С.Г.Кара-Мурза.

Две главы из книги
«Угрозы России. Точка невозврата». М.: Эксмо : Алгоритм, 2012. 592 с.

Глава 6. Социокультурные общности. Часть 1

Субъекты общественных процессов – не индивиды, а общности, собранные и воспроизводимые на какой-то матрице. Состояние всей системы общностей, соединенных в общество, - один из главных факторов безопасности страны.

Современное индустриальное общество вошло в своем жизненном цикле в очередной этап кризиса (потому и заговорили о постиндустриальном обществе). Этот кризис переживается по-разному в разных культурах и цивилизациях, но никто от него не может закрыться.

Как и в отношении понятия народ, обыденное представление об обществе проникнуто эссенциализмом. Это значит, что мы думаем о нем как о вещи – массивной, подвижной, чувственно воспринимаемой и существующей всегда. В историческим материализме общество выглядело как движение масс, организованных в классы, ведущие между собой борьбу.

Социология, сложившаяся в рамках такого подхода, занималась изучением состава и численности социальных групп, стараясь определить их границы, споря о принадлежности отдельных групп и «прослоек» к тому или иному классу. Этот образ нам близок, поэтому и начали мы с утверждения, что «общности - субъекты общественных процессов». Это – простительное для начала упрощение.

Критики такого представления пишут: «Можно констатировать, что подавляющее большинство социологов отождествляют социальную группу с «субстанцией» - множеством людей, границы которого тем или иным способом конструирует научное сообщество» [79].

В стабильное время с этим можно мириться, а во время бурных изменений надо рассматривать общество как сложную систему, которая не возникает «сама собой». Ее надо конструировать и создавать, непрерывно воспроизводить и обновлять. Виднейший представитель западной социологии А. Турен писал:

«Идея общества возникала как идея “конструктивная”, то есть способная установить порядок в сферах, где насилие, страсти или групповая замкнутость производят кризис или разрушение индивидов и общностей… Эта идея общества никогда не была очевидной или естественной. Она всегда была сконструированной, и ее следует признать как предельно разработанный и комплексный подход к формам поведения и социальной организации» [80].

Общество находится в процессе непрерывного развития, так что в динамиче​ском взаимодействии переплетаются интеграция и дезинтеграция – как отдельных элементов, так и всей системы в целом. Общий кризис индустриального общества отмечен преобладанием процессов дезинтеграции. В 2002 г. А. Турен таким образом сформулировал вызов, перед которым оказалось обществоведение в ходе кризиса индустриализма последних десятилетий ХХ века:

«Мир становился все более капиталистическим, все большая часть населения втягивалась в рыночную экономику, где главная забота – отказ от любого регулирования или экономического, политического и социального контроля экономической деятельности. Это привело к дезинтеграции всех форм социальной организации, особенно в случае городов. Распространился индивидуализм. Дело идет к исчезновению социальных норм, заменой которых выступают экономические механизмы и стремление к прибыли.

В завершение можно утверждать, что главной проблемой социологического анализа становится изучение исчезновения социальных акторов, потерявших под собой почву или из-за волюнтаризма государств, партий или армий, или из-за экономической политики, пронизывающей все сферы социальной жизни, даже те, что кажутся далекими от экономики и логики рынка. В последние десятилетия в Европе и других частях света самой влиятельной идеей была смерть субъекта. Это можно считать эквивалентом того, что принято называть критической социологией» [80].

Вывод, трагический для современной цивилизации: смерть субъекта. Исчезновение социальных акторов, то есть, коллективных субъектов общественных процессов! Это совершенно новое состояние социального бытия, мы к этому не готовы ни интеллектуально, ни духовно, а осваивать эту новую реальность надо срочно. Но, судя по множеству признаков, глубина и разрушительность этого кризиса «в Европе и других частях света» не идет в сравнение с тем, что переживает Россия.

Кризис российского общества, перешедший в 1991 г. в острую стадию, потряс всю эту систему, все ее элементы и связи. Период относительной стабилизации после 2000 года сменился в 2008 г. новым обострением. Можно утверждать, что одна из главных причин продолжительности и глубины кризиса заключается в том, что в России произошла глубокая дезинтеграция общества. Этот процесс был запущен перестройкой и реформами 90-х годов, маховик его был раскручен в политических целях - как способ демонтажа советского общества. Но остановить этот маховик после 2000 года не удалось (если такая задача вообще была осознана и поставлена). Сейчас диагноз состояния системы общностей (социокультурных групп) стал актуальной и срочной задачей. В 1999 г. исследователи, изучавшие эту сторону реформы, писали:

«Социальная дезинтеграция понимается как процесс и состояние распада общественного целого на части, разъединение элементов, некогда бывших объединенными, т.е. процесс, противоположный социальной интеграции. Наиболее частые формы дезинтеграции - распад или исчезновение общих социальных ценностей, общей со​циальной организации, институтов, норм и чувства общих интересов. Полная социаль​ная дезинтеграция разрушает систему, но не обязательно ее составные части… Это также синоним для состояния, когда группа теряет контроль над своими частями. Этим понятием часто обозначается и отступление от норм организации и эффективности, т.е. принятого институционального поведения то ли со стороны инди​вида, то ли со стороны социальных групп и акторов, стремящихся к переменам. Тогда понятие социальной дезинтеграции но содержанию становится весьма близким к поня​тию «аномия». Социальная дезинтеграция способствует развитию социальных кон​фликтов» [81].

