал своеобразную ориентацию философии науки, о которой надо сказать несколько слов.

Всякий, кто претендовал на известную утонченность в интеллек​туальной деятельности, задолго до 20-х годов, когда эти проблемы стали занимать меня, развивал ту или иную концепцию о природе и условиях эмпирического знания и особенно о природе и роли теории в этом знании. Я был вовлечен в круг таких проблем частично через прослушанные курсы эмпирических наук, особенно биологии, а частично через философию, включая, как я уже упомянул, интен​сивный курс по «Критике чистого разума» И. Канта5. Гейдельберг-ский опыт повел меня значительно дальше, особенно в познании про​блем, поднятых «Wissenschaftslehre» (нау-коучением) М. Вебера. Сре​ди них самыми заметными были, во-первых, проблемы, тяготеющие к немецким историческим традициям и, следовательно, к обсужде​нию статуса обобщенных, генерализованных теоретических понятий

4 Так, например, П. Сорокин, чьи «Современные социологические теории» были в 30-х годах наиболее широко известным компендиумом в этой области, рассматривал Парето, Дюркгейма и Вебера как представителей совершенно раз​ных школ и ни разу не упомянул о какой-либо теоретической связи между ними.

3 Ретроспективно мне кажется теперь, что тот опыт был (даже независимо от содержательной весомости Канта для моей проблематики) чрезвычайно важным тренингом для всей моей последующей работы. Он был подкреплен и усилен семинаром и устным экзаменом по той же книге у Карла Ясперса в Гейдельберге в 1926 г. Значение этого опыта кроется в самом факте, что я повторно и подробно изучал великую книгу, плод великого ума, пока не добился определенного уровня самостоятельной оценки ее вклада в науку, не удовлетворяясь множеством оче​редных весьма поверхностных комментариев к ней. Этот опыт сослужил мне хо​рошую службу в адекватном осмыслении концепций тех авторов, чьи методологи​ческие подходы я пытался синтезировать.

211

 в социальных и культурных дисциплинах, и, во-вторых, вопросы о месте толкования субъективных смыслов и мотивов в анализе челове​ческого действия — все то, что немцы называли проблемой Verstehen (проблемой понимания).

Возвратясь в Соединенные Штаты, я нашел бихевиоризм столь распространенным, что всякого, кто верил в научную общезначимость толкования субъективных состояний сознания, часто считали до глу​пости наивным. В равной степени господствовала установка, которую я назвал «эмпирицизмом», а именно мнение, согласно которому на​учное знание — это полное отражение «реальности вне нас» и любое проведение отбора незаконно.

Вебер же настаивал на неизбежности и познавательной достовер​ности научной процедуры отбора данных из доступной фактичес​кой информации. Важность аналитической абстракции усиленно подчеркивал и Хендерсон в своей формуле: «Факт есть высказыва​ние об опыте в категориях концептуальной схемы» [13]. По моему (мнению, эта установка достигла кульминации в работах А. Н. Уайт-1 хеда, особенно в его книге «Наука и современный мир», включая! блестящее обсуждение «обманчивости неуместной конкретности»! [54]. Через такие источники я и пришел к своей концепции, кото-^ рую назвал «аналитическим реализмом» и которая описывала вид интересовавшей меня теории как абстрактный по природе, но ни​коим образом не «фиктивный» в смысле Ханса Файхингера [52]. Это определение казалось мне применимым, в частности, к трак​товке статуса экономической теории у Шумпетера и Парето. Мне также очень помогли разнообразные писания Джеймса Конанта о природе науки, особенно о роли теории.

Со всем этим была тесно связана концепция «системы». Шумпе-тер и Уайтхед сыграли важную роль в формировании основ этого понятия, но, думаю, оно окончательно сложилось прежде всего под влиянием Парето и Хендерсона. Как не уставал повторять Хендерсон, Парето использовал модель системы, заимствованную им из теоретической механики, но попытался применить ее и к экономике, и к социологии. Отсюда утверждение Хендерсона, что, возможно, самый важный вклад Парето в социологию — это его концепция «социальной системы», которую я воспринял так се​рьезно, что позднее использовал указанное словосочетание как на​звание своей книги.

Собственная первичная модель Хендерсона, которую он доста​
точно подробно объяснил в книге «Общая социология Парето», была
моделью физико-химической системы [12]. Он, однако, соотносил
ее с биологическими системами. Хендерсон был большим поклон​
ником Клода Бернара И в свое время написал предисловие к анг​
лийскому переводу его «Экспериментальной медицины» [7]. Их
центральной идеей б/ша идея «внутренней среды» и ее стабиль-
212
/

 ности. Это вплотную приближалось к идее У. Каннона о гомеоста-тической стабилизации физиологических процессов и к моим соб​ственным представлениям, вынесенным из соприкосновения с био​логией [8]6.

Таким образом, уже в те ранние годы была заложена определен​ная основа для перехода от понятия системы, используемого в меха​нике, и понятия физико-химической системы, проясненного Хен-дерсоном, к пониманию особого характера «живых систем». Это было важно для более поздней фазы моего интеллектуального раз​вития, которую обычно называют «структурно-функциональной» и которая высшее свое выражение нашла в моей книге «Социаль​ная система» [24]. На дальнейшие мои шаги повлияла постоянно действующая Конференция по теории систем, работавшая при​близительно с 1952 по 1957 г. под руководством доктора Роя Грин-кера в Чикаго. Среди нескольких участников, чьи идеи оказались для меня важными, выделялся биолог, специалист по социальным насекомым Алфред Эмерсон. Все, что он говорил, а также некото​рые из его работ в значительной мере способствовали укреплению моей склонности к гомеостатической точке зрения Каннона. Од​нако его выступления ориентировали меня и, думаю, других в на​правлении тогда только зарождавшихся концепций кибернетичес​кого контроля не только в живых системах, но и во многих систе​мах иных родов. Позднее это стало ведущей темой моих научных исследований.

Наконец, Эмерсон выдвинул особенно плодотворную для меня концепцию, во многом закрепившую мое убеждение в существований фундаментальной непрерывности между живыми системами органи​ческого мира и системами человеческого социокультурного мира7. Это была идея функциональной эквивалентности гена и, как он говорил, «символа». Вероятно, можно иначе сформулировать все это как про​блему генетической конституции вида и организма и культурного на​следия социальных систем. С некоторых пор такой подход приобрел для меня фундаментальное теоретическое значение.

6 В дискуссии на конференции в Белладжио, когда я впервые представлял это эссе, был поднят вопрос о серьезности моего обращения к биологии Я был чрез​вычайно доволен, когда профессор Курт Штерн сказал: «Позвольте мне коротко указать на одну черту Амхерста, которая не каждому известна. В Амхерсте биоло​гию преподавали на очень высоком, даже аспирантском уровне, хотя Амхерст и не присуждал докторских степеней. Там были блистательные люди, и, вероятно, их влияние и должно быть сильнее, чем в любом другом колледже с хорошими, но менее выдающимися профессорами, куда мог бы поступить профессор Парсонс».

7 Здесь следует напомнить, что обществоведы были вынуждены прибегать к изобретательности и тратить много энергии на отражение поползновений к неза​конному и преждевременному биологическому «редукционизму».

213

 ДЕЛА ЛИЧНЫЕ И ПРОФЕССИОНАЛЬНЫЕ

Книга «Структура социального действия» [23] стала главным по​воротным пунктом в моей профессиональной карьере. Ее основное свершение — доказательство идейной конвергентности четырех уче​ных, которым была посвящена книга, — сопровождалось прояснени​ем и развитием моих собственных мыслей о состоянии западного об​щества, которое было в центре их внимания. Западное общество, ко​торое можно обозначить как капитализм, или как свободное пред​принимательство, а с политической стороны как демократию, явно было тогда в состоянии кризиса. Русская революция и появление пер​вого социалистического государства, контролируемого коммунисти​ческой партией, входили в сферу моих постоянных интересов со вре​мен студенчества. Фашистские движения влияли на мои дружеские связи в Германии. Меньше чем через два года после публикации этой книги началась вторая мировая война и, наконец, к этому времени мир испытал на себе великий экономический кризис 1929—1930 гг. с его неисчислимыми последствиями для всего мира.

Мои личные проблемы были обусловлены ростом семьи8 (трое детей, рожденных с 1930 по 1936 г.) и трудностями обретения достой​ного положения на профессиональном поприще. Хотя тогдашняя си​туация не вполне сравнима с теперешней, но даже и тогда было ано​мально, что я оставался на должности самого рядового преподавателя девять лет — первые четыре года на факультете экономики и послед​ние пять на новообразованном факультете социологии. Я имел .не​счастье служить под началом не симпатизирующих мне руководителей: в экономике — покойного X. Бербанка, в социологии — П.А. Сорокина. Мое продвижение на уровень ассистента состоялось только в 1936 г., и не по инициативе Сорокина, а (поименно) Э.Ф. Гея, Э. Б. Уилсона и Л. Хендерсона, которые все были «внештатными профессорами» факультета социологии. Первый вариант «Структуры социального дей​ствия» к тому времени уже существовал и был известен начальству и всем ведущим преподавателям.

Но я был не вполне уверен, что хочу остаться в Гарварде даже и на должности ассистента. В этом критическом для меня 1937 г. я полу- j чил очень хорошее предложение извне. Так как Гей в 1936 г. получил отставку и уехал в Калифорнию, я обратился к Хендерсону — не к Сорокину. В те дни, до введения системы комиссий ad hoc, Хендер-сон поставил вопрос прямо перед президентом Гарвардского универ​ситета Конантом, который, конечно с согласия Сорокина, предложил

4 Я женился в 1927 г. на Хелен Уокер, с которой-познакомился как студент-сокурсник в Лондонской школе экономики. Она много лет работала в Гарварде, еще совсем недавно — в администрации Русского исследовательского центра.

214

 мне еще существовавшую тогда должность ассистента, назначаемого на второй срок, при этом определенно пообещав постоянное место профессора через два года. На этих условиях я и решил остаться в Гарварде.

Я уже отметил, что в интеллектуальном плане имел очень хорошие отношения с Тауссигом, Шумпетером и Геем. Вышеупомянутый кри​зис случился вскоре после окончания моих исключительных отноше​ний с Хендерсоном. Я знал его по руководимому им семинару, посвя​щенному Парето, и в других качествах еще до того, как предложил ему в связи с моим утверждением в должности ассистента рукопись моей книги для критического отзыва. Вместо обычного краткого отзыва он встретился со мной (думаю, в основном в связи с тем, что в ней обсуж​дались взгляды Парето) и начал длинный ряд приватных занятий у себя дома, что-то около двух часов дважды в неделю в течение почти трех месяцев. Во время этих занятий он проходил со мною рукопись пара​граф за параграфом, разбирая главным образом разделы о Парето и Дюркгейме. Маршалла он проскочил очень быстро и совсем не вни​кал в мою трактовку Вебера.

И в личном, и в интеллектуальном плане это был экстраорди​нарный опыт. Знавшие Хендерсона будут помнить его как трудно​го человека, который мог быть догматичным и в политике (где он оставался заведомым консерватором9), и во многих научных во​просах, что выражалось в несправедливом (по моему суждению) отношении ко всем социологам, кроме одного или двух. Но он имел огромные знания о науке, особенно на уровне философии науки и природы теории, и если человек выстаивал под его напо​ром и не позволял себя подавить, то Хендерсон оказывался чрез​вычайно проницательным критиком, очень полезным в решении как раз моих интеллектуальных проблем. Я в полной мере исполь​зовал благоприятные возможности этого общения и почти год по​святил пересмотру текста, внести поправки в который убедили меня дискуссии с Хендерсоном'0.

9 Так, он был крайне враждебен к президенту Рузвельту, политику которого я лично в общем поддерживал.

10 Заметим, что тогда, как и теперь, преобладающим девизом было «Публи-куйся или погибай!» и что конформизм и приспособленчество выражались в том, чтобы публиковаться как можно скорее и как можно больше. Могу засвидетельст​вовать, что советы, которые я получал от старших сотрудников в Гарварде, не подходили под эту формулу. Все единодушно советовали потратить столько вре​мени, сколько надо, чтобы выдать самую лучшую работу, на какую ты способен. Конечно, это очень помогало, что такие люди, как Хендерсон, Гей и Уилсон, знали о том, что я делал, и просматривали отдельные куски. Еще один старший по возрасту критик, кого надо упомянуть добрым словом, — это покойный А.Д. Нок.

Как всегда при встрече с выдающимися личностями, не обошлось без некой подспудной реакции на Хендерсона. Он был рыжебород и заглазно имел широ-

215

 В эти ранние гарвардские годы помимо прочего я приобрел важ​ный опыт общения со сверстниками, а со временем и с учащимися. Группа младших преподавателей факультета, встречавшихся достаточно регулярно, включала Эдварда Мейсона, Сеймура Харриса, Эдварда Чемберлена и в течение какого-то времени экономиста Карла Биге-лоу, специалиста в области политического управления Карла Фрид​риха и историка Крейна Бринтона. С движением в сторону социоло​гии, которое приблизило меня к сфере психологии и социальной антропологии, я ближе познакомился с Гордоном Олпортом, не​давно возвратившимся в Гарвард из Дартмута, и Хенри Марром. В антропологии особенно значительными были два моих современ​ника. Первый — У. Ллойд Уорнер, привлеченный к преподаванию в Гарварде главным образом Элтоном Мейо, который под началом Хендерсона направлял исследование, заказанное «Western Electric», чтобы получить в итоге исследование местных общин, ставшее в конце концов широко известной «серией исследований Янки-Сити». Когда Уорнер променял Гарвард на Чикаго, его заменил Клайд Клак-хон, молодой социальный антрополог, совершенно независимый от группы Хендерсона, но сотрудничавший с нею. Он стал близким дру​гом Марри. В дальнейшем Олпорт, Марри и Клакхон составили ядро пропагандистов эксперимента, получившего название «Социальные отношения».

С середины 30-х годов началось также мое общение с аспиранта​ми, некоторые из которых со временем получили преподавательские назначения. Самым важным и единственным в своем роде был Ро​берт Мертон, который входил в первую когорту аспирантов в области социологии, но после него пришли Кингсли Дейвис, Джон Райли и Матильда Райли, Робин Уилльямз, Эдвард Деверу, Лоуган Уилсон, Уилберт Мур, Флоренс Клакхон и Бернард Барбер. Именно они со​ставили неформальную группу,' которая собиралась по вечерам в моем учебном кабинете в «Adams House» для обсуждения проблем социоло​гической теории, когда я был еще рядовым преподавателем.

ко известное прозвище Красная Борода. Мои сидения с ним происходили далеко за полдень, и, как правило, я шел прямо домой и рассказывал своей жене, что говорил Красная Борода. Помню, как я беспокоился, что мои дети подхватят кличку и при случае в глаза скажут Хендерсону: «Это вы Красная Борода, о котором толкует наш папочка?»

Большая удача, что между первым и окончательным набросками этой статьи появилась книга «Л. Хендерсон о социальной системе» под редакцией Бернарда Барбера. Она содержит большую часть социологических писаний Хендерсона с длинным и информативным введением Барбера. В нем подробно изложена исто​рия вовлечения Хендерсона в мир гарвардского обществоведения и академическое общество.

216

 ТЕОРЕТИЧЕСКИЕ ИНТЕРЕСЫ ПОСЛЕ «СТРУКТУРЫ СОЦИАЛЬНОГО ДЕЙСТВИЯ»

Завершение «Структуры социального действия» было радостным событием, хотя в то время я не задумывался о том, какой отклик в научной среде получит эта книга11. Теоретическая схема, которая по​зволила мне доказать тезис об идейной конвергентности разных мыс​лителей, явно еще не выработала свой ресурс, но существовало сразу несколько альтернатив, какой следующий шаг делать с ее помощью. На конференции в Белладжио, где я впервые заговорил о такой пер​спективе, возникла большая дискуссия, почему я не захотел самооп​ределиться как экономист. Ко времени, когда «Структура социально​го действия» близилась к окончанию, вопрос частично был уже ре​шен фактом моего перевода с экономического факультета на новый, социологический. Несмотря на дружеское расположение Тауссига, Гея и Шумпетера, я совершенно уверен, что в Гарварде я не мог бы рас​считывать на большое будущее в пределах экономической науки. Но в основном я и сам не хотел связать свою научную карьеру с этой дисциплиной и ретроспективно вижу главную причину этого в моей «пропитанности» сначала веберовскими, потом дюркгеймовскими идея​ми (время 3. Фрейда тогда еще не пришло). Хотя тогда я не собирался навсегда порывать с моим интересом к экономической теории, фак​тически впоследствии это тем не менее произошло, я все же уже ясно понимал, что не хочу быть исключительно экономистом, во всяком случае не больше, чем был им Вебер.

В моей жизни был еще один интересный эпизод, который на от​носительно позднем этапе мог вновь повернуть меня, по меньшей мере в более отдаленной перспективе, в сторону экономики. После моего формального перехода в социологию Шумпетер организовал маленькую дискуссионную группу с участием молодых людей, в боль​шинстве своем аспирантов, по проблемам природы рациональности. После нескольких собраний он предложил мне нацелить группу на создание книги, в которой он и я должны быть, самое малое, соредак-

11 Возможно, меня извинят, если я скажу, что хотя впервые чувствовал себя безмерно счастливым, когда удалось опубликовать книгу без субсидии, а потом и переиздать ее в 1949 г., она тем не менее продавалась свыше тридцати лет в значи​тельных количествах. Как раз тридцать лет спустя после первого появления вы​шло издание в мягкой обложке, которое разошлось хорошо. Этим я прежде всего обязан Иеремии Каштану (который практически олицетворял издательство «The Free Press») за его смелость в осуществлении перепечатки 1949 г. и за хлопоты, связанные с нею и с рядом других моих публикаций. Без Каплана и его главного советника Эдварда Шилза, вероятно, не случилось бы (по крайней мере так ско​ро) послевоенного процветания социологического книгоиздания, которым я от​части успел воспользоваться.

217
 торами, если не соавторами. Помню, что, не отказываясь определен​но, по крайней мере сразу, я реагировал на предложение весьма сдер​жанно и, по сути, позволил этому проекту постепенно умереть. Мне самому не вполне ясны мои тогдашние мотивы, но думаю, что все дело в смутной потребности почувствовать свой формальный разрыв с экономикой относительно завершенным12.

ПРОФЕССИИ И ДВЕ СТОРОНЫ ПРОБЛЕМЫ РАЦИОНАЛЬНОСТИ

Реально я задумал предпринять исследование определенного аспек​та профессий как социального явления. Это решение логически выте​кало из сочетания моего интереса к природе современного индустри​ального общества с концептуальной схемой, в рамках которой я пытал​ся его понять. Эмпирически было почти очевидным, что «ученые про​фессии» начали занимать выдающееся место в современном обществе, тогда как в идеологической формулировке альтернативы «капитализм-социализм» они вообще не упоминались. В самом деле, то, что теперь привычно называется «частным, неприбыльным» сектором деятельнос​ти, организованным на профессиональном принципе (в отличие, на​пример, от семейного уклада), при идеологическом подходе выпадало из рассмотрения. Оглядываясь назад, можно утверждать, что обе идео​логические позиции отстаивали версии «рационального преследования собственных интересов»: по капиталистической версии, обоснованной утилитаристской мыслью, — это интерес индивида в удовлетворении своих потребностей; по социалистической версии — это интерес кол​лектива (согласно линии рассуждений, идущих от Т. Гоббса и Дж. Ос​тина) в максимизации удовлетворения общественных потребностей.

Внутри этой проблемной области я выбрал исследование некото​рых аспектов медицинской практики. Думаю, что такой выбор имел достаточные «технические» основания, но объясняется также и лич​ными мотивами. Определенно, какую-то роль играло мое прошлое отречение от биолого-медицинской специальности, которое как бы компенсировалось ролью социолога, исследователя медицинской прак-

12 Я уже отметил выше, что на последнем курсе принял окончательное реше​ние идти в общественную, а не в биологическую науку. Мое переключение на обществоведение (первоначально на экономику в узком смысле) было связано и с моим отцом, который, пока я искал свой путь, оставался преподавателем и адми​нистратором Когда я был студентом, мой отец занимал пост президента «Marietta College» в штате Огайо Он начинал свою карьеру конгрегационистским священ​ником и основательно включился во влиятельное тогда «социально-евангелист-ское» движение, которое, как стало ясно теперь, много сделало для зарождения социологии в США.

218

 тики с ее возможностью сочетать оба интереса. Правда, группа Хен-дерсона—Мейо тоже повлияла на это решение. Сам Хендерсон имел медицинскую подготовку, хотя никогда не практиковал, и свою пре​подавательскую деятельность в Гарвардском университете он начал на медицинском факультете. Он объединил свои медицинские и со​циологические интересы в знаменитой статье «Врач и пациент как социальная система» [13], в которой изложил подход, очень близкий мне по духу. Неудивительно, что я должен был посоветоваться и с Хендерсоном, и с Мейо (но также и с У.Б. Канноном) о моих планах. Все трое сильно подкрепили мое собственное ощущение потенциаль​ной плодотворности такого исследования. В своем исследовании, по​мимо подробного разбора литературы, я предполагал использовать ме​тоды включенного наблюдения и интервью. Полупубличный харак​тер медицинской практики в современных больницах позволил де​лать многое в духе первого метода: с законным (хотя и не медицин​ским) титулом доктора и в белом облачении совершать больничные обходы, наблюдать операции, присоединиться к службе помощи на дому Медицинского центра Тафтса и т.п. (Возможно, теперь, с рос​том интереса к этическим сторонам исследования такой легкий об​ман пациентов сочли бы неэтичным.) Другим источником данных была серия интервью с довольно большим числом врачей, выборка кото​рых была осуществлена по типам практики.

Был еще один важный момент, определивший направление моего исследования. То было время, когда идеи о значимости психосомати​ческих связей в организме человека начинали овладевать интеллекту​альной элитой в медицине (типичными представителями которой, воз​можно, были терапевты Массачусетской больницы общей практики, где я провел много времени). Такая ситуация сложилась в результате распространения психоанализа и того обстоятельства, что профессор психиатрии названной больницы, Стенли Кобб, недавно стал главным основателем Психоаналитического института в Бостоне. Группа Хен-дерсона—Мейо также очень интересовалась этим и родственными направлениями мысли (они были поклонниками Пьера Жане, но одно​временно и Жана Пиаже).

Решающим событием для меня стал разговор с Э. Мейо о моих интересах в области медицинской практики, в ходе которого он прямо спросил, насколько хорошо я знаю работы 3. Фрейда. Я вынужден был ответить, что только очень фрагментарно. Тогда он настойчиво пореко​мендовал мне прочитать Фрейда более серьезно и в полном объеме. К счастью, у меня было достаточно свободного времени благодаря долж​ностному отпуску ассистента, и я последовал его совету. Было уже слиш​ком поздно встраивать выводы, сделанные .мною из идей Фрейда, в «Структуру социального действия», но изучение его работ оказалось одним из немногих переломных интеллектуальных переживаний за всю мою жизнь. Оно подготовило путь для того, что почти десятилетием

219

 позже я обратился к формальному обучению психоанализу, конечно на дозволенном уровне.

Я использовал экономическую парадигму «рационального пресле​дования собственных интересов» в качестве основной точки отсчета (в данном случае негативно), чтобы показать различия между класси​ческой экономической моделью рыночной ориентации и профессио​нальной ориентацией, которой я занимался. Главные различия лежа​ли на поверхности. У практикующих врачей они проявлялись, во-первых, в характере зависимости платы за услуги от состояния паци​ентов, то есть в применении так называемой скользящей шкалы, или повышения вознаграждений за благополучных пациентов и пониже​ния за менее благополучных. И, во-вторых, в характере протеста про​тив «лавочничества» пациентов, судящих о врачах по цене, назначен​ной за предлагаемую медицинскую услугу в денежном или ином вы​ражении. Позже я должен был существенно смягчить это сближение (при всех различиях) профессионального отношения с идеальным типом коммерческого отношения.

Наиболее важные теоретические моменты моего исследования затрагивали проблему природы рациональности — тот самый вопрос, с которым я соприкасался не только в собственной работе, но и в совместных трудах с Шумпетером. При этом открылось различие не только между экономическими и неэкономическими аспектами ра​циональности, но, внутри второй ее категории, между двумя разными способами или направлениями рассмотрения проблемы рациональ​ности. Первое различие касалось очень старой проблемы, в том числе для меня, — проблемы отношения между рациональным (в основном научным) знанием и действием как его «приложением». Медицина, особенно в то время, когда я изучал ее, была своего рода прототипом возможностей и получения потенциально полезного знания и прило​жения его к решению насущных человеческих проблем. То, что назы​вали «научной медициной», находилось тогда в зените славы, и веру в ее великую важность внушил мне мой брат, который учился в универ​ситете Джона Хопкинса. Были, конечно, и определенные связи меж​ду этим аспектом медицины и более общей постановкой проблемы рациональности в «Структуре социального действия», особенно в кон​цепции «логического действия» Парето.

Психосоматические проблемы, а в определенных случаях и упо​мянутые выше проблемы умственных болезней затрагивали иной круг вопросов. Прежде всего это был вопрос о значении научных способов рационального исследования и анализа для понимания и в каком-то смысле контроля нерациональных и иррациональных факторов в де​терминации человеческого действия, в первую очередь индивидуаль​ного, но явно также и социального. Интерес к этим темам был у всех авторов, бывших в центре моего внимания до этих пор, за исключе​нием Маршалла. Интенсивное ознакомление с концепциями Фрейда

220

 придало моей схеме законченность и новые измерения, особенно это относится к вопросу о пригодности нерациональных факторов и ме​ханизмов в более интимных микросоциальных процессах взаимодей​ствия. Я подозреваю, что интерес к этому пласту проблемы рацио​нальности был не последней причиной моего прохладного отноше​ния к предложению Шумпетера, лестному для молодого и еще не имеющего прочного положения ученого.

На развитие у меня такого рода интересов явно влияли мои креп​нущие связи с такими коллегами, как К. Клакхон и X. Марри. Г. Олпорт, напротив, был психологом заведомо рационалистических наклонностей. Во всяком случае, оказалось, что в моем исследовании медицинской практики надо было сочетать обе грани «комплекса ра​циональности», и обе они резко контрастировали с моим предшеству​ющим опытом сосредоточения на экономических и политических ас​пектах рациональности. Самый глубокий интерес вызывал вопрос о месте религии в любом общем анализе социального действия — инте​рес, который, честно говоря, имел и семейные корни и стал для меня центральным под влиянием веберовского анализа протестантской этики и его общих исследований по сравнительной социологии религий.

Как я теперь вижу, эти три (или, включая религию, четыре) фоку​са «проблемы рациональности» почти полностью доминировали в структурировании моих творческих интересов, начиная с этой ситуа​ции перепутья в конце 30-х годов. Первым большим свидетельством моих колебаний был поворот от политико-экономического комплек​са к социопсихологическому, то есть к проблеме нерационального, увиденной больше с позиций Фрейда, нежели Вебера и Парето, как бы ни отличались друг от друга эти двое. В ходе этого поворота я полностью сознавал важность «когнитивной рациональности», в част​ности, как культурной основы научного компонента медицины. Од​нако усиленные занятия всем этим вынудили подождать с моим воз​вращением к теме профессий в системе высшего образования и науч​ных исследований — теме, ставшей для меня ведущей позже. В из​вестном смысле, говоря в терминах психоанализа, это случай «возвра​щения вытесненного».

В контексте социально-эмоциональных составляющих медицин​ской практики я начал анализировать некоторые ее аспекты (которые тогда все еще, в отличие от «науки», называли «медицинским искус​ством»), опираясь на фрейдовскую концепцию отношений между пси​хоаналитиком и пациентом, и особенно на феномен «переноса», ко​торый я считал одним из главных открытий Фрейда. Ясно, что не он изобрел проблему взаимоотношений врача и пациента, которая в за​падной традиции восходит, по меньшей мере, к Гиппократу (см. у Хендерсона), но он сделал ее первичным социальным каркасом для здания психоаналитической практики и необычайно углубил основу ее понимания. Выяснилось, что психоаналитическое отношение пред-

221

 ставляло собой крайний и потому, в некотором ограниченном смыс​ле, парадигмальный пример этих взаимоотношений, а также и то, что обширная и расплывчатая область психосоматических взаимоотно​шений вписывалась в рамки психоанализа. Между двумя главными аспектами проблемы рациональности, интересующими нас в данном случае, существовало, конечно, связующее звено в виде притязания психоанализа на научный статус, которое, несмотря на многие спор​ные пункты, по-моему, уже достаточно обосновано и, возможно, в прикладном контексте, для процесса терапии лучше всего символи​чески выражено афоризмом Фрейда: «На место Оно должно встать Я». В основном это и была та дорожка, которой я пришел к мысли о болезни как своего рода форме социального «отклонения» и о тера​пии как деятельности, принадлежащей к очень обширному семейству типов «социального контроля», — точка зрения, за которую я дорого заплатил, будучи обвинен как агент правящих кругов, заинтересован​ный в сохранении status quo. Тем не менее в этой моей позиции со​держится определенная доля истины, которая, думаю, в основном независима от конкретной формы социального порядка. Важный тео​ретический момент здесь — это сдвиг от рассмотрения приложений медицинской науки как только биофизической технологии к рассмот​рению их также и как разновидности социального взаимодействия. В более технической терминологии, которая сформировалась позднее, скажем так, что традиционный взгляд на медицинскую практику пред​ставлял ее себе как отношение между культурными системами (науч​ным знанием) и отдельными организмами, где социальные агенты лишь внедряли очевидные посылки и выводы знания. В соответствии с иным подходом медицинские взаимоотношения трактовались, по меньшей мере отчасти, как тонкая взаимоигра между бессознатель​ными мотивами на личностном уровне и особенностями структуры социальных систем. Существуют и другие социологические соответ​ствия этому двухуровневому различению врача как компетентного агента социального контроля и пациента как реципиента важных ус​луг такого рода, но здесь не место дальнейшим подробностям. Такой подход высвечивает важный аспект социальной структуры, которого нет ни в преимущественно экономических, ни в политических моде​лях (таких, как капитализм и социализм).

ОТ МЕДИЦИНСКОЙ ПРАКТИКИ К ТЕОРИИ СОЦИАЛИЗАЦИИ

На этом этапе карьеры, протекавшем под столь сильным влияни​ем Фрейда, вероятно, было вполне естественным перемещение моих интересов от анализа социальной ситуации, складывающейся во вре​мя сеанса психоанализа, и анализа медицинской практики вообще к

222

 анализу истоков тех проблем, с какими сталкивались психоаналитик и анализируемый. Среди них были прежде всего проблемы личности анализируемых (основные элементы «обратного переноса» попали под анализ несколько позже); что касается позиции социолога, то такие проблемы вплотную подводили его к рассмотрению условий развития ребенка в семье, понимаемой в качестве социальной системы. Сам Фрейд с течением времени придавал все большее значение «объек​тивным отношениям», но едва ли можно говорить, что он развил до​статочно удовлетворительную социологию семьи. В этой связи цент​ральную роль начала играть концепция, на которой мы заметно схо​дились. При чтении работ Фрейда мне постепенно открывалась важ​ность того, что я и другие начали называть феноменом интернализа-ции (собственный термин Фрейда был «интроекция») как социокуль-турных норм, так и представлений о личностях других людей, с кото​рыми индивид взаимодействовал прежде всего как «субъект социали​зации» (второй случай иногда называют процессом «идентификации»).

Впервые эта идея отчетливо проявилась в концепции сверх-Я, хотя можно говорить о ее присутствии у Фрейда уже на ранней стадии, особенно в концепции «переноса» (например, в трактовке аналитика словно бы отца анализируемого субъекта). Фрейд начал рассматривать моральные нормы, в частности внедряемые отцом, как неотъемлемую часть личности ребенка, прошедшего через известные фазы процесса обучения. Постепенно сфера действия этого фрагмента фрейдовской теории «объектных отношений» расширялась в более поздних работах, охватывая не только сверх-Я, но и Я \\ даже Оно [25]. Почти тогда же мне стало ясно, что очень похожая концепция, развитая с совсем иных позиций, не чужда и Дюркгейму, особенно в его теории социального контроля посредством .морального авторитета. Та же идея подразумева​лась, по меньшей мере неявно, в веберовской трактовке роли религиоз​ных ценностей в детерминации поведения и очень отчетливо про​явилась в трудах группы американских социопсихологов, особенно Дж. Г. Мида и У. Томаса. Эта концепция интернализации (в опреде​ленной последовательности) множества культурных норм и социаль​ных объектов стала главной организующей осью всей теории социа​лизации, присутствуя, конечно, в новых формах, даже в самых пос​ледних исследованиях проблем высшего образования.

Интернализация есть свойство структуры личности как системы. Аналогичное явление для социальных систем я назвал институциона-лизацией, особенно выделяя формирование социальных взаимоотно​шений через приобщение к нормативным компонентам культуры, которые уже прямо становятся структурными частями исходной со​циальной системы. Возможно, самым выдающимся теоретиком тако​го подхода был Вебер, особенно в своей сравнительной социологии религии, но Дюркгеим тоже немало сделал в этом отношении. Более того, обе эти концепции можно было понять только при условии, что

223

 первичные подсистемы общей системы действия будут восприниматься не только как взаимозависимые, но и как взаимопроникающие. Тем самым определенные компоненты культурной системы одновременно становились компонентами социальной и личностной систем. Эта весьма важная концепция взаимопроникновения в свою очередь сильно зависела от понимания рассматриваемых подсистем как аналитичес​ких абстракций. При таком взгляде социальная система (например, общество) есть не конкретная сущность, но способ установления оп​ределенных отношений среди множества компонентов «действия», которые при этом становятся более четко различимыми по сравне​нию с необозримым разнообразием конкретной реальности.

Мой интерес к «нерациональному» определенно усиливался неко​торыми обстоятельствами тех времен. Тогда мне казались важными дискуссии о немецком характере, в связи с чем впервые стал заметной для меня фигурой Эрик Эриксон [26]. Свою лепту внесли и события семейной жизни, включая преждевременную смерть (1940 г.) моего брата-медика, а также старение и последующие смерти моих родите​лей (1943 и 1944 гг.).

Видимо, в этой совокупности обстоятельств надо искать главное объяснение самой большой заминки в моей карьере: отказа от наме​рения опубликовать обширное монографическое исследование меди​цинской практики. Думаю, что я многое приобрел в ходе этого иссле​дования, но все же меня тянуло к изучению более общих вопросов, например скрытых аспектов социального контроля и происхождения медицинских проблем в процессах социализации вне их профессио​нального контекста13. Во всяком случае, я поставил перед собой цель как-то завершить это предприятие и, в дополнение к довольно боль​шому числу обсуждений разных аспектов темы в статьях, удовольст​вовался в итоге пространной главой «Случай современной медицин​ской практики» в книге «Социальная система». Вероятно, с конца 40-х годов у меня было обратное движение от психологических и мик​росоциологических проблем в сторону макросоциологических, вклю​чая экономические, кроме того, произошло обновление чувства при​частности к событиям на европейской сцене, когда я летом 1944 г. проводил семинар в Зальцбурге. В каком-то смысле процесс возврата к изначальным научным интересам достиг высшей точки, когда я вновь занялся проблемами взаимоотношения экономической и социологи-

" Возможно, одним из ускоряющих факторов в этом отношении была смерть в 1938 г. моего тестя — доктора У.Д. Уокера из Андовера (Массачусетс) в возрасте 60 лет. Доктор Уокер был типичным врачом общей практики в лучшем смысле этого слова и очень помог мне при разработке пояевой фазы моего исследования и в общих обсуждениях медицинской тематики В то же время он был достаточно старомоден, чтобы «не принимать всерьез» мои более эзотеричные психологичес​кие интересы

224

 ческой теорий во время моего пребывания в качестве внештатного профессора в английском Кембридже (1953/54 г.).

В 1946 г., однако, я начал проходить официальный курс психоа​налитического обучения в качестве кандидата «класса С» в Бостон​ском психоаналитическом институте. Более общие интеллектуальные основания моего интереса к этому, надеюсь, ясны из предыдущего обсуждения, хотя были и некоторые личные причины для поисков психотерапевтической помощи. Я считаю чрезвычайной удачей, что моим обучающим психоаналитиком была доктор Грета Бибринг, вхо​дившая в первоначальный кружок Фрейда в Вене до своего вынуж​денного изгнания после нацистского захвата Австрии. Разумеется, без медицинской степени нельзя было надеяться стать практикующим психоаналитиком, и согласно правилам того времени мне не дозволя​лось самостоятельно работать с пациентами. На деле меня допускали к клиническим семинарам только в качестве исключения, по особому распоряжению. Но я никогда и не намеревался заниматься врачебной практикой.

Вдобавок к углублению моего понимания психоаналитической теории и явлений, с которыми она имеет дело, этот опыт помог мне «отучиться» от чрезмерного увлечения психоаналитическим уровнем рассмотрения человеческих проблем и, следовательно, стал своеоб​разным коррективом к воздействию первоначального прочтения Фрей​да и ранних этапов моего изучения медицинской практики. В резуль​тате соответственно стал возрастать мой интерес как к более абстракт​ным и аналитическим проблемам теории, так и к эмпирическим по​искам в непсихологических областях, например снова в экономичес​кой и политической, а позже — в образовании.

Я был не единственным профессором Гарвардского университета, призванным на военную службу из Кембриджа. Но занимался я в армии чем-то вроде преподавания в Школе заграничной администра​ции, где директором был мой друг Карл Фридрих, ответственный за исполнение региональных и языковых программ, а также программ по подготовке чиновников государственной гражданской службы. Я читал курс лекций о европейских и восточно-азиатских обществах. Под конец войны я служил консультантом в Управлении иностран​ной экономики по отделу военных противников, занимавшемуся во​просами послевоенных отношений с Германией. Я написал несколь​ко меморандумов против так называемого плана Моргентау.