А. Тойнби писал, что «больное общество» (в состоянии дезинтеграции) ведет войну «против самого себя». Обра​зуются социальные трещины - и «вертикальные» (например, между региональными общностями), и «горизонтальные» (внутри общностей, классов и социальных групп). Это и происходит в России. В большой обзорной работе сказано:

«В настоящее время в российском социальном пространстве преобладают интенсивные дезинтеграционные процессы, размытость идентичностей и социальных статусов, что способствует аномии в обществе. Трансформационные процессы изменили прежнюю конфигурацию социально-классовой структуры общества, количественное соотношение рабочих, служащих, интеллиген​ции, крестьян, а также их роль. Судьба прежних высших слоев (политическая и эко​номическая элита) сложилась по-разному: кто-то сохранил свои позиции, используя имеющиеся привилегии, кто-то утратил. Хуже всех пришлось представителям прежних средних слоев, которые были весьма многочисленны, хотя и гетерогенны: профессио​налы с высшим образованием, руководители среднего звена, служащие, высоко​квалифицированные рабочие. Большая их часть обеднела и стремительно падает вниз, незначительная доля богатеет и уверенно движется к вершине социальной пира​миды…

Коренным образом изменились принципы социальной стратификации общества, оно стало структурироваться по новым для России основаниям… Исследования подтверждают, что существует тесная связь между расцветом выс​шего слоя, «новых русских» с их социокультурной маргинальностью, и репродукцией социальной нищеты, криминала, слабости правового государства» [81].

С каким багажом и инструментарием мы подходим к изучению структуры нашего кризисного общества, его дезинтеграции и образования новых общностей? Влияние механицизма вело к преобладанию статичных представлений, общественные процессы казались медленными и равновесными. Сейчас мы видим вокруг нелинейное развитие событий, пороговые явления и кооперативные эффекты. Маргинальные группы, которые раньше таились в порах общества, вдруг выходят на первый план и вершат судьбами класса, который совсем недавно осознавал себя гегемоном.

 В условиях глубокого кризиса , когда система расколов, трещин и линий конфликта является многомерной, классификация общностей не может быть основана только на экономических индикаторах (собственность, доход, обладание товарами длительного пользования и т.д.). Надо говорить именно о социокультурных общностях.

Картина социальной стратификации российского общества, конечно, необходима – как первое, грубое приближение, но она недостаточна, чтобы «понять себя». В главном она сходится к описанию неравенства в распределительных отношениях.

Разделение на богатых, средний класс и бедных можно уточнять, разделяя эти страты на более тонкие слои (например, на 10 групп по уровню доходов), но проблема дезинтеграции общества по культурным и, в частности, по ценностным основаниям не решается.

П. Сорокин, говоря об интеграции, исходил именно из наличия общих ценностей, считая, что «движущей силой социального единства людей и социальных конфликтов являются факторы духовной жизни общества - моральное единство людей или разложение общей системы ценностей». Но нынешние социальные страты в России вовсе не интегрированы общими ценностями. Напротив, по ряду ценностей группы складываются по вертикальной оси, пронизывая все страты и соединяя их в «больное общество». Например, отмечено, что «тревожность и неуверенность в завтрашнем дне присущи представителям всех слоев и групп населения, хотя, конечно, у бедных и пожилых людей эти чувства проявляются чаще и острее». И таких «вертикальных связок» много и они едва ли не сильнее, чем горизонтальные связи в социальных стратах. Можно сказать, что происходит вертикальное членение общества, а не слоистое.

Так под каким углом зрения мы должны «визуализировать» карту социокультурных общностей России, чтобы она служила полезным инструментом для изучения нашего кризиса? Вот минимальные требования: общность как субъект процессов кризисного общества должна быть выделена с помощью как экономических, так и культурных индикаторов и критериев.

Социолог культуры Л.Г. Ионин пишет:

«Гибель советской моностилистической культуры привела к распаду формировавшегося десятилетиями образа мира, что не могло не повлечь за собой массовую дезориентацию, утрату идентификаций на индивидуальном и групповом уровне, а также на уровне общества в целом…

Болезненнее всего гибель советской культуры должна была сказаться на наиболее активной части общества, ориентированной на успех в рамках сложившихся институтов, то есть на успех, сопровождающийся общественным признанием. Такого рода успешные биографии в любом обществе являют собой культурные образцы и служат средством культурной и социальной интеграции. И наоборот, разрушение таких биографий ведет к прогрессирующей дезинтеграции общества и массовой деидентификации.

Наименее страдают в этой ситуации либо индивиды с низким уровнем притязаний, либо авантюристы, не обладающие устойчивой долговременной мотивацией... Авантюрист как социальный тип — фигура, характерная и для России настоящего времени» [82].

 Российское общество переживает процесс дезинтеграции — происходит разрыв связей между общностями и в то же время разрыв связей между членами каждой общностями. То есть, идет разрыхление и сокращение в размерах (деградация) самих общностей. Но эти процессы не достигли той глубины, при которой деградация стала необратимой. Более того, сопротивление такому омертвлению сильнее, чем это казалось в 90-е годы. С другой стороны, идут и процессы интеграции общества — по-новому в новых условиях, иногда в виде «сетей взаимопомощи», нередко в болезненных формах (например, в теневой или даже криминальной экономике, в молодежных сообществах типа фанатов или гопников)

Конечно, динамическое равновесие неустойчиво и может быть резко нарушено, да и деградация, скорее всего, преобладает и ускоряется по мере исчерпания тающего запаса советских ресурсов. Но об этом поговорим позже, а сначала надо разобраться с проблемой в воображаемой стабильной ситуации.

Подобные группы, «представляющие» общность (актив), в разных сферах формируются по-разному. Но именно эти группы видны обществу, и их образ – язык, поведение, ценности и интересы, образ действий – приписывается стоящим за их спиной общностям. Если такая группа не образуется, то общность не видна, а значит, ее как социального явления не существует, ибо не имеет канонического образа «самой себя» и не может обрести самосознания. Она остается, перефразируя Маркса, «общностью в себе».

В последние десятилетия эти представления о формировании социальных (точнее, социокультурных) групп были развиты ведущими социологами, в частности, П. Бурдье. Общепринятым мнением эти представления воспринимаются болезненно. Мы привыкли «видеть» социальные общности как объективную реальность, хотя это – продукт нашего мыслительного конструирования образа реальности, а иногда и сложной теоретической работы.

Для «сборки» общности необходима конструктивная деятельность особой группы, которая выстраивает матрицу будущей общности (поначалу «общности в себе»). П. Бурдье говорит:

«Я не устаю напоминать, приводя знаменитое название работы Шопенгауэра, что социальный мир есть также представление и воля... Когда речь идет о социальном мире, то говорить авторитетно значит делать: если, например, я авторитетно заявляю, что социальные классы существуют, я в значительной степени способствую тому, чтобы они существовали [83].