В 1944 г., отчасти в ответ на очень хорошее предложение извне, меня назначили главой социологического факультета в Гарварде, по​нимая, что за этим скоро может последовать значительная реоргани​зация. О возможностях реорганизации со мной совещались Олпорт, Клакхон и Марри. В 1945 г. на факультете открылись две профессор​ские вакансии. Одну из них занял Джордж К. Хоманс, который уже преподавал здесь до ухода на флотскую службу. На другое место при-

225
 первичные подсистемы общей системы действия будут восприниматься не только как взаимозависимые, но и как взаимопроникающие. Тем самым определенные компоненты культурной системы одновременно становились компонентами социальной и личностной систем. Эта весьма важная концепция взаимопроникновения в свою очередь сильно зависела от понимания рассматриваемых подсистем как аналитичес​ких абстракций. При таком взгляде социальная система (например, общество) есть не конкретная сущность, но способ установления оп​ределенных отношений среди множества компонентов «действия», которые при этом становятся более четко различимыми по сравне​нию с необозримым разнообразием конкретной реальности.

Мой интерес к «нерациональному» определенно усиливался неко​торыми обстоятельствами тех времен. Тогда мне казались важными дискуссии о немецком характере, в связи с чем впервые стал заметной для меня фигурой Эрик Эриксон [26]. Свою лепту внесли и события семейной жизни, включая преждевременную смерть (1940 г.) моего брата-медика, а также старение и последующие смерти моих родите​лей (1943 и 1944 гг).

Видимо, в этой совокупности обстоятельств надо искать главное объяснение самой большой заминки в моей карьере: отказа от наме​рения опубликовать обширное монографическое исследование меди​цинской практики. Думаю, что я многое приобрел в ходе этого иссле​дования, но все же меня тянуло к изучению более общих вопросов, например скрытых аспектов социального контроля и происхождения медицинских проблем в процессах социализации вне их профессио​нального контекста13. Во всяком случае, я поставил перед собой цель как-то завершить это предприятие и, в дополнение к довольно боль​шому числу обсуждений разных аспектов темы в статьях, удовольст​вовался в итоге пространной главой «Случай современной медицин​ской практики» в книге «Социальная система». Вероятно, с конца 40-х годов у меня было обратное движение от психологических и мик​росоциологических проблем в сторону макросоциологических, вклю​чая экономические, кроме того, произошло обновление чувства при​частности к событиям на европейской сцене, когда я летом 1944 г. проводил семинар в Зальцбурге. В каком-то смысле процесс возврата к изначальным научным интересам достиг высшей точки, когда я вновь занялся проблемами взаимоотношения экономической и социологи-

13 Возможно, одним из ускоряющих факторов в этом отношении была смерть в 1938 г моего тестя — доктора УД Уокера из Андовера (Массачусетс) в возрасте 60 лет Доктор Уокер был типичным врачом общей практики в лучшем смысче этого слова и очень помог мне при разработке полевой фазы моего исследования и в общих обсуждениях медицинской тематики В то же время он быч достаточно старомоден, чтобы «не принимать всерьез» мои более эзотеричные психологичес​кие интересы

224

 ческой теорий во время моего пребывания в качестве внештатного профессора в английском Кембридже (1953/54 г.)

В 1946 г., однако, я начал проходить официальный курс психоа​налитического обучения в качестве кандидата «класса С» в Бостон​ском психоаналитическом институте Более общие интеллектуальные основания моего интереса к этому, надеюсь, ясны из предыдущего обсуждения, хотя были и некоторые личные причины для поисков психотерапевтической помощи Я считаю чрезвычайной удачей, что моим обучающим психоаналитиком была доктор Грета Бибринг, вхо​дившая в первоначальный кружок Фрейда в Вене до своего вынуж​денного изгнания после нацистского захвата Австрии. Разумеется, без медицинской степени нельзя было надеяться стать практикующим психоаналитиком, и согласно правилам того времени мне не дозволя​лось самостоятельно работать с пациентами. На деле меня допускали к клиническим семинарам только в качестве исключения, по особому распоряжению Но я никогда и не намеревался заниматься врачебной практикой.

Вдобавок к углублению моего понимания психоаналитической теории и явлений, с которыми она имеет дело, этот опыт помог мне «отучиться» от чрезмерного увлечения психоаналитическим уровнем рассмотрения человеческих проблем и, следовательно, стал своеоб​разным коррективом к воздействию первоначального прочтения Фрей​да и ранних этапов моего изучения медицинской практики. В резуль​тате соответственно стал возрастать мой интерес как к более абстракт​ным и аналитическим проблемам теории, так и к эмпирическим по​искам в непсихологических областях, например снова в экономичес​кой и политической, а позже — в образовании.

Я был не единственным профессором Гарвардского университета, призванным на военную службу из Кембриджа Но занимался я в армии чем-то вроде преподавания в Школе заграничной администра​ции, где директором был мой друг Карл Фридрих, ответственный за исполнение региональных и языковых программ, а также программ по подготовке чиновников государственной гражданской службы Я читал курс лекций о европейских и восточно-азиатских обществах Под конец войны я служил консультантом в Управлении иностран​ной экономики по отделу военных противников, занимавшемуся во​просами послевоенных отношений с Германией Я написал несколь​ко меморандумов против так называемого плана Моргентау

В 1944 г., отчасти в ответ на очень хорошее предложение извне, меня назначили главой социологического факультета в Гарварде, по​нимая, что за этим скоро может последовать значительная реоргани​зация О возможностях реорганизации со мной совещались Олпорт, Клакхон и Марри В 1945 г на факультете открылись две профессор​ские вакансии Одну из них занял Джордж К. Хоманс, который уже преподавал здесь до ухода на флотскую службу На другое место при-

225
 шел Самюэл Стауффер, который как раз заканчивал свою государст​венную службу на посту руководителя исследований в Отделе инфор​мации и образования военного ведомства. Эти события конца 1945 г. позволили нам начать хлопоты по организации специального факуль​тета социальных отношений, который открылся осенью 1946 г. Ста​уффер стал руководителем лаборатории социальных отношений, до​черней исследовательской организации, а я возглавил весь факультет, который кроме социологии включал социальную антропологию, со​циальную и клиническую психологию. Главой его я был в течение десяти лет, до 1956 г. В становлении и развитии факультета социаль​ных отношений видную роль сыграл проректор университета и декан факультета свободных искусств и наук Пол Бак.

На протяжении этого периода я вел более активную профес-сио-нальную жизнь и вне Гарварда. В 1942 г. я служил президентом Вос​точного социологического общества, но поскольку год был военный, этот пост не потребовал особой активности. В 1949 г. меня избрали президентом Американской социологической ассоциации, и это, ко​нечно, оказалось куда более серьезной работой. Ассоциация пережи​вала тогда крупный организационный кризис, вызванный ростом числа ее членов и видов деятельности. Во время моего президентства были существенно пересмотрены устав ассоциации, ее внутренняя структу​ра и впервые назначен платный помощник-администратор. После перерыва в несколько лет я опять активизировал свое участие в делах ассоциации — сначала в качестве главы комитета по профессиям, за​тем пять лет в качестве секретаря и, наконец, главного редактора жур​нала «The American Sociologist», «семейного» органа ассоциации, от​ражавшего больше события и проблемы нашего профессионального мирка, чем «вклады в знание». В 50-х годах я усердствовал также в Американской ассоциации университетских профессоров, работая в специальном комитете по делам лояльности и безопасности, а также по одному сроку в совете ассоциации и в комитете по вопросам ака​демической свободы и полномочий.

ТЕОРЕТИЧЕСКОЕ РАЗВИТИЕ, 1937-1951

В роли преподавателя, особенно на аспирантском уровне, истин​но золотым веком для меня были первые годы работы факультета социальных отношений. Открытый ровно через год после окончания войны, факультет привлек благодаря закону о ветеранах необычайно талантливых молодых людей из обширного резерва тех, чье образова​ние прервала война. В числе уже побывавших в Гарварде были Бер-' нард Барбер, Альберт Коуэн, Марион Леви, Хенри Рикен и Франсис Саттон, а Роберт Бейлз оставался с нами всю войну. Среди новопри​бывших были Дейвид Шнейдер, Харолд Гарфинкель, Дейвид Аберле

226

 и Гарднер Линдсей. Чуть позже пришли Джеймс Оулдз, Моррис Зел-дич, Джозеф Бергер, Рене Фоке, Клиффорд Гирц, Франсуа Бурико (французский стипендиат фонда Рокфеллера), Роберт Белла, Нил Смелзер, Джексон Тоуби, Каспар Нагеле, Теодор Миллс, Джозеф Элдер, Эзра Фогель, Уильям Митчел (на факультет проблем полити​ческого управления). Одд Рамсю из Норвегии и Бенгт Рундблатт из Швеции.

В конце 50 — начале 60-х годов пошла третья волна выдающихся аспирантов. В их числе были Уинстон Уайт, Леон Мейхью, Жан Лоб-сер, Эдвард Ломанн, Чарлз Акерман, Энно Шваненберг, Виктор Лидз, Эндрю Эффрат, Райнер Баум, Марк Гоулд, Джон Эйкьюла и Дже​ральд Платт, сразу после официального окончания курса обучения особо тесно сотрудничавший со мной. Близкие отношения с лучши​ми учащимися такого калибра были одной из самых больших наград за всю мою академическую карьеру. Такие молодые умы, как мне кажется, не могут не оказывать стимулирующего действия на своих учителей. Личный опыт сильно укрепил мое убеждение в важности сочетания обучения и исследовательских функций в одних и тех же организациях и ролях.

Некоторые из этих отношений прямого сотрудничества (с такими людьми, как Р. Бейлз, Д. Оулдз, Н. Смелзер, У. Уайт, В. Лидз и Дж. Платт) имели результатом соавторские публикации. Рабочие связи иного рода были у меня с Д. Шнейдером, К. Гирцем, Л. Мей​хью и (пусть не как с официальным исследователем) с моей дочерью, недавно умершей Анн Парсонс.

Несмотря на отмеченную выше смену занятий, видимо, все-таки существовало определенное единство моих интеллектуальных инте​ресов и поступательность моего теоретического развития на протяже​нии всего периода от завершения «Структуры социального действия» до двух больших книг, опубликованных в 1951 г.: «К общей теории действия» — коллективной работы в соавторстве с Эдвардом Шилзом [51] и моей монографии «Социальная система». Я думаю, что самой важной нитью, поддерживающей преемственность в моей деятель​ности, была так называемая схема «переменных образцов ценностной ориентации». Эта схема начиналась как попытка сформулировать тео​ретический подход к толкованию феномена профессий. Было ясно, что дихотомия капитализм—социализм исчерпала себя, так что я об​ратился к знаменитому различению двух типов социальной организа​ции — Gemeinschaft и Gesellschaft, сформулированному в немецкой социологии Ф. Теннисом и использованному Вебером [50]. Исходной точкой отсчета у них была проблема «частного интереса», взятая как альтернатива, далеко отстоящая от всеобщего коллективного интере​са в социалистическом понимании. Профессиональная ориентация была, как я предположил с самого начала, «незаинтересованной», бес​корыстной (позднее определяемой еще как «коллективно-ориентиро-

227
 ванной») в том смысле, в каком врач претендует быть выше всех рас​четов, связанных с богатством пациента. В соответствии с этим кри​терием профессии относятся к разряду Gememschaft.
Научный же компонент медицины, то есть универсалистский ха​рактер знания, примененный к проблемам болезни, входит в число определений современного общества, которое Теннис и его много​численные последователи классифицировали бы как Gesellschaft. Оче​видный вывод из этого таков, что теннисовскую дихотомию не следу​ет трактовать только как продукт варьирования одной переменной, но надо рассматривать также и как результирующую от действия мно​жества независимых переменных. Если бы переменные были дейст​вительно независимы, то мы должны бы иметь не просто два основ​ных типа социальных отношений, а существенно более обширное се​мейство таких типов. Я предположил, что профессиональный тип от​ношений принадлежал к этому семейству, но не описывается полнос​тью ни как Gemeinschaft, ни как Gesellschaft. Сколь бы значительной сама по себе ни была проблема частного интереса, теперь мне каза​лась гораздо важнее другая проблема — как охватить в одной и той же аналитической схеме и универсализм, особенно характерный для ког​нитивной рациональности, и свойственные человеческой деятельнос​ти нерациональные эмоции, или аффекты. С этой целью очень рано была сформулирована дихотомическая переменная, которую я назвал «эффективность—аффективная нейтральность», и введена мною в ту же систему, куда входила и переменная «универсализм—партикуля​ризм».

За многие годы схема переменных образцов ориентации претер​певала весьма сложные модификации, которые здесь нет нужды по​дробно описывать. Но первый настоящий синтез получился благода​ря проекту, который стимулировал появление книги «К общей тео​рии действия». Он начался как своеобразная теоретическая инвента​ризация материала, на который опирался эксперимент с определен​ного рода социальными отношениями, и для этого проекта в Гарвард внештатно были приглашены Э. Шилз и психолог Е. К. Толман. Шилз и я сотрудничали особенно тесно, создав в итоге совместную моно​графию «Ценности, мотивы и системы действия», которая в извест​ном смысле стала теоретическим ядром книги «К общей теории дей​ствия». В монографии мы развили схему переменных образцов как теоретическую основу не только, как я предполагал первоначально, для научного анализа социальных систем, но и для анализа действия вообще, и особенно в пределах нашего тогдашнего кругозора, вклю​чавшего личностные и культурные системы. В таком качестве схема уже не была простым каталогом дихотомических различений, но со​вершенно определенно стала «системой», которая к тому же содержа​ла зачатки ее дальнейшего усложнения, что мы мало сознавали в то время.

228

 Казалось, эти обобщения и систематизации составляли реальный теоретический прорыв, который придал мне смелости попытаться в общей форме высказаться, от своего собственного лица, о природе социальных систем, более четко описав макросоциальные уровни. Моя книга «Социальная система», помимо упорядочения ею общеприня​той социологической мудрости, держалась прежде всего на двух иде​ях, которые можно считать оригинальными. Первая нацеливала на прояснение отношений между социальными системами, с одной сто​роны, и психологической (или личностной) и культурной системами — с другой. Второй особенностью книги было обдуманно систематичес​кое использование схемы переменных образцов в качестве главного теоретического каркаса для анализа социальных систем.

ЕЩЕ РАЗ ОБ ЭКОНОМИЧЕСКОЙ НАУКЕ И СОЦИОЛОГИИ

В некоторых отношениях обе книги 1951 г. были завершением определенного этапа теоретического строительства, но еще важнее оказалось то, что в них содержалось и основание для его продолже​ния. Используемую в нашей совместной с Шилзом работе схему пере​менных образцов мы обобщили от уровня социальной системы до уровня действия вообще. В это же время я много дискутировал с Р. Бейлзом14 об отношении данной схемы к его схеме, созданной для анализа взаимодействия в малых группах. Наши двусторонние дис​куссии оказались столь важными, что летом 1952 г. мы пригласили к участию в них Шилза, и в итоге втроем сочинили «Рабочие тетради по теории действия» (1953) [55].

Ключевым моментом этой работы, в свете последующего разви​тия, было появление того, что теперь мы называем «четырехфункци-ональной парадигмой». Она родилась в результате поисков точек схож​дения системы, охватывающей четыре элементарных переменных об​разца ориентации, и классификации, которую Бейлз выдвинул в своей книге «Анализ процесса взаимодействия» [6]. Мы пришли к заключе​нию, что системы действия вообще можно исчерпывающе анализи​ровать в категориях процессов и структур, соотносимых с решением (одновременным или поочередным) четырех функциональных про​блем, которые мы назвали: «адаптация», «системное (не единичное) целедостижение», «интеграция», «воспроизводство социокультурного образца взаимодействия и скрытое регулирование напряжений». Хотя

14 Беилз был одним из немногих аспирантов, оставшихся у нас в суровые военные годы Он начал свою известную программу экспериментального изуче​ния малых групп как младший преподаватель факультета

229

 в наших формулировках того времени было много изъянов, эта базо​вая классификация служила мне более пятнадцати лет с момента пер​вого ее появления и стала точкой отсчета во всей дальнейшей теоре​тической работе15.

Одним из последствий, тесно связанных с работой Бейлза по ма​лым группам, было распространение нашего анализа на процесс со​циализации, возвращавшее меня к идеям исследования медицинской практики. Этот поворот закончился появлением новой книги «Семья, социализация и процесс взаимодействия» [40], написанной в соавтор​стве с Р. Бейлзом, Дж. Оулдзом и другими. Ее главная идея состояла в том, что малую нуклеарную семью, возникшую в современных ин​дустриальных обществах, можно трактовать как малую группу и диф​ференцировать в согласии с четырехфункциональной парадигмой по возрасту (поколению) и полу. Такой анализ во многих отношениях походил на модель дифференциации малых экспериментальных групп, с которыми Бейлз и его помощники работали раньше. Возможно так​же, что именно в этот момент я начал глубоко интересоваться фено​меном дифференциации в живых системах вообще. Появление инте​реса к этим явлениям было связано с моими прежними биологичес​кими занятиями и подтверждало важность феномена «двоичного рас​щепления»16.

Эту линию теоретизирования, продолжавшую рассмотрение про​блем нерациональности, обсуждавшихся выше, скоро затмила другая, которая возвратила меня к старой проблеме отношений экономичес​кой и социологической теорий. На 1953/54 академический год я был приглашен внештатным профессором по специальности «социальная теория» в Кембриджский университет. Туда меня пригласили на Мар-шалловские чтения, организованные экономическим факультетом в память Альфреда Маршалла. Предназначенным мне узкоспециальным предметом были отношения между экономической и социологичес​кой теориями.

Уже несколько лет я не занимался сколько-нибудь интенсивно проблемами статуса экономической теории. И, приняв приглашение, я не был уверен, что смогу намного превзойти уровень, достигнутый в «Структуре социального действия». Но оказалось, что развитие тео​рии за истекший промежуток времени и особенно четырехфункцио-

13 Эта схема была развернута в третьей главе «Рабочих тетрадей по теории действия» Краткое обозначение для нее: «A, G. I, L—схема».

16 Как отмечено выше, этот интерес сильно подстегнуло участие в продолжи​тельной конференции по теории систем, организованной докторами Роем Грин-кером и Джоном Шпигелем. На этой конференции особое впечатление на меня произвели выступления Алфреда Эмерсона, биолога из Чикаго. См • Приложение в книге [40].

230
 нальная парадигма создали условия для совершенно нового подхода к этой проблеме.

В процессе подготовки к своим выступлениям я в первый раз ос​новательно изучил книгу Дж. М. Кейнса «Общая теория занятости, процента и денег» и внимательно перечитал большие разделы мар-шалловских «Принципов экономики» [5; 17]. Внезапно меня порази​ла мысль, что расширенную маршалловскую классификацию факто​ров производства и долей дохода от земли, труда и капитала с добав​кой к этим трем классическим четвертого фактора, который Маршалл называл «организацией», можно рассматривать как классификацию соответственно «входов» и «выходов» в функционировании экономи​ки как социальной системы, анализируемой в понятиях четырехфунк-циональной парадигмы.

Это прозрение оказалось начальной точкой основательнейшего пересмотра проблемы отношений двух наук, который был лишь час​тично осуществлен ко времени прочтения трех лекций в ноябре 1953 г. Но по необычайно счастливому стечению обстоятельств тогда в Окс​форде как стипендиат фонда Роудса второй год изучал экономику Нил Смелзер, которого я знал еще студентом в Гарварде. Я послал ему рукопись моих лекций, и он откликнулся такими подробными и удачными комментариями, что мы устроили серию обсуждений в те​чение этого академического года в Англии. Затем, следующей осе​нью, по возвращении в Гарвард мы увенчали наше сотрудничество книгой «Хозяйство и общество» [41].

Думаю, что мы добились успеха в выработке нового и более обоб​щенного подхода к анализу отношений экономической и социологи​ческой теорий. Анализу подверглось отношение экономики как под​системы общества к обществу как целому. Более того, это теоретичес​кое построение удалось обобщить настолько, что стало возможно ана​логичным образом рассматривать другие главные функциональные подсистемы обществ. Тем самым оно позволило совершенно по-но​вому взглянуть на структуру и функционирование всех социальных систем, из которых общество представляет собой лишь один особо важный тип.

Связующая идея состояла в том, что комплекс, называемый эко​номистами-теоретиками «экономикой», следовало рассматривать как одну из четырех главных функциональных подсистем общества, пре​имущественно адаптивного назначения, то есть как некий механизм производства обобщенно понимаемых ресурсов. Тогда соотношение трех факторов производства и долей дохода рассматривалось бы, соот​ветственно, как отношение входа и выхода в каждую из трех других первичных подсистем. Четвертое соотношение — земли и ренты следо​вало трактовать как особый случай (собственно, так и было в долгой теоретической традиции экономической науки). Ключ к пониманию этой особости дает знаменитое учение, в соответствии с которым пред-

231

 ложение земли и обеспечение ею, в отличие от других факторов произ​водства, не есть функция ее цены. Это свойство удовлетворяло логичес​ким требованиям функции «воспроизводства образца», которую мы трак​товали как устойчивую эталонную базу системы действия. В процессе работы мы существенно пересмотрели традиционную экономическую концепцию «земли», включив в нее не только природные ресурсы, но и любые экономически значимые ресурсы, безусловно подчиненные функции производства в экономическом смысле, в том числе и цен​ностные обязательства относительно производства. При нашем под​ходе тогда экономическая рациональность становилась ценностной категорией, а не категорией психологической мотивации.

Если бы наши определения источников поступления на входах и пунктов назначения на выходах экономического действия в его отно​шениях с тремя другими подсистемами действия были правильны и если бы мы сумели разработать настолько же верные классификации и категоризации для входных ресурсов и выходных продуктов при взаи​мообменах и между этими тремя первичными подсистемами, то в кон​це концов оказалось бы возможно выработать полную «парадигму вза​имообмена» для социальной системы как целого17. Эта задача потре​бовала нескольких лет и многочисленных совещаний со Смелзером и другими специалистами.

Это направление мысли и породило новое осложнение схемы и открыло новые благоприятные возможности. Исходную опорную мо​дель взаимообмена дал нам по-кейнсиансюи внимательный анализ вза​имообмена между домашними хозяйствами и фирмами. Домохозяйства мы отнесли к подсистеме «воспроизводства образца» (что удалось хоро​шо истолковать социологически), фирмы — к «экономике». Были рас​смотрены, однако, две, а не четыре категории взаимообмена: то, что экономисты назвали «реальными» вложением и результатом, и моне​тарные выражения зарплат и потребительских расходов. Естественно, это подняло ряд вопросов о роли денег как средства обмена и о дру​гих их функциях, например как меры и средства накопления эконо​мической ценности.

В экономических дисциплинах теория денег, безусловно, стала центральной, но экономисты и другие специалисты сохранили тен​денцию трактовать деньги как уникальное явление. Если, однако, идея обобщенной парадигмы взаимообмена для социальной системы как целого имеет смысл, то из этого, по всей вероятности, следует, что деньги — лишь одно из средств некой совокупности средств обмена, объединенных на основе их предельной обобщенности. Для социаль-

17 Парадигма взаимообмсна дана как приложение к моей статье «О понятии политической власти» в: Proceedings of the American Philosophical Society. Vol. 107. June 1963, и перепечатанной в [34].

232
 ной системы должны существовать по меньшей мере четыре таких средства.

Чтобы переосмыслить роль денег в таком духе, было не очень трудно разработать некоторые необходимые вопросы социологии де​нег, но с другими средствами обмена трудностей возникло гораздо больше. Первый успех пришел вместе с попыткой истолковать власть в политическом смысле тоже как средство взаимообмена, хотя и отлич​ное от денег, но сравнимое с ними [41]. Это повлекло за собой гораздо более основательную перестройку понятий, используемых политичес​кими теоретиками, чем понятий экономистов, работающих в монетар​ном контексте. Возникла необходимость ввести понятие «политики», определенной абстрактно-аналитическим образом, подобно тому как это делалось в отношении «экономики», и потому не сводящейся к идее политического управления, но охватывающей сферу коллективно​го целедостижения (за исключением «интеграции») в качестве своей основной социетальной функции. И самое главное — понимание влас​ти как символического средства обмена (по аналогии со свойством де​нег обретать ценность в обмене, а не в прямом материальном использо​вании) почти полностью упущено из виду политической мыслью, счи​тавшей «реальную эффективность» властного принуждения в гоббсов-ской традиции важнейшей функцией власти. Тем не менее, я полагаю, мне удалось выработать достаточно связную парадигму власти как сим​волического средства (см. [34, 224]). После этого было уже гораздо лег​че распространить данный род анализа на два других средства обмена: «влияние» и «ценностные обязательства» — термины, употребляемые в узкотехническом значении18.

СРЕДСТВА ВЗАИМООБМЕНА И СОЦИАЛЬНЫЙ ПРОЦЕСС

Шаг за шагом движение, начатое Маршалловскими чтениями, привело в конце концов не только к структурному, но и к процессу​альному анализу социальных систем, что обещало поднять трактовку их неэкономических аспектов на уровень теоретической изощренности, сравнимый с достигнутым в экономике, и включало в анализ динами​ку взаимоотношений между этими неэкономическими подсистемами и «экономикой». Например, концепции инфляции и дефляции, ис​пользовавшиеся экономистами, по-видимому, удалось обобщить для описания оборота других трех социетальных средств и их взаимоот-

18 Этот анализ есть в двух моих статьях: Parsons T. On the concept of mfluence//Public Opinion Quarterly. Spring 1963; Parsons T. On the concept of value-commitment//Sociological Inquiry. Vol. 38. Spring 1968. Обе статьи перепечатаны в: Politics and social structure N.Y.: Free Press, 1969.

233

 ношений не только с деньгами, но и друг с другом. Можно привести лишь одну из множества возникающих при этом трудностей. Упомя​нутая монетарная динамика явно несовместима с идеей, что деньги — феномен, подчиняющийся принципу «нулевой суммы». Расширение кредита и рост долговых обязательств — это, конечно, центральные характеристики денежной инфляции и дефляции. Но политичес​кие теоретики в большинстве своем придерживались мнения, что количество власти в обществе подчиняется принципу нулевой сум​мы. Поэтому, чтобы сделать деньги и власть сравнимыми в этом жизненно важном отношении, надо было исследовать причину данного разногласия и показать, почему оно неприемлемо для меня.

Концепция систем действия и их отношений к подсистемам, отлив​шаяся в формах четырехфункциональной и взаимообменной парадигм, серьезно наводила на мысль о желательности и важности расширения анализа. В одном направлении удалось добиться существенной детали​зации, а именно на уровне, как мы это называли, «общего действия». Первую стадию, хорошо представленную в двух книгах 1951 г., можно рассматривать как развитие двух граней проблемы рациональности, появившейся в моем исследовании медицинской практики. На этой стадии социальная система изображалась, так сказать, прикрытой с флангов: психологической или личностной системой — с одного и куль​турной системой — с другого, и в то же время взаимозависимой и взаи​мопроницаемой ими. Логика четырехфункциональной парадигмы по​степенно подсказала, каким образом сюда можно и должно встроить «поведенческий организм», который надо отличать от конкретного ор​ганизма во всех его разнообразных проявлениях. Этому расширению сферы анализа способствовало оживление и обогащение биологичес​ких интересов, в частности благодаря контактам с А. Эмерсоном и тесным связям с Дж. Оулдзом, который перешел к этому времени от работы в области социальной психологии к исследованиям мозга. Функ​циональные назначения четырех подсистем действия ясны и стабиль​ны: адаптивную диспозицию имеет поведенческий организм, целедос-тиженческую — личность, интегративную — социальная система, и функцию воспроизводства образца исполняет культурная система.

Несколько лет этот подход был самым заметным, и на его базе делались попытки пробного расчленения и других, отличных от соци​альной систем (см., например, тексты о психологической теории, на​писанные для симпозиума по инициативе 3. Коха, и о культурной системе во Введении к четвертой части «Теорий общества»19). Лишь недавно, и потому очень предварительно, оказалось возможным раз-

19 См. Введение к части 4 книги: Theories of society/Ed, by T. Parsons, E. Shils, K.D. Naegele, J.R. Pitts. N.Y.: Free Press, 1961; и мое эссе «Подход к психологичес​кой теории с позиций теории действия» в: Psychology: a science, Ill/Ed, by S. Koch. N.Y.: McGraw-Hill, 1959.

234
 работать общую парадигму взаимообмена для уровня «общего дейст​вия» (см. [48]). При этом выявилось интересное идейное сближение. Оказалось, что под категории обобщенных средств обмена, введен​ные в порядке опыта, можно подвести категории «четырех желаний и определения ситуации», которые поколением раньше предложил со​циальный психолог У. Томас. Тогда на уровне общего действия соот​ветственно: средством адаптации, аналогичным деньгам на уровне социальной системы, оказывается умственная способность, которая в своей позитивной форме может включать томасовское «желание но​вого опыта», а в негативной — «желание безопасности»; средством целедостижения — способность исполнения, вознаграждаемая тома-совским «признанием» со стороны других; средством интеграции — чувство, в приблизительном психоаналитическом смысле вознаграж​даемое, по Томасу, ответным эмоциональным «откликом»; и, нако​нец, средством, участвующим в процессе «воспроизводства образца», оказывается томасовское «определение ситуации», которое, как и дру​гие составляющие этого процесса, должны рассматриваться и рас​сматриваются Томасом как особый случай [49].

«СТРУКТУРНО-ФУНКЦИОНАЛЬНАЯ ТЕОРИЯ»?

В области анализа действия, как и в других областях, понятие системы стало центральным в моем мышлении очень рано. С этим понятием ассоциируется обширный комплекс эмпирико-теоретичес-ких проблем, занявших особое место в широко известных критических дискуссиях о системных теориях. В этот комплекс входят, например, концепции равновесия и его отношений к условиям системной устой​чивости, возможностей и реальных процессов изменения; роль понятия функции; проблемы «консенсус против конфликта» как характеристи​ки социальных систем; соотношение между тем, что можно назвать «процессами сохранения» в системах, и процессами структурного из​менения, способными расширяться до масштабов эволюции или су​жаться до ее противоположности.

Возможно, я немного повторюсь, если, скажу, что мое первое зна​комство с проблемой равновесия состоялось в версии Хендерсона— Парето, подкрепленной ее приложениями к экономике Шумпетером. Эта версия использовала понятие системы из механики, ориентируясь на физико-химические системы в качестве рабочей модели. В ней спе​циально обсуждались условия устойчивости, хотя Хендерсон не уставал указывать, что паретовская концепция равновесия вовсе не обязательно статична. Очень рано, однако, на меня начала влиять физиологическая концепция равновесия, особенно построенная Канноном вокруг поня​тия гомеостаза.

235

 Эта физиологическая концепция имеет более прямое отношение к функциональному подходу, чем трактовка равновесия, преобладавшая в мышлении социальных антропологов, в частности А.Р. Радклифф-Брауна и его последователей. Хотя Б. Малиновский тоже известен как функционалист, он во многом вступил на другой теоретический путь (см. [27]). На Радклифф-Брауна сильно повлиял Дюркгейм, и потому первый попал в поле моего зрения. На долгое время Мертон и я стали известны исключительно как лидеры структурно-функциональной школы среди американских социологов.

Однако ступени развития, пройденные мною после появления четырехфункциональной парадигмы и в особенности после анализа обобщенных средств обмена, сделали обозначение «структурно-функ​циональный анализ» все менее подходящим. Во-первых, постепенно выяснилось, что структура и функция — понятия, не соотносящиеся на одном и том же уровне, как, например, универсализм и партикуля​ризм в формулировке «переменных образцов». Стало очевидным, что «функция» — более общее понятие, определяющее некоторые необ​ходимые условия сохранения независимого существования системы внутри какой-то среды, тогда как одноуровневое родственное слово для «структуры» вовсе не функция, а «процесс». Связь обоих понятий с проблемой сохранения границ и другими аспектами функциониро​вания системы действия все более, в свою очередь, привлекала вни​мание к проблемам контроля. Так, деньги можно было рассматривать как механизм оборота, через который осуществляется контроль за экономической деятельностью, подобно тому как циркуляция гормо​нов в крови контролирует определенные физиологические процессы. Эти идеи дополнительно подчеркивают основную мысль современ​ной биологии о том, что живые системы суть открытые системы, во​влеченные в непрерывный взаимообмен со своими «средами».

Прояснение проблем контроля колоссально продвинулось, одна​ко, благодаря появлению (в самое стратегически важное для меня время) нового общенаучного направления, а именно кибернетики в ее тесной связи с теорией информации. С помощью достижений в этой области можно было доказывать, что основная форма контроля в систе​мах действия принадлежит к кибернетическому типу и вовсе не анало​гична, как утверждалось до сего времени, насильственно-принудитель​ным аспектам процессов, в которьгх участвует политическая власть. Более того, можно было показать, что функции в системах действия не обя​зательно «рождены свободными и равными», но состояли, наряду со структурами и процессами, обеспечивающими функциональные по​требности системы, в различных иерархических отношениях между собой по оси контроля.

Здесь крайне поучительным для теории действия оказалось и раз​витие кибернетических аспектов биологической теории, особенно «новой генетики». В частности, важной была идея Эмерсона, что роль

236

 «системы культурных символических значений» аналогична (в насто​ящем смысле термина «аналогия») роли генов в биологической на​следственности. Пришлось проделать существенную работу по теоре​тическому приспособлению этой концепции к той роли, которая в теории действия приписывалась функции «воспроизводства образца», а также связанным с нею структурам и процессам вообще и культур​ным системам в частности.

Этот путь предлагал выход из бесконечного круга рассуждений об относительных преимуществах того или иного класса факторов в де​терминации социальных процессов и направлений развития. Напри​мер, был ли в конечном счете марксистский экономический детерми​низм более верен, чем культурный детерминизм? Вообще такие во​просы бессмысленны, будучи вопросами того же порядка, что и ста​рый биологический спор о наследственности, противопоставляемой среде. Альтернативное решение этой проблемы состоит в том, чтобы представить процесс действия как комбинацию факторов, исполняю​щих различные функции для объединяющей их системы, и один из главных аспектов этих функций — контроль в кибернетическом смысле.

Кибернетический подход способствовал поиску также новых воз​можностей для того, чтобы как-то разделаться с без конца обсуждае​мыми проблемами стабильности и изменения в системах действия. В этой связи стало возможно стыковать новые подходы с моими преж​ними интересами в области социализации личности и родственных тем. Настаивание на радикальном теоретическом разделении процес​сов, благодаря которым сохраняется костяк системы (включая социа​лизацию новых членов для обществ), и процессов, которые изменяют саму ее основную структуру, по-видимому, оправдано, как во многом аналогичное основному биологическому различению физиологичес​ких процессов, благодаря которым поддерживается или изменяется определенное состояние индивидуального организма, и эволюцион​ных процессов, влекущих за собой изменения в генетической консти​туции видов.

СОЦИАЛЬНОЕ ИЗМЕНЕНИЕ И ЭВОЛЮЦИЯ

Последний проблемный контекст сильно оживил мой интерес к теории социальной и культурной эволюции в ее преемственности с органической эволюцией. В значительной степени он конкретизиро​вался на семинаре 1963 г. по проблемам социальной эволюции, кото​рый совместно организовали С.Н. Эйзенштадт и Р. Белла. В результа​те последовал ряд публикаций (см. [28; 29; 31]). Это направление ин​тересов в чем-то продолжало, конечно, мои занятия веберовским срав​нительно-историческим подходом, особенно в истолковании приро​ды и проблем современного общества. Оно было связано также с бо-

237
 лее мелкими проблемами, поднятыми в ряде исследований высшего
образования, которыми я недавно увлекался.
i
Значительная часть теоретического анализа процессов структур- I ного изменения в социальных системах проводилась по модели, про- Л изводной от общей четырехфункциональной парадигмы. Она была I определена нами как модель, предназначенная для описания одной I из стадий в прогрессивном структурном изменении внутри системы Щ действия, и особенно социальной системы [41, ch. 5]. Отправным пунк​том здесь служила концепция дифференциации — процесса, который, по-видимому, дает достаточные основания обратить внимание на эле​ментарное раздвоение, то есть разделение прежней структурной едини​цы на две функционально и потому качественно отличные единицы. Для социальной системы моделью будет дифференциация крестьян​ского типа домохозяйства на собственно домашнее, семейное и про​изводственное хозяйства, где из второго можно извлекать доход для содержания первого.

Очень долго (например, в работах Г. Спенсера) дифференциация понималась как обязательно дополняемая (по функциональным со​ображениям) новыми интегративными структурами и механизмами. Отчасти по этой причине новодифференцированную систему вклю​чают и в контекст новых проблем адаптации, во многом согласую​щихся с общебиологическим понятием адаптации, выработанным в дарвинистской традиции, но в котором ударение перенесено на ак​тивные, отличаемые от пассивных, формы адаптации. И наконец, су​ществуют компоненты такой системы, которые относительно обособ​лены от вышеуказанных явных процессов структурного изменения. Эти компоненты органично попадают в «генетический» класс: при​менительно к нашим представлениям о действии — в класс компо​нентов подсистемы «воспроизводства образца», некой общекультур​ной порождающей модели. Следовательно, четырехфункциональная парадигма оказывается пригодной и на этом уровне. Сначала мы го​ворим о дифференциации как процессе, сосредоточенном на функ​ции целедостижения, потом, на вполне очевидном этапе, разговор идет уже об интеграции, но здесь мы специально останавливаемся на том, что в нашей парадигме называется «включением», повышающим приспособляемость как центральную адаптивную характеристику, и «генерализацией ценностей», той особой моделью изменения, кото​рое необходимо для данной системы, чтобы завершить такую фазу, если рассчитывать на ее будущую жизнеспособность.

Эта модель изменения сыграла существенную роль в отчетливом выражении того интереса к социетальной эволюции, о котором я упо​минал выше. Работа над темой социальной эволюции задокументиро​вана в ряде статей и в двух небольших книгах, написанных для серии «Основания социологии» в издательстве Prentice-Hall (редактор Алекс Инкелес): «Общества в эволюционной и сравнительной перспективе»

238

 (1966) и «Система современных обществ» (1971) [31; 32]. Первоосно​вы этого интереса восходят к моей диссертации о природе капитализ​ма как социальной системы, что отныне можно переопределить более широко как интерес к природе и главным тенденциям современного общества. На этот раз он был реализован в широкой перспективе, во многом в духе М. Вебера, но с некоторыми важными отличиями от его взглядов.