Основательный обзор этих представлений (в основном по трудам Бурдье) опубликовали Ю.Л. Качанов и Н.А. Шматко [79]. Они пишут:

«Группу, мобилизованную вокруг общего интереса и обладающую единством действия, нужно производить, создавать путем постоянной целенаправленной работы - социально-культурной и в то же время политической - как через конструирование представлений (в широком интервале от номинаций и практических таксономий до идеологем, мифов и «научных» теорий) о группе, так и через репрезентирующие ее институции (от «групп давления», возникающих аd hос, до ассоциаций, обществ и партий)» (см. [79]).

Рассмотрим процесс дезинтеграции общества, идя «сверху вниз».

Мы говорили ранее, что самым первым объектом демонтажа стал народ (нация). Выполнение политической задачи «разборки» советского народа привело к повреждению или разрушению многих связей, соединявших граждан в народ.

Разделение народа становится привычным фактом – разведенные реформой части общества уже осознали наличие между ними пропасти. В результате дезинтеграции народа сразу же началась деградация внутренних связей каждой отдельной общности (профессиональной, культурной, возрастной). Совокупность социальных общностей, как структурных элементов российского общества, потеряла «внешний скелет», которым для нее служил народ (нация). При демонтаже народа была утрачена скрепляющая его система связей «горизонтального товарищества», которые пронизывали все общности – и как часть их «внутреннего скелета», и как каналы их связей с другими общностями.

Прежде всего, демонтажу были подвергнуты профессиональные общности, игравшие ключевую роль в поддержании политического порядка. Для советского строя таковыми были, например, промышленные рабочие («рабочий класс»), интеллигенция, офицерство.

После 1991 года сразу были ослаблены и во многих случаях ликвидированы многие механизмы, сплачивающие людей в общности, сверху донизу. Например, были упразднены даже такие простые исторически укорененные социальные формы сплочения общностей, как общее собрание трудового коллектива (аналог сельского схода в городской среде). Были повреждены или ликвидированы инструменты, необходимые для поддержания системной памяти общностей – необходимого средства для их сплочения. Политическим инструментом разрушения самосознания и самоуважения профессиональных общностей стало резкое обеднение населения, которое вызвало культурный шок и привело к сужению сознания людей. Работники уважаемых профессий выходили на демонстрации с лозунгами «Хотим есть». Директор Центра социологических исследований Российской академии государственной службы В.Э. Бойков писал в 1995 году:

«В настоящее время жизненные трудности, обрушившиеся на основную массу населения и придушившие людей, вызывают в российском обществе социальную депрессию, разъединяют граждан и тем самым в какой-то мере предупреждают взрыв социального недовольства» [84].

В работе этого социолога есть даже целый раздел под заголовком «Пауперизация как причина социальной терпимости». Так политический режим с помощью пауперизации приобрел «социальную терпимость» граждан колоссальной ценой распада общества. Под флагом «демократизации» были устранены системы социальных норм и санкций за их нарушение – правовых, материальных и моральных.

Самосознание социокультурных общностей разрушалось и «культурными» средствами - в ходе кампании СМИ, которую вполне можно назвать операцией информационно-психологической войны. О.А. Кармадонов в большой работе (2010 г.) так пишет о «направленности дискурсивно-символической трансформации основных социально-профессиональных групп в годы перестройки и постсоветской трансформации»:

«Как следует из представленного анализа, в тот период развенчивались не только партия и идеология. В ходе «реформирования» отечественного социума советского человека убедили в том, что он живет в обществе тотальной лжи. Родная армия, «на самом деле» – сборище пьяниц, садистов и ворья, наши врачи, по меньшей мере, непрофессионалы, а по большей – просто вредители и убийцы, учителя – ретрограды и садисты, рабочие – пьяницы и лентяи, крестьяне – лентяи и пьяницы. Советское общество и советские люди описывались в терминах социальной тератологии – парадигмы социального уродства, которая, якобы, адекватно отображает реалии. Это, разумеется, не могло не пройти бесследно для самоощущения представителей этих общностей и для их социального настроения, избираемых ими адаптационных стратегий – от эскапизма до группового пафоса.

Происходила массированная дискредитация профессиональных сообществ, обессмысливание деятельности профессионалов» [85].

Рассмотрим подробнее, как происходил процесс демонтажа общности промышленных рабочих. Утрата профессиональной общности рабочих как угроза деиндустриализации России с ее выпадением из числа индустриально развитых стран – особая проблема. Процессы дезинтеграции других общностей (крестьян, интеллигенции, офицерства и др.), в принципе, протекают сходным образом.

В советском обществоведении образ этой общности рабочих формировался в понятиях классового подхода марксизма, с небольшими добавлениями стратификационного подхода. Рабочий класс представлялся как носитель некоторых присущих ему качеств (пролетарской солидарности, пролетарского интернационализма, ненависти к эксплуатации и несправедливости и т.д.).

В советской государственной системе «группа уполномоченных представителей» рабочего класса каждодневно и успешно давала представление «социальной реальности», в которой рабочие выглядели оплотом советского строя – сплоченной общностью с высоким классовым самосознанием. В действительности, и советские историки, и западные советологи, и неомарксисты уже накопили достаточно материала, чтобы увидеть под классовой риторикой революции совсем другое явление, нежели планировал Маркс, и совсем иные социальные акторы. Рабочий класс России был еще проникнут общинным крестьянским мироощущением, которое и определяло его мировоззрение и образ действий в политической практике. Н.А. Бердяев в книге “Истоки и смысл русского коммунизма” писал:

“Марксизм разложил понятие народа как целостного организма, разложил на классы с противоположными интересами. Но в мифе о пролетариате по-новому восстановился миф о русском народе. Произошло как бы отождествление русского народа с пролетариатом, русского мессианизма с пролетарским мессианизмом. Поднялась рабоче-крестьянская, советская Россия. В ней народ-крестьянство соединился с народом-пролетариатом вопреки всему тому, что говорил Маркс, который считал крестьянство мелкобуржуазным, реакционным классом” [86].

В советский период этот «рабоче-крестьянский народ» совсем утратил навыки классового мышления и практики (в понимании марксизма) и оказался совершенно не готов к обороне против политических технологий постмодерна. За послевоенное время эти технологии сделали огромный скачок, найдя подходы к разборке и сборке общностей разных типов. Советские рабочие с их «классовым сознанием» оказались беспомощны перед идеологической машиной перестройки. Они и стали бульдозером перестройки, который крушил советский строй. На тех, кто сидел за рычагами, здесь отвлекаться не будем. Б.И. Максимов, изучающий социологию рабочего движения во время перестройки и реформы, дает такую периодизацию этапов [87]:

– Первый: активное участие рабочих в действиях по «улучшению» советского строя под знаменем социализма и с риторикой идеологии рабочего класса.

– Второй: переход от «улучшения социализма» к критике советских порядков без отказа от «социализма» в целом, хотя рабочих и использовали в качестве разрушителей системы.

– Третий: рабочие поддержали «переход к рынку», но «молча». Они выступили в роли соисполнителей преобразований «сверху». Они следовали «иллюзиям народного капитализма», за прежнюю систему не держались, новая не пугала ввиду незнания и непонимания того, что происходило.

– Четвертый: кардинальный переход к протесту против новых порядков. Недовольство ими стало всеобщим, его усилило возмущение «большим обманом». Это восприятие не вело к практике, рабочие находились под гипнозом неотвратимости (необратимости) реформ, «входили в положение» руководства, лишения воспринимались как неизбежные, почти как стихийные бедствия.

– Пятый: рабочие оказались в положении наемных работников капиталистического производства, избавившись от иллюзий соучастия в собственности (и акций). Прогнозируются протесты местного значения, возможно, разрушительные, но не революционные, ввиду отсутствия классового сознания.

Из всего этого видно, что ни на одном повороте хода событий в нашем кризисе рабочие не выступили как исторический субъект, как общность, сплоченная развитой информационной и организационной системами. Как только они лишились уполномоченной представлять их и руководить ими группы (в КПСС, профсоюзах, министерствах и СМИ), обрушились те связи, которые соединяли их в общность, дееспособную и даже могучую в советских условиях. Они вновь стали группой-в-себе – рабочие в России есть, а общность демонтирована.

Первый удар, нанесенный всей общности советских рабочих с целью ее демонтажа, состоял в ее дискредитации. Приведем большую выдержку из работы О.А. Кармадонова:

«В периоды глубоких социальных трансформаций реестры престижных и не престижных групп могут подвергаться своего рода конверсии. Группы, престижные в «спокойные» времена, могут утратить таковое качество в ходе изменений, а группы, пребывавшие в социальной тени, выходят в центр авансцены, и возврата к былому не предвидится.

Собственно, это и есть трансформация социальной стратификации в дискурсивно-символическом аспекте. Понятие «социальной тени» использовано здесь не случайно. Поощрения в данном типе стратификации включают, прежде всего, объем общественного внимания к группе и его оценочный характер. Общественное внимание можно измерить только одним способом – квантифицировать присутствие данной группы в дискурсе масс-медиа в тот или иной период жизни социума. Полное или частичное отсутствие группы в дискурсе означает присутствие её в социальной тени. Постоянное присутствие в дискурсе означает, что на эту группу направлено общественное внимание...

Драматичны трансформации с группой рабочих – в референтной точке 1984 года они занимают максимальные показатели по обоим количественным критериям. Частота упоминания – 26% и объем внимания – 35% относительно обследованных групп. Символические триады референтного года подчёркивают важную роль советских рабочих. Когнитивные символы (К-символы) – «коллектив», «молодёжь» – говорят о сплочённости и привлекательности рабочих профессий в молодёжной среде. Аффективные символы (А-символы) – «активные», «квалифицированные», «добросовестные» – фиксируют высокий социальный статус и моральные качества советских рабочих. Деятельностные символы (Д-символы) – «трудятся», «учатся», «премируются» указывают на повседневность, на существующие поощрения и возможности роста…

В 1985 году резко снижаются частота упоминания и объем внимания к рабочим – до 3 и 2% соответственно… Доминирующая символическая триада более умеренна, чем год назад, К-символ – «трудящиеся», А-символ – «трудолюбивые», Д-символ – «работают»…

В конце 1980-х – начале 1990-х годов, когда разворачивалось рабочее движение, частота упоминания и объем внимания по группе рабочих возросли – 16 и 7% (1989, 1990). В последующие годы показатели в «АиФ» никогда больше не превышали по этой группе 5 и 6% (соответственно) – показатель 2008 года.

Был период почти полного забвения – с 1999 по 2006 год индексы по обоим параметрам не поднимались выше 0,3%. Снижение внимания к рабочим объясняется отказом от пропаганды рабочего класса в качестве «гегемона», утратой к нему интереса, другими словами, экономической и символической депривацией данной общности.

Работают символы и символический капитал. Утратив его, рабочий класс как бы «перестал существовать», перешел из состояния организованного социального тела в статус дисперсной и дискретной общности, вновь превратившись в «класс в себе» - эксплуатируемую группу людей, продающих свою мускульную силу, озабоченных выживанием, практически не покидающих область социальной тени, то есть, лишенных санкционированного поощрения в виде общественного внимания» [85].

Выведение в тень промышленных рабочих произошло не только в СМИ и массовом сознании, но и в общественной науке. При первом приближении обществоведения к структуре социальной системы логично делать объектом анализа наиболее массивные и социально значимые общности. Так, в индустриальном обществе объектом постоянного внимания обществоведения является рабочий класс. Обществоведение, «не видящее» этого класса и происходящих в нем (и «вокруг него») процессов становится инструментом не познания, а трансформации общества.