Конечно, сравнительный метод глубоко укоренился в моем созна​нии, но одновременно меня напрямую интересовали условия и про​цессы современного западного развития. Имея определенные пред​ставления о них и достаточно много информации о примитивных и промежуточных обществах, я начал анализировать, каким образом христианство (в контексте иудаизма, а также культуры и общества периода классической античности) заложило определенные предпо​сылки для современного развития. В этой связи были, по-видимому, важны два ряда соображений. Один строился вокруг идеи о том, что в двух случаях малые общества — именно древние Израиль и Греция — оказались способными сделать особо заметный культурный вклад в общий процесс развития, потому что они отдифференцировались из окружающей их среды как целостные общества, правда, на такой ос​нове, которая не позволила им выжить надолго в качестве независи​мых образований. Но их культуры смогли дифференцироваться от своих социетальных базисов и оказать глубокое влияние на последующие цивилизации. Я назвал эти общества обществами-«рассадниками». В некотором широком смысле вклады Израиля и Греции в современ​ный мир (особенно, хотя и не исключительно, через христианство) хорошо известны, но социологический смысл явления, вероятно, не столь знаком публике.

Другой ряд соображений основывался на концепции христиан​ской церкви как частично самостоятельной подсистемы всего позд-неантичного общества Средиземноморья, политически объединенно​го Римом, которая со своих стратегических (в «кибернетическом» смысле) высот смогла в итоге оказать решающее влияние на весь про​цесс современного развития. Можно было показать, что обшество-«рассадник» и дифференцированное религиозное коллективное объ​единение долгое время исполняли функции, сходные в определенных отношениях с инвестированием в процессе экономического разви​тия. Я попытался изложить этот взгляд на христианство в двух статьях о его общем значении и развитии (см. [29; 30]). Разумеется, в каком-то смысле эта линия анализа представляет собой расширение и пере​смотр знаменитого веберовского толкования этики аскетического про​тестантизма.

В этой связи я вместе со многими другими воспринимал Израиль и Грецию как страны, заложившие принципиальные основы того, что можно назвать «конститутивной» культурой современной цивилиза-

239

 ции. Эти основы были восприняты христианством и затем существен​но изменены. Не довольствуясь констатацией этих общеизвестных положений, я старался осветить те социальные процессы, благодаря которым поддерживалась связь времен, и соединить их исторические объяснения с новейшими истолкованиями существенных элементов системы обществ современного типа.

ПРИРОДА СОВРЕМЕННЫХ ОБЩЕСТВ

Веберовское воззрение на капитализм, как и у К. Маркса, явно опиралось на представление о связи капитализма с промышленной революцией. В целом такой взгляд согласуется с предположением, что это базисное изменение в экономической организации (конечно, тесно связанное с изменениями в технологии) было наиболее сущест​венной чертой нового общества. В этом главном пункте сходились Маркс и Вебер, хотя они глубоко отличались в описаниях генетичес​ких факторов этого изменения и в анализе внутренней динамики ин​дустриальной структуры.

По-разному оба мыслителя страстно интересовались также пери​петиями политического развития, которое, достигнув сперва высшего накала в событиях Французской революции, в дальнейшем имело гро​мадные и сложные последствия. Но и Маркс с его сосредоточеннос​тью на классовой борьбе, и Вебер с его упором на бюрократизацию были склонны рассматривать демократическую революцию как вто​ричную по отношению к промышленной. Мне же казалось все более необходимым отобразить значение обеих революций в теоретически скоординированных измерениях. С точки зрения моей парадигмы, как бы сильно эти революции ни зависели друг от друга, аналитичес​ки одну все равно приходилось толковать как революцию преимуще​ственно экономического, а другую — политического значения. В этом смысле их можно было рассматривать как опирающиеся на общую базу, но независимые по сути20.

В связи с моими исследованиями профессий я постепенно при​шел к выводу, что так называемая революция в образовании по своей значимости для современного общества, по меньшей мере, соизмери​ма с двумя вышеупомянутыми революциями. Эта революция в обра​зовании, конечно, началась значительно позже, ближе к середине XIX в.

20 Сюда добавляются сложности «перекрещивания» взаимовлиянии. Так, бю​рократия в экономическом производстве вовлекает аналитически рассматривае​мые политические компоненты в состав экономических интересов, а избиратели как элемент политической демократии в сравнимом смысле способны включить интегративные компоненты в состав правительственных интересов.

240
 Но с массовым распространением высшего образования в последнем поколении данная революция достигла своего рода кульминации. В результате глубоко изменилась структура занятости — и в первую очередь не по «линии» бюрократизации, а по составу самих профес​сий, особенно четко выраженному в системе высшего образования.

Концепция этих трех революций — промышленной, демократи​ческой и образовательной — согласуется с парадигмой прогрессивно​го изменения, ибо все три революции включали в себя главные про​цессы дифференциации, связанные с предыдущим состоянием совре​менного общества. Более того, все они были главными двигателями подъема цивилизации, способствуя колоссальному повышению уров​ня обобщенности и увеличению подвижности общественных ресур​сов. Все три революции ясно поставили также основные проблемы интеграции для тех обществ, в которых они произошли, и сделали необходимыми крупные сдвиги в том, что мы называем «генерализа​цией ценностей».

По логике четырехфункциональной парадигмы, казалось, имело смысл искать более совершенную определяющую основу, стоявшую за всеми тремя главными видами преобразовательных процессов и по возможности включавшую временное измерение. В этом контексте я стал усиленно изучать возможность того, что истинное начало совре​менной фазы социетального развития состоялось задолго до возник​новения трех революций и в такой культурной и социетальной среде, которую можно было бы представить как заложившую общие для всех трех фундаментальные основания. После того как мы допустили та​кую возможность (отличную от более привычной тенденции датиро​вать современную эпоху или от промышленной революции, или от демократической, или от обеих), выяснилось, что первичный источ​ник надо искать в местах, которые я назвал северо-западным углом европейской системы XVII в.: в Англии, Франции и Голландии. Ко​нечно, в одном важном отношении Англия и Голландия связаны бо​лее тесно, потому что обе страны были преимущественно протестант​скими державами с сильным экономическим уклоном, в то время боль​шей частью коммерческим. Не следует забывать, однако, что Фран​ция едва-едва избежала победы протестантизма и что кальвинизм ос​тавил там следы продолжительного влияния.

Во всем этом регионе был особенно силен не только аскетичес​кий протестантизм, но были обильными и плоды Ренессанса. В из​вестном смысле оба ряда явлений соединились в великих успехах анг​лийской и голландской науки того времени. Тот же век увидел пер​вые достижения в развитии обычного права и установление первого значительного парламентского режима. Но одновременно Франция Людовика XIV создала еще невиданное, наиболее полновластное цент​рализованное государство, которое послужило контрастным фоном для демократической революции. Последняя оспаривала не концеп-

241
1Л __ 1.138
 цию государства как такового (Ж.Ж. Руссо усиленно это подчерки​вал), а структуру власти, которая его контролировала. Таким образом, если мыслить в категориях культурной основы (особенно религии и науки), правового порядка и политической организации, то эти три страны заложили в XVII в. несколько главных составных частей эпохи «современности». Не следует забывать также, что названные страны в то время были впереди всех в институционализации понятия нацио​нальности, и это стало причиной некоторых конфликтов между ними. Освобождение Голландии от испанского правления было, конечно, главным эталоном при осмыслении и сравнении этих процессов.

Предполагалось, что все три революции имеют общую базу в не​скольких важных смыслах. Первый — это некоторое расширение эко​номической дифференциации и подъем экономической деятельности с коммерческого уровня на индустриальный, то есть мобилизация наиболее глубинных факторов производства. Второй, тесно связан​ный с развитием национализма, — это мобилизация глубинных фак​торов политической эффективности, особенно активной поддержки со стороны граждан, переставших быть подданными монарха. Тре​тий — это мобилизация культурных ресурсов в социетальных интере​сах благодаря чрезвычайно сложному процессу интернализации ос​новных культурных образцов и выполнению сопутствующих ценност​ных обязательств.

В этой связи возникает большая проблема с истолкованием обще​го направления развития современной системы обществ. Вероятно, эту проблему можно поставить по контрасту со взглядами, о которых допустимо говорить как общих для Маркса и Вебера при всех их раз​личиях. В некотором смысле оба они были согласны с тем, что клю​чевые проблемы современной системы кроются в отношениях власти. Маркс усмотрел наиболее важную часть этих отношений в дихотоми​ческой структуре промышленного предприятия, где собственник-уп​равляющий противостоял рабочему, и затем положил данное отноше​ние в основание классовой структуры всего общества. Вебер развивал более реалистическую (в свете последующего опыта) концепцию бо​лее дифференцированного предприятия как бюрократической систе​мы, которая не раздваивает власть, но в неком расплывчатом общем смысле контролирует действия всех своих участников.

В моем случае главным отправным пунктом в формировании ино​го взгляда на указанную проблему были труды Дюркгейма, особенно его концепция органической солидарности. Видимо, проще всего от​личия моей позиции можно выразить, сопоставляя, во-первых, такие образцы социальной структуры, как ассоциации (преимущественно добровольные организации) и бюрократии (преимущественно иерар​хические организации), и, во-вторых, относительно монолитные и более плюралистические типы структуры. Отношение организации типа ассоциации к проблеме концентрации власти в противопоставлении

242
 к ее рассредоточению безусловно входит в концепцию демократичес​кой революции. При обсуждениях в данном проблемном контексте существовала тенденция сосредоточивать внимание на организации правления как такового, и прежде всего на центральном правительст​ве. Но во многих современных обществах, и, возможно, в Соединен​ных Штатах особенно, обильно плодились добровольные ассоциации всевозможных толков. Для моих целей исключительно важной разно​видностью «ассоцианизма» были профессии по причине возрастания их стратегической значимости в структуре человеческих занятий. Про​фессии оказываются в центре споров сторонников капитализма или социализма, а также теоретиков, исследующих влияние промышлен​ной революции. Организация профессии явно не относится к бюро​кратическому типу организации, а, напротив, поскольку высококва​лифицированная профессиональная деятельность предполагает кол​лективную выработку решений, профессиональные коллективы в зна​чительной степени автономны по отношению к сторонним инстан​циям и действуют в основном как ассоционистские группы Так как профессиональная роль обычно занимает все рабочее время, я назы​ваю этот образец действия «коллегиальным» (фактически следуя сло​воупотреблению Вебера и других). Не последний по важности случай такого рода являют нам академические преподавательские профес​сии, которые несколько веков сохраняют преимущественно коллеги​альный образец организации, даже если он вынужденно сочетается с более бюрократическими образцами, особенно в устройстве универ​ситетской администрации.

Проблема плюрализма несколько тоньше В довольно широком диапазоне дифференциация социальной структуры не ведет к разме​щению персонала прежней структуры исключительно в той или дру​гой из производных структур. Так, например, когда дифференциро​вался старый тип крестьянского домохозяйства, взрослые мужчины продолжали быть членами домохозяйств по месту жительства, но ста​новились также и членами нанимающих организаций, то есть фаб​рик и учреждений. Часто тот же принцип применим к коллективным образованиям, которые входят в более обширные социальные систе​мы. Так, разнообразные научные ассоциации, организованные по дисциплинарному признаку, в качестве правомочных юридических лиц являются сочленами такого организма, как Американский совет научных обществ. Фактически в состав университета наряду с инди​видуальными членами входят и разные факультеты.

Поскольку я придал такое значение процессу дифференциации в социетальном развитии вообще, а в особенности в его современной фазе, то существенно важным становится феномен генерализации со всеми его отличительными чертами, условиями и следствиями В кон​цептуальном анализе этой области явлений плодотворную первоос​нову заложил Дюркгейм своим понятием органической солидарности —

243
 основу, на которой я все более усердно пытался теоретизировать [33J. Постепенно выяснилось, что явления в этой области имеют решаю​щее значение для современного общества не только в экономической сфере, но и в способах связи структуры занятости с родственной, эт​нической, религиозной структурами и с различными аспектами кате​гории «сообщества». Но по стечению идеологических соображений и обстоятельств «интеллектуальной истории» оказалось, что данная про​блематика не получила должного внимания, а свойственный ей кон​цептуальный аппарат не развит в достаточной мере. Такая интеллек​туальная ситуация в социологии явилась следствием устойчивой тен​денции сосредоточиваться на двух великих фигурах — Марксе и Ве-бере и заниматься анализом либо классов, либо бюрократии.

По моему собственному интеллектуальному опыту здесь можно было использовать одну исключительно важную точку отсчета. Дюрк-гейм в своем анализе современной экономики в «Разделении труда» делал ударение на ее институциональной регуляции в относительно неформальных аспектах, а на формальных уровнях он больше внима​ния уделял праву, чем правительственной администрации. Централь​ными объектами его анализа были институт договора и институт соб​ственности. В категориях более поздней версии моей теории и в соот​ветствии с этим подходом экономика, как адаптивная подсистема общества, прямо связывалась с интегративной системой, которую я с недавних пор начал называть «социетальньш сообществом». Эта связь с миром идей Дюркгейма и последующие ее усложения'ведут к сосре​доточению на дифференцированности и плюралистичное™ структу​ры в прямую противоположность акцентированию иерархических властных отношений, присущему и Марксу, и Веберу.

С точки зрения развития выяснилось, что, за исключением орга​низации французского государства, фундаментальные структурные сдвиги в обществе XVIII в. происходили в сторону плюрализации ор​ганизаций ассоцианистского типа, заметными проявлениями которо​го были аскетический протестантизм, обычное право, парламента​ризм, а также наука и быстрое развитие рыночной экономики. В своей капиталистической форме промышленная революция определенно продвигала общество в том же направлении, что и демократическая революция. С этих позиций стало понятным (возможно, под особен​ным влиянием А. Токвиля), что в мировой «современной системе» XX в. то современное общество, которое развивается в Северной Аме​рике, с некоторых пор начало играть роль, в чем-то аналогичную роли европейского северо-запада в XVII в. Это общество обязано своими главными особенностями торжеству принципов ассоцианизма и плю​рализма, а не четкости и жесткости классовых отличий или высокому уровню бюрократизации. Кроме децентрализованного демократичес​кого управления, можно указать такие примеры особенностей амери​канского общества, как федерализм и разделение властей, религиоз-

244
 ное законодательство об отделении церкви от государства, плюрализм вероисповеданий и способность ассимилировать (в смысле «включе​ния») большие группы религиозных и этнических иммигрантов, хотя эта ассимиляция остается далеко не полной.

Детализация многочисленных разветвлений этих основных струк​турных тенденций (при условии, что они действительно существуют) является сложной эмпирико-теоретической задачей, но в последние годы она стала для меня главной. Работая с такими сложными про​блемами, один ученый, даже если он сотрудничает и поддерживает связь со многими другими, в лучшем случае может получить только частичные и фрагментарные результаты.

Значительную долю интереса социальной мысли прошлого века и близкого ему времени к проблематике иерархии и власти я приписы​ваю идеологическим факторам. Так, классический случай представ​ляет социалистическая реакция на капиталистическую концепцию экономики, руководствующейся рациональным преследованием отдель​ных частных интересов. Эту концепцию заменил принцип жестко цент​рализованного правительственного контроля над экономикой в интере​сах общества. Сама формулировка альтернатив этой дилеммы мешала заметить, до какой степени новая индустриальная экономика факти​чески уже не была ни чисто рационально-индивидуалистической в смысле экономистов-утилитаристов, ни коллективистской в социалистическом смысле. Как показал Дюркгейм, она в значительной своей части управ​лялась иными факторами. Среди них важна нормативная структура, ле-гитимизированная на базе ценностей культурного и в том числе рели​гиозного характера. Помимо этого регулирующее воздействие оказы​вает эмоциональное содержание солидарности (в точном дюркгей-мовском смысле этого понятия), выражающееся в мотивационных при​вязанностях индивидов к своим ролям, к коллективам и коллегам.

СОЛИДАРНОСТЬ И СОЦИЕТАЛЬНОЕ СООБЩЕСТВО

Параллельно жесткой «капиталистической—социалистической» дихотомии между частным и общественным интересом существует дихотомия сравнительно недавнего происхождения между отчужде​нием индивида и разнообразных подгрупп от сложившихся видов кол​лективной солидарности, с одной стороны, и, с другой, ожиданиями и требованиями тотального поглощения индивида или соответствую​щей подгруппы некоторым макроскопически понятым сообществом. Здесь имеются и другие возможности (и не просто как некие промеж​уточные состояния), которые почти наверняка важнее, чем хотели бы нас уверить прошлые и теперешние идеологи. Предположительно, такие возможности надо искать в широком ассоцианистско-плюра-листическом диапазоне.

245
 Соответствующие теоретические средства для определения этих новых возможностей, распознавания и последующего анализа реаль​но существующих явлений, в составе которых они намечаются, а так​же свойств многих из существующих структур, которые блокируют возможные альтернативы, по всей вероятности, окажутся менее при​годными, чем те же средства для анализа плюралистических норматив​ных компонентов во времена Дюркгейма. Прежде всего нам придется устанавливать адекватные теоретические связи между психологией ин​дивида, функционированием социальных систем во многих и разных измерениях и укорененностью нормативных факторов в культурных системах. Одна из проблем во всем этом — как избежать элементарной дихотомизации типа Gememschaft—Gesellschaft, которая поразительно похожа на дихотомию социализм—капитализм. Среди теперешних ин​теллектуалов распространена вредная тенденция полагать возврат к относительно примитивному уровню Gememschaft единственным ле​карством против того, что обычно принято считать нездоровыми яв​лениями и моральными пороками современного общества [18].

Наиболее близким мне подходом к этой проблемной области был анализ социализации индивида, с особым вниманием к взаимоотно​шениям между мотивационной динамикой и структурными компо​нентами этого процесса, рассмотренными в рамках социальной и куль​турной систем. Психология психоаналитической ориентации на стро​го личностном уровне обеспечила солидную теоретическую базу для продвижения в данной области. По известным причинам, однако, эта психология ограничивалась изучением ранних фаз процесса социали​зации — в его классической форме (эдипов комплекс). Даже в этих вопросах она нуждалась в существенной коррекции и модификации в свете социологического анализа систем семьи и родства.

За немногими исключениями (например, в работах Э. Эриксона о подростках и юношестве [10]), психоаналитические теоретики замет​но пренебрегали прогрессивными стадиями процесса социализации на разных ступенях формального образования. Они часто довольство​вались терапией и двусмысленным мнением о том, что структура ха​рактера полностью закладывается к концу первого (чаще — шестого) года жизни и что все происходящее после этого спокойно приписы​вается патологии или ее отсутствию.

В моих более ранних работах были некоторые, достаточно успеш​ные попытки анализа в этой области (например, в статье о возрасте и поле как категориях социальной структуры [35], а позже в книге «Се​мья, социализация и процесс взаимодействия» [40], и, вероятно, сюда же можно включить и модель социальных условий психотерапии, опи​санную в «Социальной системе» и кое-где еще) Но при всем этом в этой области мне не удалось достичь уровня аналитической обобщен​ности, сравнимого с достигнутым в анализе политической, экономи​ческой, правовой и даже религиозной структур общества.

246

 Важное продвижение в этом направлении совершилось благодаря возвращению, после нескольких лет перерыва, к анализу проблем род​ства и запрета инцеста, с особенным вниманием к значению такого запрета среди сиблингов для общества ассоцианистского типа. В свою очередь, это пробудило интерес к значению «символических» образцов родства в истории западных институтов, в частности религиозных орденов, нареченных «братствами» и «сестринскими обителями». Фак​тически религиозный целибат нетрудно было истолковать как случай «инвестирования», аналогичный образцу обществ-«рассадников куль​туры» и раннему христианству [36]. Мои взгляды в данных вопросах чрезвычайно помогла прояснить работа моего старого ученика и дру​га Дейвида ШнеДдера по американской системе родства [44].