Именно такая деформация произошла в постсоветском обществоведении – рабочий класс России был практически исключен из числа изучаемых объектов. Между тем, в этой самой большой общности экономически активного населения России происходили драматические изменения. В 90-е годы страна переживала деиндустриализацию, а рабочий класс, соответственно, деклассирование. Эти социальные явления, которых не переживала ни одна индустриальная страна в истории – колоссальный эксперимент, который мог дать общественным наукам большой объем знания, недоступного в стабильные периоды жизни общества. Это фундаментальное изменение социальной системы, в общем, не стало предметом исследований в обществоведении, а научное знание об этих изменениях и в малой степени не было доведено до общества.

Красноречивы изменения в тематической структуре социологии. Предпочтительными объектами социологии стали предприниматели, элита, преступники и наркоманы. С 1990 года сама проблематика классовой структуры была свернута в социологии. Социологи практически прекратили изучать структуру общества через призму социальной однородности и неоднородности, употребление этих терминов сократилось в 18 раз – как раз в тот момент, когда началось быстрое социальное расслоение общества. В социологической литературе стало редко появляться понятие «социальные последствия», эта тема стала почти табу [88]. Б.И. Максимов пишет:

«Если взять российскую социологию в целом, не много сегодня можно насчитать научных центров, кафедр, отдельных ученых, занимающихся проблемами рабочих, рабочего движения, которое совсем недавно, даже по шкале времени российской социологии, считалось ведущей силой общественного развития и для разработки проблем которого существовал академический институт в Москве (ИМРД). Почти в подобном положении оказалась вся социально-трудовая сфера, … которая также как будто бы «испарилась». Она оказалась на периферии внимания сегодняшней раскрепощенной социологии. Неужели эта сфера стала совершенно беспроблемной? Или может быть общественное производство до такой степени потеряло свое значение, что его можно не только не изучать (в т.ч. социологам), но и вообще не иметь (развалить, распродать, забросить)?..

Дело, видимо, не в исчезновении объекта исследования, его проблемности, а в некоторой конъюнктурности социологии. Было модно – все изучали труд, социалистическое соревнование и движение к коммунистическому труду, советский образ жизни и т.п. Изменилась мода – анализируем предпринимательство, элиту, преступность, наркоманию, смертность, беспризорных детей и т.п.» [89].

Второй удар нанесла приватизация промышленных предприятий. В короткий срок контингент промышленных рабочих России лишился статуса и сократился вдвое. Что произошло с 12 миллионами рабочих, покинувших предприятия? Что произошло с социальным укладом предприятий в ходе такого изменения? Как изменился социальный престиж рабочих профессий в массовом сознании и в среде молодежи? Что произошло с системой профессионального обучения в промышленности? По всему кругу этих вопросов имелись лишь отрывочные и «фольклорные» сведения. Сегодня ни общество, ни государство не имеют ясного представления о том, какие угрозы представляет для страны утрата этой профессиональной общности, соединенной определенным типом знания и мышления, социального самосознания, мотивации и трудовой этики
.

Резко сократился приток молодежи на промышленные предприятия, началось быстрое старение персонала. Ухудшение демографических и квалификационных характеристик рабочего класса России – один из важнейших результатов реформы, который будет иметь долгосрочные последствия. М.К. Горшков пишет:

«Ситуация с человеческим капиталом работников, занятых в российской экономике, характеризуемая тем, что большая их часть находится в положении либо частичной деквалификации, либо общей деградации, может рассматриваться как крайне опасная с точки зрения перспектив модернизации России. Тревожными тенденциями выступают также постепенная люмпенизация рабочих низкой квалификации, массовый уход молодежи в торговлю при игнорировании индустриального сектора, равно как и практическое отсутствие у большинства молодых людей шансов (куда бы они ни шли работать) на изменение их жизни и профессиональных траекторий» [90].

Сужается воспроизводство квалифицированных рабочих. Выпуск учреждений начального профессионального образования сократился с 1378 тыс. в 1985 году до 508 тыс. в 2009 году. При этом выпуск рабочих для техноемких отраслей производства все больше уступает место профессиям в сфере торговли и услуг. В 1995 году еще было выпущено 10,5 тыс. квалифицированных рабочих для химической промышленности, а в 2009 году только 0,3 тыс. 300 человек! Вот оценка социолога: «В итоге мы разрушили рабочий потенциал... Так, например, для формирования фрезеровщика, способного обрабатывать сложные поверхности турбинных лопаток, требуется, кроме времени на обучение, 7-8 лет практической работы. А фрезеровщики эти на заводе турбинных лопаток в Петербурге были почти полностью «разогнаны» еще в начале 1990-х годов» [89].

Эта тенденция набрала инерцию, и переломить ее будет трудно. Дискредитирована сама профессия промышленного рабочего – вот удар по основному производству России. Опрос школьников уже в сентябре 1993 года показал, что выпускники 11 класса, дети рабочих (по отцу), не были ориентированы на социальный статус рабочего. Стать рабочим входило в жизненные планы только 1,7% выпускников. Большинство (51,9%) собирались стать специалистом с высшим образованием.

Реформа разрушила прежний образ жизни рабочих, а значит, и их культуру и образ мышления. Б.И. Максимов дает краткое описание этого процесса:

«С наступлением кардинальных реформ положение рабочих ухудшалось, притом практически по всем параметрам, относительно прежнего состояния и в сравнении с другими социально-профессиональными группами работников.

Занятость рабочих – первая, пожалуй, наибольшая проблема... Число безработных доходило до 15%; нагрузка на 1 вакансию – до 27 человек; неполная занятость в промышленности была в 2-2,5 раза выше среднего уровня; число рабочих, прошедших состояние полностью или частично незанятого с 1992 по 1998 год, составило 30-40 млн. человек, что сопоставимо с общей численностью данной группы
.