Еще раньше я был втянут в исследование связей среднего образо​вания с социальной мобильностью, в сотрудничестве с Флоренс Клак-хон и покойным С. Стауффером. Продолжение этого исследования на уровне начальной школы тоже помогло прояснить некоторые важ​ные структурные точки отсчета [37; 42]. Как уже отмечалось, мои эмпирические исследовательские интересы в этой области распро​странялись также на социальную структуру и динамику высшего об​разования, особенно в его внутренней связи с проблемой профессий.

Дальнейший теоретический прогресс оказался зависимым от разви​тия другой обобщенной аналитической парадигмы — классификации обобщенных средств взаимообмена и разработки категорий взаимооб​мена между четырьмя первичными функциональными подсистемами на уровне общей системы действия, включая культурную, социальную, психологическую и поведенческо-органическую системы. Как сказано выше, эти категории во многом сходятся со схемой У. Томаса.

Мне уже давно стало ясно, что «аффект», эмоцию (в неком психо​аналитическом, а не эротическом смысле) следовало бы трактовать как обобщенное средство, используемое на уровне общего действия. Проблема была в том, куда поместить это средство. Самоочевидность вызываемых им психологических ассоциаций делала наиболее прав​доподобной его привязку к личностной системе. Прорыв наступил при изучении возможности, а затем в связи с окончательным приня​тием решения определить принадлежность такого средства, как аф​фект, к социальной системе и, разумеется, ее взаимообменам с други​ми первичными системами21. При таком решении аффект трактуется как прямой аналог (на уровне общего действия) «влияния» в социаль-

" Профессор Рене Фоке в комментарии на первый вариант этого очерка пред​положил, что решение привязать «аффект» в основном к социальной системе было фактически принято гораздо раньше, а именно при формулировании переменно​го образца ориентации «аффективность против аффективной нейтральности» Та​кое решение, новое оно ити старое, горячо оспаривали двое из моих способнеи-ших молодых сотрудников — В Лидз и М Гоулд

247
 ной системе, а именно как главным образом средство интеграции. К тому же трактовка аффекта как обобщенного средства позволяет описать ряд ступеней в его дифференциации по аналогии с истори​ческими ступенями в эволюции денежного обмена — от бартера до развитых кредитных систем в условиях рыночной товарности основ​ных факторов производства (труда, в частности), быстро прогресси​рующей на определенной стадии (в сущности, на стадии все той же промышленной революции).

Тогда солидарность социальной системы можно представить как состояние платежеспособности ее «эмоционального хозяйства», зави​сящее и от потока инструментально значимых вкладов от членов сис​темы, и от их мотивационных состояний удовлетворенности, которую позволительно истолковать как фактор положительный, а ее отсутст​вие как отрицательный. В простых социальных системах эти факторы можно представить себе как природные, «аскриптивные» свойства. Это верно не только для примитивных обществ, но и для учреждений в более дифференцированном обществе, в которых протекает социа​лизация ребенка на ранних стадиях.

Насколько дифференцированной должна стать система его лич​ности, чтобы достигать высокой удовлетворенности от полноты соци​ального участия, зависит, разумеется, от структуры социального и культурного окружения, в котором действует ребенок. Главный ас​пект сложности современной жизни — то, что выше названо плюра-лизацией структуры общества. В таком контексте развитие массового высшего образования (это столь заметное и в известной степени взры​воопасное явление нашего времени) предположительно можно счи​тать ответом на социетальную потребность в достаточно большом числе личностей, обладающих многообразными формами инструментальной компетентности и личностной интеграцией на эмоциональном уров​не и потому способных справиться с этой сложностью. Новые спосо​бы включения индивидов и подгрупп в разные формы социальной солидарности составляют проблематику стабильности и других аспек​тов интеграции в современных обществах.

Соблазнительно сравнить состояния разрухи, следовавшие за бур​ным развитием и промышленной, и демократической революций. В первом случае можно выделить два момента: нарушились трудовые отношения и деловой цикл. Смелзер убедительно показал, что новый вид нарушений привычного трудоустройства проявился и среди тех групп рабочих, которых не задела (например, ткачей на ручных стан​ках) напрямую глобальная ломка. Эти нарушения подтолкнули к раз​витию профсоюзного и социалистического движений, поскольку они вобрали в себя рабочие движения [45]. Экономические спады в то же время ставили вопросы о стабильности новой системы на всех сис​темных уровнях. Примечательно также, что попытки разобраться с обоими нарушениями экономического характера выражались главным

248
 образом в категориях личной заинтересованности — зарплат, часов и условий работы, а также ожиданий прибыли со стороны фирм. Одно​временно существовала тенденция, наиболее очевидная в социалис​тическом воззрении и в марксистской теории, сочетать эти экономи​ческие соображения с рассмотрением проблем политической власти.

Сравнимыми разрушительными последствиями демократической революции можно посчитать, с одной стороны, борьбу за власть и авторитет внутри конкретных политических образований (например, вторичные революционные волны 1830, 1848 и фактически 1917-1918 гг. после европейской революции 1789 г.) и, с другой сто​роны, межсистемные волны нарушения равновесия в отношениях между национальными образованиями. Эквивалентом экономической депрессии в данном случае, несомненно, выступают война или, при ее отсутствии, особенно напряженные международные отношения с заметной тенденцией ко все большей генерализации этих расстройств общественной жизни. При этом место индивидуальной заинтересо​ванности рабочего и предпринимателя явно занимает коллективная заинтересованность существующих властей в удержании соответству​ющих властных позиций. В то же время эта сосредоточенность на захвате и удержании власти видоизменилась под влиянием попыток найти значимую для большинства опору интеграции; в основе одной из таких попыток лежал национализм. Точно так же как борьба цент​ров власти за экономические интересы нередко становилась эконо​мически иррациональной, борьба за национальный престиж часто пре​вращалась в политически иррациональное явление. Поэтому Realpolitiker вроде Бисмарка мог действовать более рационально, чем политический романтик-националист типа Наполеона III.
Я допускаю, что феномен, названный мною революцией в обра​зовании, можно истолковать как самое значительное событие некой новой фазы в развитии современного общества, в ходе которой на первое место выходят проблемы интегративные, а не экономические или, в аналитическом смысле, политические. Тогда студенческие бес​порядки становятся вполне сравнимыми с нарушениями трудовых отношений и авторитета власти, потому что студенты — это катего​рия лиц, поставленных перед одной из самых тяжелых проблем при​способления к структурно изменившимся условиям. Центр их про​блематики реально находится не в сфере власти, а в сфере поисков способа включения в ход самого образовательного процесса (как но​вой фазы процесса социализации) и в более общий социетальный мир после формального завершения образования.

С этой точки зрения радикализм «новых левых» аналогичен соци​ализму рабочих движений и якобинству радикальных демократов. Распространение волн отчуждения и соответствующих форм социаль​ной патологии, в особенности среди наиболее чувствительных эле​ментов современного населения — интеллектуалов, оказывается в та-

249

 ком случае симптомом общесистемного расстройства. В первую оче​редь это касается стабильности исполнения ожиданий и надежд на прочную социальную солидарность, вследствие которых свидетельст​ва явной недостаточности такой солидарности — нищета, расовая дискриминация, преступность и войны — воспринимаются особенно болезненно. Хотя можно оспаривать, что недавние проявления левых настроений сходятся на проблеме интеграции, эта серия обществен​ных волнений похожа на прежние тем, что они также взывают к более высокому уровню интересов или контроля, а в данном случае — цен​ностей. Это совершенно очевидно, ведь моральные вопросы исклю​чительно важны сегодня, особенно в радикальных кругах [38; 43].

Таким образом, на протяжении более чем тридцати лет эмпири​ческий интерес к проблеме капитализма оттачивался на специальной теме о природе и значении профессий. Этот неугасающий интерес постепенно развертывался в обширнейшую категоризацию природы современного общества, описываемой, однако, уже не в понятиях капитализма, как такового, и не в понятиях дилеммы капитализм-социализм. Фактически я сочувственно Отношусь к разговорам о по​стиндустриальном обществе, но спрашиваю себя, почему бы не назы​вать его в каком-то смысле и «постдемократическим» обществом — предложение, которое, вероятно, вызовет значительное сопротивле​ние. (Я вовсе не хочу внушить этим термином, что демократию пора сбросить со счетов, во всяком случае, ничуть не больше, чем употреб​ление термина «постиндустриальное» подразумевает устарелость ин​дустрии.) В подтверждение сказанному следовало бы уделить особое внимание системе высшего образования, а внутри ее — университет​скому профессиональному укладу как ее структурному ядру. В отно​шении медицинских и академических профессий я попытался при​близиться к неким стандартам эмпирического исследования больше, чем в других моих работах. Но в обоих случаях я хотел понять рас​сматриваемые профессиональные группы в контексте более обшир​ной системы, неотъемлемыми и значимыми частями которой они ста​новятся в наше время22.

ВЫСШЕЕ ОБРАЗОВАНИЕ КАК СРЕДОТОЧИЕ НАУЧНЫХ ИНТЕРЕСОВ

Возможно, само собой ясно, что научный интерес к тенденциям развития современного общества естественным образом приведет к изу​чению природы и положения системы высшего образования в совре-

22 Предварительные результаты даны в статье, написанной совместно с Дж. Платтом (см. [43]).

250

 менном, особенно американском, обществе. Если мыслить в эволюци​онных категориях, то высшее образование, как кульминация упомяну​той революции в образовании, выдвинется в число важнейших соци​альных институтов. Посвященное ему специальное исследование, по-видимому, было бы далеко не тривиальным. Кроме того, эта исследова​тельская область имела для меня особое значение ввиду моего долгов​ременного интереса к проблемам современных профессий, поскольку все более проясняется, что университетский уровень официальной системы обучения становится одним из необходимых признаков про​фессий. Подготовка к наиболее престижным из так называемых при​кладных профессий способствовала появлению и распространению про​фессиональных специализированных школ на базе высших учебных заведений, эти школы в свою очередь все больше втягивались в рабо​ту университетов.

Главным хранителем и двигателем развития великой традиции познания стала академическая профессия, как таковая, институцио​нально закрепленная в отделениях гуманитарных и естественных наук. Эту профессию «обучения как такового» можно считать «краеуголь​ным камнем храма профессий», и именно на эту профессиональную группу я обратил внимание в первую очередь. Одновременно изуче​ние феномена высшего образования дало возможность продолжать и развивать мои давнишние занятия в области социализации, перенеся главный интерес на гораздо более поздние ее фазы, чем те, которые привлекали внимание большинства психоаналитически ориентирован​ных ученых.

Еще до волнений в Беркли этот интерес реализовался в виде про​екта по исследованию университетских профессионалов в США, спе​рва на уровне пилотажа на основе пробной выборки из преподава​тельских составов восьми институтов и затем, начиная с 1967 г., на основе общенациональной выборки из 116 институтов, обучение в которых организовано по четырехлетним программам гуманитарного образования, с аспирантурами и без оных. Национальный фонд нау​ки щедро поддержал это исследование, и на главном его направлении работал мой сотрудник доктор Дж. Платт. Описание результатов это​го исследования близится к завершению*.

Вероятно, здесь уместно небольшое отступление автобиографи​ческого характера. Ясно, что социолог вроде меня, столь погружен​ный в общетеоретические проблемы, должен испытывать на себе тя​жесть давления со стороны общепринятого американского предпо​чтения и превозношения надежного эмпирического исследования. Оп-

* Совместный труд Т. Парсонса и Дж. Платта вышел в 1973 г.' Parsons Т., Plan G. The American university. Cambridge (Mass.): Harvard Univ. Press. 1973. — Прим. ред.

251
 ределенно, реакция на это давление стала одной из причин моего решения изучать медицинскую практику. Это исследование было за​думано преимущественно в антропологической традиции включенно​го наблюдения и интервью.

С окончанием войны и появлением Стауффера на гарвардской социологической сцене особое распространение в нашей науке полу​чил метод обследования. Вскоре после встречи мы со Стауффером решили сотрудничать и, пригласив в помощь Флоренс Клакхон, пред​приняли исследование социальной мобильности среди учеников сред​ней школы, участвующих в семинаре для выпускников, который мы все трое вели. Был собран значительный массив данных, в основном из вопросников, выборочно распространенных по общедоступным средним школам большого Бостона.

Затем работы были приоставлены в связи с преждевременной смер​тью Стауффера в 1960 г. и еще более преждевременной кончиной Клайда Клакхона. Позже Флоренс Клакхон и я планировали подгото​вить все же книгу к печати, и для этого тот статистический материал, за который отвечал Стауффер, вместе со свидетельствами нашей па​мяти был тщательно переработан ныне покойным Стюартом Клив​лендом, но трудности, связанные с получением нужных данных от других участников, похоронили проект.

Следовательно, вторая моя попытка приобщиться к методам об​следования (уже на материале университетской жизни) обнаруживает определенную психологическую последовательность. Фактически ре​шение об использовании этих методов было принято еще до подклю​чения Платта к проекту, и овладение ими составляло одно из главных квалификационных требований к нему. У меня есть серьезные основа​ния надеяться, что на этот раз все получится, хотя мой личный вклад ограничен организующей ролью старейшины факультета, вкладом тео​ретика и критика, а не оперативного работника в обследовании. Опера​тивные исследования были задачей Платта и работающего с ним персо​нала. В особенности с тех пор как я лучше узнал Стауффера, я возы​мел большое умозрительное уважение к эмпирическому социальному исследованию и очень надеялся на возможности прочного соедине​ния его техники с тем родом теории, который интересовал меня.

Другая весьма наглядная преемственность между двумя моими предприятиями в мире обследований заключается в том, что оба они имели дело с различными ступенями образования и в известном смысле связаны с процессом социализации. В рамках проекта по изучению мобильности среди учеников школ были установлены, в частности, связи социализации (сосредоточенной в системе регу​лярного официального образования) с профессиональной струк​турой, столь важной в современном обществе после индустриаль​ной революции. В каком-то смысле наше исследование высшего образования и академических профессий привело нас к выводам

252
 иного рода. Сегодня проблемы отношения образования к культур​ной традиции (как в фокусе сходящиеся в проблеме общественного статуса интеллектуальных дисциплин) стали приоритетными по срав​нению с проблемами распределения рабочей силы в системе профес​сий, несмотря на всю их важность.

Здесь, возможно, самое подходящее место сказать об иных видах моей деятельности, имевших тем не менее важное значение для моего интеллектуального развития, а именно о деятельности в Американ​ской академии наук и искусств. Я был избран ее членом в 1945 г., когда по множеству причин, включая тогда только еще заканчиваю​щуюся войну, академия не проявляла большой активности. Я посетил несколько «очередных собраний» академии, но думаю, что более жи​вой интерес к ней пробудился благодаря журналу «Daedalus». Моим первым самостоятельным вкладом в дела этого журнала было участие в 1961 г. в симпозиуме по проблемам молодежи. Я стал также членом Академического комитета по исследовательским фондам и Преми​ального комитета по работам в области общественных наук.

Я все более включался в начинания «Daedalus», касавшиеся про​блемы «новой Европы», науки и культуры, цветного населения23, и, независимо от «Daedalus», в работу семинара по вопросам бедности [19; 20]. Какое-то время я побыл также главой Академического коми​тета по исследовательским фондам и членом Комиссии планирова​ния будущего академии. Наконец, в 1967 г. меня избрали президен​том академии — первым из обществоведов на эту должность.

Мне тогда исключительно повезло в том плане, что интересы раз​ных групп внутри академии, особенно выраженные через «Daedalus», повернулись в сторону изучения высшего образования. Это стало оче​видным по ряду направлений исследования: Данфортскому проекту по проблемам управления университетами, исследованию этических проблем экспериментирования с людьми, обсуждению международ​ных проблем высшего образования в индустриальных обществах, не​давним исследованиям положения гуманитарных наук и по специаль​ному тому «Daedalus», в котором опубликовано настоящее эссе24. В сентябре 1969 г. я участвовал в составе руководства в •академичес​кой ассамблее, посвященной университетским целям и проблемам уп​равления, имея задачу обобщенного анализа природы действующей системы высшего образования, ее места в современном обществе и возможностей ее изменения. Следовательно, в своей академической

23 См. тематические выпуски «Daedalus»: «Новая Европа9» (зима 1964), «Наука и культура» (зима 1965); «Негр-американец» (осень 1965 и зима 1966); «Цвет и раса» (весна 1967).

24 См тематические выпуски «Daedalus»: «Университет-крепость» (зима 1970); «Этические аспекты экспериментирования с людьми» (весна 1969); «Теория в гу​манитарных исследованиях» (весна 1970).

253
 роли я большей частью занимал социально значимые позиции в каче​стве генерализирующего исследователя высшего образования и в каче​стве наблюдателя, исследующего профессорско-преподавательский со​став, и пытался нащупать какие-то достаточно определенные эмпири​ческие обобщения относительно того, что в действительности пред​ставляет собой академический люд и что заставляет его продолжать работать.

Участие в работе академии было особенно полезным для меня в двух отношениях. В качестве явно междисциплинарной организа​ции, в которой активно сотрудничают люди, представляющие весь спектр интеллектуальных дисциплин и вненаучную среду, акаде​мия показалась мне одним из немногих превосходных противоя​дий (в организационном смысле) от воображаемой или действи​тельно существующей тенденции к сверхспециализации в нашей культуре, особенно в ее академическом секторе. Поэтому учено​му, верящему в важность высокообобщенных ориентации, почти десятилетнее активное участие в жизни академии, по-видимому, дало исключительную возможность для междисциплинарной дея​тельности, которую трудно осуществлять в рамках отдельного уни​верситета. Все это подразумевало открытость к восприятию сти​мулов, которых я в противном случае не принимал бы в расчет, и, как следствие, возможность более позитивного отношения к по​знавательным интересам и привязанностям других людей в необо​зримом море разнообразных дисциплин и умственных интересов, представленных в академии и в разных видах ее деятельности23.

С более общей и беспристрастной точки зрения на систему выс​шего образования, академия все полнее воплощает некий потенциал генерализирующего мышления в сфере культуры, социальной орга​низации научного исследования, преподавания и практических при​ложений, который если не совсем уникальное, то все же, видимо, выдающееся явление. Сам факт, что подобная организация может, хотя бы временно, процветать в век будто бы безудержной специали​зации, по-видимому, указывает на то, что существуют более глубокие интересы, которые, часто молчаливо и незаметно, руководят нашим культурным развитием.

СТИЛЬ МЫШЛЕНИЯ И ОБЗОР ОСНОВНЫХ ТЕМ

Не один читатель первого наброска этого эссе поднимал вопрос о соотношении своеобразного «интеллектуального оппортунизма» с

ь Обширное обозрение некоторых из этих интересов и видов деятельности можно составить из ежегодно публикуемых «Отчетов» академии Мои два первых из ежегодных президентских отчетов находятся в томах за 1968 и 1969 гг

254
 последовательностью и непрерывностью в моем развитии, которые я обрисовал на предыдущих страницах. Попытка описать это соотно​шение, видимо, более уместна в конце данного самоотчета, чем в его начале.