Крушение полной занятости сопровождалось материальными, морально-психологическими лишениями, нарушением трудовых прав: длительным поиском нового места работы, непостановкой на учет в центрах занятости, неполучением пособия по безработице и других услуг, «недостатком средств для жизни», в т.ч. «для обеспечения семьи, детей», «моральным унижением», по некоторым данным – даже разрушительными действиями на личность… Безработные чаще других становились преступниками, алкоголиками (например, в 1998 году среди совершивших правонарушения доля лиц без постоянного дохода составляла 55,6%). Часть безработных выпадала в категорию хронически, постоянно незанятых, перебивающихся случайными заработками… Безработица коснулась и тех, кто не терял работы. Из них до 70% испытывали неуверенность в своем положении, страх потерять работу, вынуждены были мириться с ухудшением условий труда, работой не по специальности и др. Закономерный результат – деградация корпуса рабочих кадров и их последующий дефицит.

В оплате труда положение рабочих также было неблагоприятным… Установленный МРОТ составлял смехотворную, можно сказать издевательскую величину,.. например, в Петербурге в 1999 году составлял 0,07 прожиточного минимума (ПМ). Притом и ПМ (прожиточный минимум) являлся уровнем фактически физического выживания одного человека, без учета семьи, иждивенцев, применимым в течение критического (ограниченного) времени… Среднедушевой доход в течение длительного времени не превышал даже прожиточный минимум, составлял незначительную часть потребительской корзины и субъективной нормы…

Условия труда. По данным официальной статистики, при сохранении прежнего уровня вредности, тяжести труда, выросло число пострадавших от несчастных случаев со смертельным исходом... Режимы труда рабочего и времени для отдыха нарушались в течение всего рассматриваемого периода… Распространение получила вторичная занятость (по различным данным, имели дополнительную работу от 20 до 50% рабочих)… По данным ВЦИОМа, заработок квалифицированных рабочих на дополнительной работе в 2006 году составлял более 40%... Незыблемое право на ежегодный отпуск 1/4 опрошенных нами рабочих (на частных предприятиях – более 60%) не использует или использует частично, иногда – без оплаты. В случае заболевания берут больничные листки 53%, получают пособие по беременности, родам 77% женщин… Государственный контроль за соблюдением социально-трудовых прав практически сошел на нет.

Произошло практически полное отчуждение рабочих от участия в управлении на уровне предприятий, выключение из общественно-политической жизни в масштабах общества… Российские работодатели демонстрировали буквально иррациональную нетерпимость к участию рабочих в управлении. В ответ, вместо сопротивления ограничениям, рабочие стали практиковать «избавление от акций»… По данным нашего опроса, почти половина рабочих прошла через моральные унижения в различных формах.

Таким образом, реформенные преобразования оказали глубокое и разностороннее, как правило, отрицательное воздействие на положение рабочих. П. Штомпка изменения в их положении, социальном статусе охарактеризовал как социальную травму. Происходит “разрушение статуса социальной группы”» [91].

Помимо безработицы, которая сразу обрывает множество связей человека с профессиональной общностью, важным фактором ослабления этих связей стала перегрузка. Для общения, в том числе с товарищами по профессии, требуются время и силы. Измотанный на работе человек имеет меньше ресурсов для коммуникаций. У промышленных рабочих в 2008 году фактическая продолжительность рабочего времени составила в среднем 184 часа в месяц – вопреки установленной КЗоТ допустимой норме рабочего времени 168 часов в месяц. Вот вывод из материалов Российского мониторинга экономического положения и здоровья населения (массив данных 2000 года, опрошено 9009 человек:

«Анализ материалов исследования показывает, что в настоящее время наблюдается тенденция роста трудовой нагрузки на основной работе. Увеличение продолжительности рабочего времени носит, с одной стороны, добровольный характер, продиктованный стремлением работника за сверхурочные часы получить прибавку к основной оплате; с другой – является вынужденным, поскольку на многих предприятиях, фирмах (особенно находящихся в частном владении) удлиненный рабочий день/неделя, несоблюдение выходных дней и отпусков становится по существу нормой, обязательным требованием, за несоблюдение которого работнику грозит увольнение» [92].

Крайняя степень маргинализации рабочих, длительное время не имеющих работы или измотанных жизнью – втягивание его в «социальное дно» или в преступную деятельность и осуждение к лишению свободы. Н.М. Римашевская пишет (2004):

«Угроза обнищания нависла над определенными социально-профессиональными слоями населения. «Социальное дно» поглощает крестьян, низкоквалифицированных рабочих, инженерно-технических работников, учителей, творческую интеллигенцию, ученых. В общест​ве действует эффективный механизм «всасывания» людей на «дно», главными составляющими которого являются методы проведения ны​нешних экономических реформ, безудержная деятельность крими​нальных структур и неспособность государства защитить своих граж​дан.

Эксперты считают, что угроза обнищания – глобальная социальная опасность. По их мнению, она захватывает: крестьян (29%), низкоквалифи​цированных рабочих (44%); инженерно-технических работников (26%), учите​лей (25%), творческую интеллигенцию (22%)… Для мироощущения [бедных] характерен пессимизм и отчаяние. Этим психо​эмоциональном напряжением беднейших социально-профессиональных слоев определяется положение «придонья»: они еще в обществе, но с отчаянием видят, что им не удержаться в нем. Постоянно испытывают чувство тревоги 83% неимущих россиян и 80% бедных.

«Придонье» – это зона доминирования социальной депрессии, об​ласть социальных катастроф, в которых люди окончательно ломаются и выбрасываются из общества» [74].

Личной катастрофой становится бездомность, чаще всего после возвращения из мест заключения или из-за распада семьи:

«Основная масса бездомных – лица 35-54 лет… По социальному положению большинство бездомных – рабочие. Но ка​ждый следующий год дает заметное приращение бывших служащих. Более половины из них имеют среднее образование, до 22% – среднее специальное, около 9% – высшее» [93].

В целом, первый этап реформ (90-е годы) погрузил унаследованную от советского порядка общность рабочих в состояние социального бедствия, которое в кооперативном взаимодействии с информационно-психологическими ударами оказало разрушительный эффект на связность этой общности
.

Процессы, запущенные в 90-е годы, обладают большой инерцией, и улучшение экономической ситуации после 2000 года само по себе их не останавливает – пережившим социальную травму людям требуется программа реабилитации. «Ремонт» структуры общества и конкретных общностей требует средств и времени, но такая задача еще и не ставилась.

Такое состояние общества стабилизировалось. Общие выводы подтверждены социологами и в 2009 году:

«В настоящее время формы социального неравенства структурализованы, фактически закреплены институционально, ибо касаются распределения власти, собственности, дохода, других общественных отношений…

Самыми весомыми индикаторами бедности, по мнению опрошенных, являются: «политика властей, направленная на обогащение одних и разорение других», и непосредственно связанная с этим – «невозможность получить хорошее образование и хорошую работу». По каждой альтернативе доля отметивших эту позицию колеблется от 52 до 68%. Причем, рабочие и непрофессионалы делают больший акцент на “невозможность получить хорошее образование”, а специалисты – “получить хорошую работу”» [47].

Ослабление и распад общностей происходят и при деформации системы ценностей и социальных норм. Как этот процесс протекает в общности промышленных рабочих? Вплоть до начала 90-х годов они сохраняли внушенную советской идеологией уверенность в том, что они – класс-гегемон, отвечающий за судьбу страны. Приватизация и деиндустриализация вырвали с мясом этот элемент самосознания из мировоззренческой матрицы, на которой была собрана общность рабочих. Эта культурная травма обладает большой инерцией, да и никаких попыток ее лечения ни государство, ни общество не предпринимают.

С начала реформ быстро снижалось место труда в системе жизненных ценностей рабочих, как и удовлетворенность трудом. Вот выводы исследования нескольких предприятий разных форм собственности в 1994 году:
«За последние три года произошло существенное снижение значимости труда в системе жизненных ценностей. На обследованных предприятиях, вне зависимости от их типа, труд занял второе место после таких ценностей как семья и ее материальное благополучие и здоровье. 71,4% опрошенных рабочих на арендном предприятии и 66,4% на акционерном не включили труд в систему своих жизненных ценностей.

Индекс удовлетворенности непосредственно трудом колеблется в пределах от 2,81 (у рабочих арендного предприятия) до 3,11 (у рабочих государственного предприятия)… Индекс удовлетворенности трудом рабочих промышленности Российской Федерации в 1978 г., по данным обследования ЦСУ, составлял 4,09» [95].

Если рабочие не включают труд в систему своих жизненных ценностей, он превращается для них в каторгу, при этом распадаются нормативные «производственные отношения», которые необходимы для поддержания технологической дисциплины. Никакая невидимая рука рынка не может заменить ценности труда как профессии. Реформа, сумев устранить это восприятие, лишила рабочих тех этических ценностей, которые собирали их в профессиональную общность. Эта культурная деформация едва ли не важнее социальной.

После 2000 года эта трансформация социальной структуры выражается в атомизации общностей, сдвигу от солидарности к индивидуализму как первой реакции приспособления в новых условиях:

«С одной стороны, сформировалось поколение людей, которое уже ничего не ждет от властей и готово действовать, что называется, на свой страх и риск. С другой стороны, происходит индивидуализация массовых установок, в условиях которой говорить о какой бы то ни было солидарности, совместных действиях, осознании общности групповых интересов не приходится. Это, безусловно, находит свое отражение и в политической жизни страны, в идеологическом и политическом структурировании современного российского общества» (курсив автора) [96].

Мы говорили о воздействии реформы на связность всей общности промышленных рабочих, понимаемой в терминах современной социологии. Теперь подойдем с другого края: каково воздействие реформы на группу, представляющую рабочих. В социологии признана безусловная необходимость наличия этого актива для воспроизводства общности. Что произошло в 90-е годы с этими группами представителей?

Вот что говорится о составе этой группе и ее связи со всей общностью:

«Практически на каждом крупном советском предприятии существовал слой так называемых кадровых рабочих, которые состав​ляли как бы рабочую элиту предприятия. Основные социально-производственные характеристики кадровых рабочих: большой производственный стаж, высокая квалификация и профессиональный опыт, стабильность пребывания в коллективе (отра​жаемая в непрерывности стажа). Из кадровых рабочих складывалось большинство партийных организаций промышленности. Они были наиболее социально-активным слоем рабочих. Само понятие кадровый рабочий как бы растворялось среди многих обозначений (передовики, новаторы, ударники и пр.) Соответственно они имели ряд привилегий и занимали высшую ступень в рабочей иерархии на предприятии…

Формальные привилегии — это те, что были закреплены в официальных, чаще все​го внутризаводских документах. Типичным примером являются «Положения о кадро​вых рабочих»… К неформальным привилегиям можно отнести и негласные квоты: прием в партию, получение наград и выдвижение на общественные должности (в президиум), дающие преимущество рабочим, как «правящему классу». Че​рез таких людей, которые являлись неотъемлемой частью каждого предприятия, рабочие имели возможность какого-то давления на администрацию, возможность «качать права». Этот канал влияния и эта прослойка рабочих исчезли вместе с парткомами и старой системой привилегий…

Потеря идеологической поддержки, переход к коммерческим заказам, развал старой системы неформальных отношений воспринимаются многими работниками оборонных предприятий как утрата своего особого положения, своего статуса… Личное мастерство рабочего, к которому персонально, в случае острой необходимости, могли обращаться руководители разного уровня, вплоть до генерального директора, перестало играть сколько-нибудь значимую роль. Значение группы кадровых рабочих падает… Зависимость от коммерческих заказов, отсутствие стабильности в работе не дают им внутреннего удовлетворения и не позволяют им уважать себя за свой труд... Наиболее работоспособные кадровые рабочие еще с 1989 года уходили в кооперативы и другие структуры, альтернативные государственным, где их заработная плата в три и более раза превышала зарплату рабочих тех же специальностей на госпредприятиях… Результатом стало то, что слой кадровых рабочих на предприятиях становился тоньше» [97]
.