Совершенно ясно, что ни в смысле выбора занятий, ни в смысле интеллектуального содержания у меня не было тщательно спланиро​ванной карьеры. Я не предвидел волнений, связанных с увольнением Микдджона в Амхерсте, когда поступал туда, и не планировал переноса моих интересов из биомедицинской области в сферу общественных наук. Если я до некоторой степени и предполагал провести год в Лондоне, то уж определенно никак не предвидел своей германской авантюры, вклю​чая направление в Гейдельберг. Планируя дальнейшие занятия эконо​мической теорией, я не знал, что увлекусь социологией и надолго бро​шу якорь в Гарварде. Точно так же, когда я ехал в Гейдельберг, то слыхом не слыхал о Вебере, а когда решил перейти в Гарвард, еще ничего не знал о Гее или Хендерсоне. У меня рано сложилось пред​убеждение против Парето и Дюркгейма как весьма незначительных и неглубоких авторов. Фрейдом я тоже не увлекался и не изучал его спе​циально, пока мне не перевалило далеко за тридцать, и почти до того же возраста меня не интересовали профессии как предмет изучения.

Между счастливыми случайностями в этих поворотах профессио​нальной и интеллектуальной карьеры и ее последовательностью су​ществует связь, которая продолжается до настоящего времени. Эту связь поддерживает определенный способ реагирования на интеллек​туальные стимулы: приглашения организовывать научные встречи и посещать конференции или, что более важно, писать статьи на самые разные темы. Приведу два давних примера. Из пожелания на съезде. Американской социологической ассоциации (1941) устроить заседа​ние по проблеме возраста и пола как координат ролевой структуры в разных обществах вышла самая часто перепечатываемая статья, кото​рую я когда-либо писал: «Возраст и пол в социальной структуре Со​единенных Штатов». В другом случае надо было попытаться синтези​ровать антропологический метод анализа родства с социологическим видением американского общества в ответ на просьбу редактора жур​нала «Американский антрополог» Ральфа Линтона. В результате по​явилась статья «Система родства в современных Соединенных Шта​тах» (1943), которая также получила широкий отклик.

Возможно, именно из-за такого рода случаев и возникли два род​ственных представления о моей роли в американском обществоведе​нии. Одно (в основном, полагаю, чтобы противопоставить меня «со​лидным» эмпирическим исследователям) утверждает, будто я преиму​щественно обречен быть талантливым и «стимулирующим» других эссеистом, пишущим на самые разнообразные темы, но без подлин​ной основательности или последовательности, — своего рода «эзо​терически академичным» журналистом. Второе приписывает мне

255
 шизофреническое раздвоение личности как профессионала: с одной стороны, журнализм, с другой — совершенно нереалистическое аб​страктно-формализованное теоретизирование. При этом подразуме​вается, если не утверждается прямо, что эти две личности не имеют между собой ничего общего.

Профессор Рене Фоке специально побудил меня (в подробном личном послании) рассмотреть проблему непрерывности и преемст​венности моего развития, в особенности на теоретических уровнях. Надеюсь, моя убежденность в том, что в действительности в течение более чем сорока лет моей научной деятельности эта непрерывность существовала, пронизывала все предыдущее изложение.

Пытаясь понять природу психосоциального процесса, благодаря которому эта преемственность осуществлялась, я нашел одно особо впечатляющее сравнение. Последние два академических года я со​трудничал с профессором Лоном Фуллером из Гарвардской школы права в семинаре под очень широким названием «Право и социоло​гия». В ходе его я много узнал о праве и не в последнюю очередь о традиции обычного права. С точки зрения систематиков права конти​нентальной Европы (выдающийся пример — Ханс Кельсен), состоя​ние обычного права скандально. Оно якобы состоит лишь из набора отдельных случаев и, по-видимому, почти полностью лишено руково​дящих принципов.

Фуллер, больше чем кто-либо другой [11], помог мне увидеть, что «система казусов» по своей природе не противоречит «систематиза​ции» и при соответствующих условиях может стать позитивным сис​тематизирующим средством. Существенно здесь то, что после несколь​ких определений на основе обычного права суды должны выносить решение по любому случаю, поставленному перед ними в процедурно приемлемой форме, причем они вынуждены решать не только про​блему вынесения приговоров, но и их обоснования. Юридическая апелляционная система предназначена для того, чтобы сомнительные обоснования можно было оспорить подачей апелляций и профессио​нальной критикой, например, в судебных обозрениях. В этом смысле обоснование приговора требует не только подведения конкретного решения под отдельные прецеденты, но и включения его в систему более общих правовых принципов.

В моем непосредственном окружении есть люди (из них выделя​ется мой коллега Джордж Хоманс [14; 15; 16]), убежденные, что един​ственно законно использовать термин «теория» только для обозначе​ния логической дедуктивной системы с явными и формально уста​новленными аксиоматическими посылками, множество выводов из которых (при условии дополнения соответствующими меньшими по​сылками) должно соответствовать эмпирически верифицируемым высказываниям о фактах. С точки зрения Хоманса, все, что я создал, лишь концептуальная схема, а вовсе не теория. Без сомнения, здесь I
256

 затронуты семантические проблемы, однако я вместе со многими дру​гими никогда не ограничивал употребление термина «теория» столь узким смыслом. Я считаю такой тип теории идеальной целью ее раз​вития, но ведь это совсем не то же самое, что утверждать, будто все не влезающее в рамки данного типа не есть теория.

Как бы то ни было, о моем интеллектуальном развитии, обрисо​ванном в этом эссе, можно высказать два замечания. Во-первых, все опубликованное мною к настоящему времени даже в наиболее аб​страктных работах не составляет зрелой теоретической системы в смыс​ле Хоманса. Во-вторых, то, каким образом я пришел к своей теории в ее настоящем виде, ничем не напоминает процедуру установления и формулировки основных аксиоматических принципов, последующе​го выведения из них логических следствий и проверки этих послед​них известными фактами.

Напротив, процесс создания моей теории гораздо больше похож на процесс развития системы обычного права. Работа, результатом которой стала «Структура социального действия», утвердила опреде​ленную теоретическую ориентацию (в моем понимании теоретичес​кого), отнюдь не представлявшую собой кучу случайных мнений из подходящих областей. Если хотите, с точки зрения этой концептуаль​ной схемы процесс формирования теории скорее напоминал разведку весьма большого числа магистральных и побочных эмпирико-теорети-ческих проблем, следовавших, однако, одна за другой, как правило, неслучайно. В этом процессе, наряду с моим счастливым даром нечаян​но натыкаться на интеллектуально значительные фигуры и концепции, я откликался и на внешние предложения того рода, который охаракте​ризовал выше, особенно на просьбы писать на заказную тему. Надеюсь, что во многих подобных случаях я действовал как компетентный апел​ляционный судья по обычному праву, а именно рассматривал предла​гаемые темы и проблемы в связи со своей теоретической схемой, кото​рая обладала значительной ясностью, согласованностью и последова​тельностью, хотя ее посылки не были точно определены и не были полны в строго логическом смысле. Мне кажется, что во многих случа​ях процедура такого рода давала простор эмпирической интуиции и обеспечивала доводку, расширение, пересмотр и обобщение теорети​ческой схемы. В некоторых отношениях это означало повышенный интерес к формально определенным теоретическим проблемам, а в дру​гих — к вопросам эмпирического плана. Во всяком случае, описанный процесс, по существу, и есть то, что я подразумевал под словами «по​строение теории социальных систем» в названии этого очерка26.

26 Другой важной составляющей этого процесса является преподавание Его роль аналогична роли судов на базе обычного права в том, что преподаватепь, особенно на уровне студентов-выпускников и аспирантов, обязан в рамках своей компетенции стараться рассматривать и формулировать проблемы, подни-

257
 Если вышеприведенные рассуждения немного помогли понять природу процесса, благодаря которому поддерживалась подлинная идейная непрерывность в моей деятельности, то далее я бегло скажу несколько слов об исследовательских темах, которые ретроспективно кажутся мне наиболее важными в этом последовательном теоретичес​ком развитии, и об их преемственности.

Хотя в теоретическую схему «Структуры социального действия» входил ряд главных тем (особенно заметной была тема природы исто​рических концепций экономического личного интереса и экономи​ческой рациональности), из них со временем выделилась и во многих вариантах продолжала оставаться на переднем плане одна, которую я назвал «проблемой порядка», имеющей отношение к условиям чело​веческого существования вообще и социальной системы в частности. Классическая раннесовременная постановка этой проблемы содер​жится в гоббсовской концепции «естественного состояния» и в во​просе, почему человеческие общества, несмотря на всевозможные катаклизмы, все-таки не становились тем не менее государствами «вой​ны всех против всех». (При всем множестве войн в истории сражаю​щиеся стороны были социальными системами, а не изолированными индивидами27.)

маемые студентами (в аудитории, особенно во время семинарских дискуссий; в курсовых и дипломных работах или иных сочинениях; в персональных консульта​циях), причем в пределах, доступных пониманию студентов, а не самого препода​вателя. Если преподаватель работает со студентами компетентно и честно, он дол​жен непрестанно связывать их представления с обобщенными теоретическими структурами соответствующих разделов знания. Я давно пришел к выводу, что огромная плодотворность этих взаимообменов и для формирования хорошего стиля теоретического мышления, и для стимуляции желания стать информированным и умелым эмпирическим исследователем указывает на то, что слишком сильное раз​деление функций исследования и преподавания вряд ли благоприятно для акаде​мических занятий.

В моем случае взаимодействие со сменяющимися поколениями способных и любознательных студентов было главным стимулом к развитию моего теоретичес​кого мышления и приобретению эмпирических знаний. Талантливые дипломан​ты и аспиранты, названные ранее в этом очерке, сыграли в этом отношении осо​бенно значительную роль, довольно часто продолжали выступать в этой роли и после окончания обучения.

27 Возможно, небезынтересно отметить, что я принял кантовский подход к проблеме порядка. Очень широко, в плане эпистемологии эмпирического знания, Д. Юм задавал вопрос: «Возможно ли достоверное знание о внешнем мире?» — и приходил, в общем, к отрицательному ответу. Кант, со своей стороны, ставил этот вопрос сложнее. Сперва он доказывал, что фактически мы имеем общезначимое знание о внешнем мире, а затем вопрошал: «Как это возможно?» — то есть при каких условиях возможно? Аналогично некоторые теоретики задавали себе во​прос о возможности социального порядка вообще и часто отрицали саму его воз​можность. Я же всегда предполагал, что социальный порядок, хотя и несовершен​ный, существует реально, и вслед за этим задавался вопросом о том, при каких условиях можно объяснить этот факт его существования.

258

 Мои мысли по этому поводу согласуются с идеями Гоббса в том смысле, что даже такой порядок, каким человеческие общества поль​зовались до сих пор, следует рассматривать как проблематичный и не полагать его самоочевидным или существующим «по природе вещей». В этом отношении, возможно, я унаследовал долю христианского пес​симизма. Решение самого Гоббса — «общественный договор», учреж​дающий абсолютного суверена, который принудительно поддерживал бы порядок, очевидно, устарело к 30-м годам XX в. Но проблема ос​талась. Одним из наиболее важных оснований для моего решения идейно связать Вебера, Дюркгейма и Парето (предварительно извлекая существенные подспудные моменты из концепций последнего) было растущее понимание того, что их объединяет признание интеллектуаль​ной серьезности данной проблемы и убежденность в том, что, так или иначе, решающее значение в человеческом действии имеют норматив​ные факторы, аналитически не зависимые ни от экономических инте​ресов в обычном смысле, ни от интересов политической власти28. Дюрк-геймовские прозрения относительно нормативных элементов в струк​туре и регуляции систем договорных отношений оказались решающи​ми в оформлении моей собственной концепции. Сам Дюркгейм опре​деленно ссылался на Гоббса в этой связи. Я твердо придерживаюсь мнения, что порядок в этом смысле подлинно проблематичен и что природа его ненадежности и условия, на которых он существовал и может существовать, неадекватно представлены во всех популярных ныне концепциях общества, независимо от их политической окраски. Со​храняется глубокое различие между компетентным анализом и науч​ной постановкой этой проблемы, с одной стороны, и ее идеологичес​ким определением, рассчитанным на публику, — с другой. Они не всегда резко расходятся, но в общем дело обстоит именно так.

Без сомнения, в «проблеме порядка» как в фокусе сходится про​блематика отношений между состояниями устойчивости (и баланса образующих их факторов) и тенденциями дезорганизации, распада и изменения систем29.

Эта связь между темой порядка и темой конвергентности проблем должна была проясниться из предыдущего обсуждения. Глубокое пони​мание теоретической значимости объяснения порядка, скрытых в нем возможностей и недостатков само по себе можно бы считать теорети-

28 Почти бесспорно, то же самое верно и для Маршалла в том смысле, что он это допускал, но не позволял слишком сильно влиять на экономическую науку как техническую дисциплину. Если о ком-то и можно сказать как об истинном позднем викторианце, «евангелическом» англичанине, то именно о Маршалле.

29 Критики очень часто объявляли меня последним защитником порядка лю​бой ценой (под предельным случаем такой защиты обычно подразумевали фа​шизм). К. счастью, более проницательные из критиков сумели увидеть порядок как проблему, а не как императив.

259

 ческим достижением. Точно так же мой тезис о том, что очень разная во всем остальном группа теоретиков сошлась в общем «направлении решения» этой проблемы, которое было далеко не ясно академичес​кому здравому смыслу того времени, тоже можно рассматривать как «находку».

Характер этого согласия бегло описан здесь и подробно объяснен в разных моих работах. Оно проявилось во внимании к нормативному контролю как феномену, прежде всего отличаемому от насильствен​ного принуждения, что было связано с гомеостатическими концеп​циями в психологии и с кибернетическими концепциями гораздо бо​лее широкого масштаба.

Как заметил Клиффорд Гирц при обсуждении этого очерка, тема «конвергентное™ идей» не ограничилась случаями, рассмотренными в «Структуре социального действия», но продолжала оставаться глав​ной темой всего моего интеллектуального творчества. На ранних этапах ведущую роль в этом играло убеждение в определенной близости со-циоэкономического и биологического мышления. Возможно, в первую очередь мои занятия Фрейдом выдвинули как проблему связи между теорией социальной системы и теорией личности, так и вопрос о реаль​ной степени этой связи. Разумеется, подобную связь часто надо было извлекать из на первый взгляд несовместимых позиций. В большинстве психологических концепций нечетко проводится аналитическое разли​чение личности и организма. Многие нынешние психологи вообще от​рицают его полезность. Но мне кажется (особенно благодаря общению с Джеймсом Оулдзом на ранней стадии его исследований мозга и с Карлом Прибрамом), что это хороший пример конвергентности образ​цов в рамках их аналитической различимости. Сходные соображения руководили мной при рассмотрении отношений между социальной и культурной системами, где я прежде всего обязан Веберу, но также и культурантропологам. В известном смысле, возможно, наиболее об​ширное соединение идей разного рода произошло в концепциях ки​бернетики, с множеством ее побочных ассоциаций и разветвлений.

Другой главный тематический комплекс образовала «проблема рациональности». Назвав ее проблемой, я надеюсь убедить всех, что не являюсь наивным рационалистом ни в смысле поддержки мнения, будто всякое человеческое действие по существу рационально, ни в смысле обязательного осуждения нерациональных или даже иррацио​нальных элементов действия. Скорее, мою позицию и центр теорети​ческих интересов определяет попытка проанализировать роль и при​роду рациональных элементов по отношению к тем, которых нельзя назвать таковыми.

По-видимому, мой первичный интерес к экономической и произ​водный от него интерес к политической рациональности (например, в споре о капитализме и социализме) был оправданным, но слишком ограниченным. Весь очерк я в значительной мере строил вокруг отно-

260

 шения между этим фокусом моих интересов и двумя другими, кото​рые в некотором смысле располагаются по обе его стороны в спектре возможностей познания человеческого действия. Идеи «Структуры со​циального действия», подкрепленные чтением Фрейда и сходными вли​яниями, раскрывали обе эти стороны. К примеру, концепция Парето о «логическом действии», строго ограниченном канонами научной об​щезначимости, открывала путь к научному исследованию профессий, функций высшего образования и, более общо, «когнитивной рацио​нальности» как определенной ценностной структуры, а также давала возможность для понимания «психологического» нерационального.

Как я пытался показать, ряд лет меня больше интересовала другая альтернатива экономико-политической рациональности, а именно та, которая связывала высокосложными отношениями социальную сис​тему с личностью, с одной стороны, через органический комплекс свойств и, с другой, через культурный. Так, например, в первом кон​тексте выделялась проблема значимости эротического комплекса, а во втором — проблема роли интернализованных ценностей, начиная с фрейдовской концепции сверх-Я (суперэго).

«Проблема рациональности» в этом контексте имеет две или, воз​можно, три стороны. Первая — это вопрос о роли рациональных и нерациональных сил в детерминации действия, а на языке Фрейда это вопрос о соотношении Я и «принципа реальности» с Оно в «ин​стинктивных потребностях», руководимых «принципом удовольствия». Читателю должно быть ясно, что мои взгляды в этой области гораздо менее антирационалистические, чем у многих других исследователей данных проблем, но, надеюсь, все же не наивно-рационалистические.

Вторая, очень важная сторона касается доступности нерациональ​ных, а иногда иррациональных сил рациональному пониманию и по​знанию. Интеллектуальные направления, которые увлекали меня, включили эту проблему в число решаемых ими проблем. Интерес к вопросу о возможности рационального постижения нерациональных явлений наиболее заметен был у Фрейда, но достаточно отчетливо проявлялся и у всех анализируемых мною авторов, за исключением Маршалла. Возможно, самым отважным предприятием Фрейда была программа «рационального понимания бессознательного», сущность которого, по его определению, нерациональна по самой его природе. Фактически, это далеко отстоит и от рационалистического понима​ния «рационального преследования личного интереса» и от рациона​листического понимания стремления к рациональному познанию.

Третья сторона, если она существует, — это соединительное звено между двумя первыми. Известен классический афоризм Фрейда «На место Оно должно встать #». Мы могли бы даже вернуться к О. Конту и его лозунгу «Savoir c'est pouvoir» [«Знать, чтобы мочь»]. В каком смыс​ле и в каких пределах рациональное познание нерационального (что явно затрагивает и физический мир) открывает дорогу контролю над

261
 действием? В самом общем виде ответ ясен: оно помогает такому кон​тролю. Но это остается одной из самых противоречивых областей во всем комплексе проблем рациональности, различные аспекты кото​рой были для меня центральными.

Рациональный компонент в психотерапии имеет такой же инстру​ментальный характер, как и экономическая и политическая рацио​нальность. Но вслед за этим возникают две проблемы. Более очевид​ная из них касается источников легитимности и оправданности ко​нечных результатов или целей, во имя которых используется такая инструментальная рациональность. Утилитаристы и пока еще в своем большинстве экономисты толковали потребительские «хотения» как данность, то есть как не оставляющие места для «интеллектуальных» рассуждений по поводу их целей. Аналогично для Фрейда и психиат​ров в целом умственное здоровье было частью общего здоровья, до​стижение или восстановление которого, почти по определению, желательно само по себе. Но в обоих этих контекстах и во множестве других уместен вопрос как парафраз заглавия известной книги: «Ра​циональность для чего?» (Robert Lynd. Knowledge for what?).
Соблазнительно простым решением было бы сказать, что цели ин​струментально-рационального действия в основном нерациональны. Но, как это часто бывает, такое решение слишком просто. Главный вклад в более глубокое и тонкое понимание проблемы сделал Вебер введением понятия «ценностной рациональности» (Wertrationalita't), которая, как он полагал, лежит в основе одного из типов действия. Существенное следствие из всего этого, которое разъяснить здесь подробнее затрудни​тельно [39], состоит в том, что «мир ценностей» не лишен рациональ​ной организации и что решения с «отнесением к ценностям», включая более или менее прямую их реализацию, имеют рациональный компо​нент, независимый от инструментальное™.

Эта в основном веберовская позиция оказалась полезной в ситуа​ции «распутья», возникающей при исследовании теоретических про​блем, таящихся в концепции экономической рациональности. Более очевидная из них касается религии. Проблемы религии я выделял почти с самого начала. Главную линию в их понимании наметил для меня очерк Вебера о протестантской этике, а общий интерес Вебера, Паре-то, Дюркгейма и позднее Фрейда к интеллектуальным проблемам ре​лигии как сугубо человеческого явления стал основной точкой отсче​та моих интеллектуальных усилий на ранних этапах. При таких усло​виях неизбежно актуализировалась проблема отношения рациональ​ных и нерациональных компонентов религии30.

30 На заре моей гарвардской преподавательской карьеры я начал курс по со​циологии религии, который продолжал по меньшей мере два десятилетия, пос​ледние годы в сотрудничестве с Р. Белла.

262

 Интерес к религии (со стороны не столько активно неверующего, сколько сомневающегося) был главной направляющей вехой в моей интеллектуальной карьере. Он выразился уже в моем рано сформиро​вавшемся неприятии «позитивизма» и в то же время был в центре продолжительных усилий, предпринимаемых для того, чтобы понять более общее соотношение рациональных и нерациональных компо​нентов в человеческом действии. Ясно, что такая направленность интеллектуальных интересов выводит далеко за пределы чисто позна​вательных проблем религии в сферу моральных обязательств, эмоци​ональной вовлеченности и практического действия.

Другое последствие понятия «ценностной рациональности» в не​котором смысле несколько неожиданно. Оно касается статуса ценност​ного компонента при определении отношения познавательных струк​тур не к явно нерациональным характеристикам «познаваемых» явле​ний, таким, как «бессознательное» или «основания для придания смыс​ла» на религиозном уровне, но к самим познавательным структурам. В последние годы эта сторона дела изложена в концепции «познаватель​ной рациональности» именно как ценностного образца, а не просто как максимы практически целесообразного «удовлетворения желаний». Обобщение этой концепции было намечено Смелзером и мною в интерпретации «земли» как экономической категории, включающей ценностную привязанность к экономической рациональности.

Уместность такого подхода при решении многих новых проблем (и моих собственных как теоретика, и общественных) почти очевид​на. Он уместен и легко применим к проблематике высшего образова​ния и его отношения к разным интеллектуальным дисциплинам. По​скольку для первоначальной формулировки проблемы рациональнос​ти центральной была роль эмпирического познания, то обращение к его ценностному аспекту как по вопросу об основаниях гносеологи​ческой достоверности знания (привлекаемого для обслуживания ин​струментальных моментов рационального действия), так и по вопросу о гносеологических проблемах оправдания привязанности к некото​рым инструментальным возможностям среди целей заключает про​блему рациональности в замкнутый круг в том смысле, что соображе​ния, требуемые при обосновании ценностного выбора, включая его более или менее религиозную опору, одного порядка с аргументами при обосновании достоверности эмпирического знания31.

31 Если, не побоясь обвинений в «расизме», отважиться процитировать ста​рый негритянский спиричуэл, то, полагаю, выражение' «Негде спрятаться там» — превосходно обрисовывает эту ситуацию. «Там» в настоящем контексте означает позитивистское убеждение в полной культурной самодостаточности науки, кото​рая якобы не имеет «глубоких» связей с любыми составными частями или пробле​мами человеческой ориентации вне себя.

263

 Наверно, в заключение уместно сказать несколько слов о собст​венном понимании значения для меня наиболее важных интеллекту​альных образцов, то есть Вебера, Дюркгейма и Фрейда, ни одного из которых (это важно отметить) я не знал лично, хотя все они жили в период, когда я уже достиг определенного уровня самосознания или, если воспользоваться термином Эриксона, «самоидентификации». На содержание моих теоретических поисков и формирование многих из основных элементов их эмпирической и концептуальной структуры ре​шительно повлияли все трое. Другие, конечно, тоже были чрезвычайно важны, и в первую очередь, вероятно, Парето и Маршалл, но кроме них — Шумпетер, Хендерсон, Каннон, Тауссиг, Пиаже и еще многие.

В этом определении значимости, конечно, присутствует элемент интеллектуальной иерархизации, проведенной по признаку близости к моим собственным идеям. Равные по рангу уже названным мною и даже более известные исследователи, работавшие в более отдаленных от моих интересов областях, естественно, не имели такого же значе​ния для моего развития, даже если на этой периферии они достигли несомненных вершин. Это относится к Каннону, классикам биоло​гии вроде Дарвина, к Уайтхеду, Пиаже, Норберту Винеру и другим. Иерархизация строилась и по другому признаку. Составление списка было проведено в последовательности, отражающей весомость вклада ученых в одной и той же проблемной области32.

Как глубоко идеи Вебера, Дюркгейма и Фрейда проникли в мое мышление, должно быть ясно из всего вышесказанного. Остается во​прос о том, в каком смысле они служили образцами в формировании «стиля мышления». Здесь появляется важное различие между Вебе-ром и двумя другими мыслителями. По содержанию Вебер был, по меньшей мере, так же важен для меня, как и любой из них. По стилю мышления в отличие от других он, по классификации Эриксона, при​ближался к лютеровскому типу. Со всем своим колоссальным умст​венным багажом, он пережил переходный кризис (в его случае ослож​ненный серьезным психическим заболеванием), из которого вышел новый Вебер, в течение двух или трех лет создавший с поистине осле​пительной «виртуозностью» (любимое его выражение) великие мето​дологические эссе (Wissenschaftslehre) и «Протестантскую этику», от-

32 Здесь мне приходит на ум не раз пережитый мною эффект наблюдения географического ландшафта с различных точек Из долины Шамони массив Мон​блана ясно смотрится как наиболее значительная гора в той области Альп Если, однако, двигаться от Шамони и ее окрестностей не прямо в сторону Женевы, но огибая склоны Юра, то при хорошей видимости превосходство массива становит​ся подавляющим. По аналогии я думаю о своих трех главных фигурах как высо​чайших «пиках» в наиболее важной для меня и моего времени области интеллек​туальных свершений. Это никоим образом не отрицает важности остальных вер​шин в той же области.

264

 крыв путь к новому истолкованию природы современного общества в широчайшей сравнительно-эволюционной перспективе. Мне кажет​ся очень существенным, что во многих своих последующих работах Вебер особенно подчеркивал ключевое значение «харизматического прорыва» как наиболее важного процесса в религиозном и социо-культурном вообще нововведении и изменении. Настаивая, что его путь, связанный с идеей об особой роли гения, не единственный, я ни в коей мере не преуменьшаю значения высочайших интеллектуаль​ных достижений Вебера.

Стиль мышления Дюркгейма и Фрейда совсем иной. Я ни на се​кунду не допускаю, что любой из них имел меньшие интеллектуаль​ные притязания, чем Вебер. Но их методом было выбрать и тем са​мым взять на себя обязательство искать радикальное решение неко​торых поддающихся определению проблем в соответствующих сфе​рах. Для Дюркгейма это была особая версия «проблемы порядка» в упомянутом ранее смысле. Для Фрейда — проблема рационального понимания нерационального, со специальным обращением к роли «бессознательного».

Несомненно, в обоих случаях процесс созревания этих интеллек​туальных привязанностей мотивационно был очень сложным (к при​меру, в случае Фрейда его «освобождение» связано со смертью отца), но все же не слишком драматическим событием, хотя для каждого он вылился в книгу, содержащую в зародыше все последующие основ​ные идеи. Для Дюркгейма это было «Разделение труда», а для Фрейда — «Толкование сновидений».

Не совсем верно, но все же допустимо говорить, что со времени великого прорыва Вебер по преимуществу занимался поистине мону​ментальной расшифровкой и эмпирическим подтверждением основ​ных прозрений этой критической переориентации. В случае Дюрк​гейма и Фрейда их творчество было процессом постепенного разви​тия теоретического мышления из первоначальной базовой формули​ровки проблемы. В этом смысле существует теория Вебера, созданная в русле его новой интеллектуальной ориентации, которую он осознал после выздоровления от психического расстройства, то есть прибли​зительно в 1904—1905 гг. Подобной теории нет у Дюркгейма или Фрей​да, но зато имеются документальные свидетельства прогресса в их теоретическом развитии.

Я не вижу причин допускать, что какой-то из этих альтернатив​ных познавательных стилей мыслителей-новаторов превосходит дру​гой в каком-либо общезначимом смысле. Все они важны, но каждый эффективен в разное время и в разных ситуациях. Лично для меня Дюркгейм и Фрейд были высшими «ролевыми моделями» в качестве теоретиков и аналитиков человеческого действия. Возможно, сказан​ное имеет какое-то отношение к вопросу о балансе между преемст​венностью и «оппортунизмом» в моей интеллектуальной истории.

 ЛИТЕРАТУРА

1 Вебер М Протестантская этика и дух капитализма//Вебер М Из​бранные произведения М Прогресс, 1990

2 Дюркгейм Э Разделение общественного труда М Канон, 1996

3 Дюркгейм Э Самоубийство социологический этюд М Мысль, 1994

4 Зомбарт В Современный капитализм Т 1-2 М , 1903-1905, Т 3 М-Л , 1930

5 Кейнс Дж М Общая теория занятости, процента и денег М Про​гресс, 1978

6 Bales R F Interaction process analysis a method for the study of small groups Cambridge (Mass) Addison-Wesley, 1950

7 Bernard С An introduction to the study of experimental medicme/Transl byHC Green NY Daler, 1957

8 Cannon WB The wisdom of the body NY Norton, 1932

9 Durkheim E De la division du travail social P, 1893 Engl transl by G Simpson NY Free Press, 1964

10 Erikson E Youth fidelity and diversity//Daedalus Winter 1962 P 5-27

11 Fuller L The anatomy of the law NY Praeger, 1968

12 Henderson L J Pareto's general sociology A physiologist's interpreta​tion Cambridge (Mass) Harvard Univ Press, 1935

13 L J Henderson on the social system/Ed by В Barber Chicago Univ of Chicago Press, 1970

14 Romans G С Social behavior its elementary forms N Y Harcourt, Brace & World, 1961

15 Homans G С The nature of social science N Y Harcourt, Brace & World, a Harbinger Book, 1967

16 Homans G С Contemporary theory in sociology//Handbook for mo​dern sociology/Ed by R E L Fans Chicago Rand McNalley, 1964.

17 Keynes J General theory of employment, interest, and money N Y Harcourt, Brace & World, 1936, Marshall A Principles of economics L Macmillan & Co, 1925

18 Nisbet R A The sociological tradition NY Basic Books, 1966

19 On fighting poverty/Ed by J L Sundquest NY Basic Books, 1969

20 On understanding poverty/Ed by D P Moymhan N Y Basic Books, 1969

266

 21 Parsons T Wants and activities and Marshall//Quarterly Journal of Eco​nomics 1931 Vol 46 P 101-140

22 Parsons Т Economics and sociology Marshall in relation to the thought of his time//Quarterly Journal of Economics 1931 Vol 46 P 316,347

23 Parsons Т The structure of social action N Y McGrow-Hill, 1937

24 Parsons Т The social system NY Free Press, 1951

25 Parsons Т Social structure and the development of personality Freud's contribution to the integration of psychology and sociology//Social structure and personality N Y Free Press, 1964

26 Parsons Т The problem of controlled institutional change//Essays in sociological theory NY Free Press, 1954

27 Parsons Т Malmowski and the social systems//Man and culture/Ed by R Firth L Routledge and К Paul, 1957

28 Parsons Т Evolutionary umversals in society//American Sociological Review Vol 29 № 3

29 Parsons Т Christianity//International Encyclopedia of the Social Sci​ences/Ed by D Sills N Y Macmillan and Free Press, 1968

30 Parsons Т Christianity and modern industrial society//Sociological the​ory, values, and sociocultural change Essays in honor of P A Sorokm/Ed by E Tiryakian N Y Free Press, 1963

31 Parsons Т Societies Evolutionary and comparative perspectives Engle-wood Cliffs (N J) Prentice-Hall, 1966

32 Parsons Т The system of modern societies Englewood Cliffs (N J) Prentice-Hall, 1971

33 Parsons Т Durkheim's contribution to the integration of social systems//Emile Durkheim, 1858—1917 a collection of essays with translations and a biography/Ed by К Wolff Columbus Ohio State Umv Press, 1960

34 Parsons Т Sociological theory and modern society N Y Free Press, 1967

35 Parsons Т Age and sex in the social structure of the United States// American Sociological Review 1942 Vol 7 October P 604-616 Перепеча​тано в Essays in sociological theory
36 Parsons Т Kinship and the associational aspects of social structure// Kinship and culture/Ed by F L К Hsu Chicago Aldme Press, 1971

37 Parsons Т The school class as a social system some of its functions in American society//Harward Educational Review 1959 Vol 29 P 297-318

38 Parsons Т Some problems of general theory in sociology
39 Parsons Т The sociology of knowledge and the history of ideas//Dic-tionary of the history of ideas/Ed by Ph Wiener NY Scnbner, 1971

40 Parsons Т, Bales R F, Olds J, Zeldich M, Slater Ph Family, socializa​tion, and interaction process NY Free Press, 1967

41 Parsons T, Smelser N Economy and society NY Free Press, 1956

42 Paisons T, Platt G M Higher education, changing socialization, and contemporary student dissent//A sociology of age stratification/Ed by M Ri-Icy NY Russel Sage Foundation, 1971

43 Paisons T, Platt G The American academic profession a pilot stud} Cambridge (Mass), 1968

267

 44. Schneider D.M. American kinship: a cultural approach. Englewood Cliffs (N.J.): Prentice-Hall, 1968.

45. Smelser N. Social change in the industrial revolution. Chicago: Univer​sity of Chicago Press, 1959; Essays in sociological explanation. Englewood Cliffs (N.J.): Prentice-Hall, 1968.

46. Sombart W. Der moderne Kapitalismus. 3 Bd. Leipzig: Duncker and Humblot, 1916.

47. Taussig F. W. Sociological elements in economic thought, I—II//Quar-terly Journal of Economics. 1935. Vol. 49. P. 414-453, 645-667.

48. Theoretical sociology: perspectives and developments/Ed, by J. Mckin-ney, E. Tiryakian. N.J.: Appleton-Century-Crofts, 1970.

49. Thomas W.I. The unadjusted girl. Boston: Little Brown, 1923.

50. Toennies F. Community and society [Gemeinschaft und Gesellschaft]/ Transl. and ed. by Ch. P. Loomis. N.Y.: Harper & Row, 1963.

51. Toward a general theory of action/Ed, by T. Parsons, E. Shils. Cam​bridge (Mass.): Harvard Univ. Press, 1951.

52. Vaihinger H. The philosophy of «As if»/Transl. by С. К. Ogden. N.Y.: Barnes & Noble, 1952.

53. Weber M. The protestant ethic and the spirit of capitalism. L.: Alien and Unwin, 1930.

54. Whitehead A. N. Science and the modern world. N.Y.: Macmillan, 1926.

55. Working papers in the theory of action/Ed, by R. F. Bales, T. Parsons, E. Shils. N.Y.: Free Press, 1953.

 СОДЕРЖАНИЕ

К русскому изданию .. 5

СИСТЕМА СОВРЕМЕННЫХ ОБЩЕСТВ

(перевод Л.А. Седова)

Предисловие ... 9

Введение .. 11

Глава первая. Теоретические ориентиры... 15

Системы действия и социальные системы ...

Понятие общества ...20

Подсистемы общества...23

Ядро: социетальное сообщество ... 25

Социетальное сообщество и воспроизводство образца28

Социетальное сообщество и политика... 29

Социетальное сообщество и экономика .. 32

Методы интеграции в ускоренно дифференцирующихся обществах..... 33

Правовая система..—

Членство в социетальном сообществе ... 35

Социетальное сообщество, рыночные системы

и бюрократическая организация ..38

Добровольная самоорганизация (ассоциация)41

Процессы эволюционных изменений ...43

Глава вторая. Досовременные основы современных обществ...................46

Ранее христианство ...47

Институциональное наследие Рима ..52

Средневековое общество ..55

Дифференциация европейской системы...60

Ренессанс и Реформация..66

Глава третья. Появление первых компонентов современной системы 72

Севера-запад ..77

Религия и социетальное сообщество...—

Политика и социетальное сообщество... 80

Экономика и социетальное сообщество ..90

Заключение ..93

269

 Глава четвертая. Контрапункт и дальнейшее развитие:

эпоха революции.. 98

Дифференциация Европы в эпоху революций..—

Промышленная революция.. 102

Демократическая революция.. 108

Глава пятая. Новое лидирующее общество

и новейшая современность ... 116

Структура социетального сообщества 117

Революция в образовании и новейшая стадия модернизации.............. 127

Воспроизводство образца и социетальное сообщество.......................... 132

Политика и социетальное сообщество .. 136

Экономика и социетальное сообщество ... 142

Заключение.. 152

Глава шестая. Новые контрапункты .. 163

Советский Союз 165

«Новая Европа» ... 171

Модернизация незападных обществ ... 179

Заключение: основные положения.. 183

Рекомендумая литература... 190

Указатель.. 195

О ПОСТРОЕНИИ ТЕОРИИ СОЦИАЛЬНЫХ СИСТЕМ: ИНТЕЛЛЕКТУАЛЬНАЯ АВТОБИОГРАФИЯ

(перевод А.Д. Ковалева)

Первый большой синтез... 210

Дела личные и профессиональные .. 214

Теоретические интересыпосле «Структуры социального действия...... 217

Профессии и две стороны проблемы рациональности.......................... 218

От медицинской практики к теории социализации 222

Теоретическое развитие, 1937—1951 .. 226

Еще раз об экономической науке и социологии.................................... 229

Средства взаимообмена и социальный процесс..................................... 233

«Структурно-функциональная теория»? ... 235

Социальное изменение и эволюция ... 237

Природа современных обществ ... 240

Солидарность и социетальное сообщество ... 245

Высшее образование как средоточие научных интересов 250

Стиль мышления и обзор основных тем .. 254

Литература ... 266

 Учебное издание Парсонс Толкотт

СИСТЕМА СОВРЕМЕННЫХ ОБЩЕСТВ

Ведущий редактор Л.Н. Шилова

Корректор Г.В. Иванова Технический редактор Н.К. Петрова

ЛР№ 090102 от 14.10.94

Подписано к печати 05.10.98. Формат 60x90'/i6. Бумага офсетная

Гарнитура Тайме. Печать офсетная. Усл. печ. л. 17,0.

Тираж 3000 экз. Заказ 1438.

Издательство «Аспект Пресс»

111398 Москва, ул. Плеханова, д. 23, корп. 3.

Тел. 309-11-66,309-36-00

Отпечатано в полном соответствии

с качеством предоставленных диапозитивов

в ОАО «Можайский полиграфический комбинат».

143200, г. Можайск, ул. Мира, 93.