Таким образом, основные пучки связей, собиравших небольшие локальные группы работников промышленных предприятий в организованную профессиональную общность «рабочего класса России», была за двадцать лет разрыхлены, разорваны и перепутаны так, что можно говорить о глубокой дезинтеграции этой общности. Если учесть, что рабочие лишились и представлявшей всю эту общность активной группы, а политическая система с помощью СМИ вывела рабочих в глубокую «социальную тень», то можно сказать, что в настоящее время «рабочий класс» существует лишь латентно, не представляя из себя социальную и политическую силу.

Разумеется, очень многие из соединявших ранее рабочих связей сохранились, они непрерывно воспроизводятся под воздействием и объективных условий труда и быта, под воздействием памяти, разума и культуры. Примером может служить сохраненный в трудных условиях коллективизм – даже на фоне атомизации и сдвига к индивидуализму.

Промышленные рабочие России снова станут профессиональной и политически дееспособной общностью, когда смогут выстроить, с помощью союзных социокультурных сил, свою новую мировоззренческую матрицу, информационные связи, язык и культурный стиль. Этот процесс только начинается, но его динамику прогнозировать трудно, она может резко ускориться.

Возрождение рабочего класса как сплоченной общности – срочная общенациональная задача, вопрос судьбы России. В ее решении должна принять участие вся патриотическая интеллигенция. Более того, общий кризис индустриализма делает нашу национальную задачу частью общемировой проблемы.

Глава 7. Социокультурные общности. Часть 2

Cудьбу других больших общностей можно представить, следуя методологической цепочке, предложенной при обсуждении дезинтеграции рабочего класса. Описание этого процесса нужно потому, что «сборка» и воспроизводство новых общностей требует знания о внутренних связях. поломок и разрушений. В технике такое знание достигается анализом аварий или при экспериментах, в обществе – при изучении социальных катастроф как «незапланированных экспериментов». Состояние общества в 2008 году исследователи его структуры характеризуют так:

«Современную социальную структуру российского общества нельзя рассматривать как стабильное устойчивое явление. Появившиеся различные формы собственности привели к рождению новой социальной структуры с новыми формами социальной дифференциации. Основной характеристикой современного российского общества является его социальная поляризация, расслоение на большинство бедных и меньшинство богатых…

Формируется класс собственников,.. расширяются средние слои. Появился слой менеджеров, гастарбайтеров, маргиналов, бедных. Россия активно включается в процессы «глокализации», порождая различные «гибридные практики» и «кентавризмы»… Регионализация и анклавизация в настоящее время – существенная характеристика всей социально-экономической и политической жизни страны. Поэтому важнейшая задача – изучение отдельных слоев и групп со всей системой социальных конфликтов и противоречий в различных регионах страны, резко различающихся между собой по многим экономическим и социально-культурным показателям» [98].

Здесь кратко опишем дезинтеграцию за последние 25 лет трех больших общностей, деградация которых создает тяжелую опасность для России.

Крестьянство

Второй по величине, после рабочего класса, общностью, унаследованной РФ от советского общества, было крестьянство. Оно считалось классом, хотя признаков «классовости» в нем было еще меньше, чем в «рабочем классе». Но это уже несущественно. Иногда уточнялось: колхозное крестьянство, то есть, общность, сформировавшаяся в конкретной социальной форме колхоза, возникшей в СССР 30-х годов. После войны за 30 лет было произведено постепенное укрупнение колхозов, и они из небольших кооперативов жителей одной деревни превратились в многопрофильные крупные предприятия с высокой концентрацией кадров специалистов и техники.

Строго говоря, в «крестьянство» включались и работники совхозов, которые по своим социальным и культурным признакам в 80-е годы уже мало отличались от колхозников. И те, и другие жили в сельской местности (в селах и деревнях) и трудились на крупных сельскохозяйственных предприятиях. В 1989 году в СССР действовало 23,5 тыс. государственных предприятий (совхозов) и 27,9 тыс. кооперативных предприятий (колхозов). В совхозах работало 11 млн. и в колхозах 11,8 млн. человек. Примерно половина этой общности жила и трудилась в РСФСР
.

Судьба этой общности после 1991 года, в принципе, схожа с судьбой рабочего класса, хотя во многих отношениях тяжелее. В 2008 году член Совета Федерации РФ С. Лисовский сказал: «Мы за 15 лет уничтожили работоспособное население на селе». Надо же вдуматься в эти слова! Уничтожили…

Начнем с удара, который был нанесен по общности крестьян «в дискурсивно-символическом аспекте». О.А. Кармадонов пишет:

«В худшей [чем рабочие] ситуации оказались крестьяне. В 1984 году группа занимала в медийном дискурсе «АиФ» 11 и 13% по объему и частоте упоминания соответственно. После повышения обеих распределений до 16 и 14% соответственно в 1989 году, что было связано с надеждами на развитие фермерских хозяйств и спорами о приватизации земли, показатели не поднимались выше 4% (2001 г.), а в 2008 году составили менее 0,3% по обоим критериям.

Доминирующая триада 1984 года - «труженики», «успешные», «работают», в 2003 году приобрела вид «селяне», «нищие», «деградируют», в последующие годы меняясь мало. Крестьяне, как и рабочие, вытеснены в социальную тень и характеризуются негативными символическими образами…

Учитывая доли общественного внимания, достающиеся сегодня тем или иным социально-профессиональным группам, можно выделить группы «абсолютной социальной тени» – это рабочие и крестьяне; группы «социальной полутени», включающие врачей, учителей, военных; группы «социального света», вобравшие в себя, прежде всего, чиновников и бизнесменов» [85].

При этом отметим важный, даже фундаментальный факт. Подавляющее большинство населения до сих пор именно в рабочих и крестьянах видит общности, которые могут вытащить Россию из кризиса. Здесь – принципиальный разрыв между представлениями населения и политической системы, мнение которой и выражают СМИ. Такое расхождение по стратегическому вопросу создает большие риски.

М.К. Горшков делает такой вывод из большого исследования (2010 года):

«И в самосознании населения, и в реальности в современной России имеются социальные группы, способные выступать субъектами модернизации, но весьма отличающиеся друг от друга. Принимая в расчет оценки массового сознания, можно сделать вывод, что основными силами, способными обеспечить прогрессивное развитие России, выступают рабочие и крестьяне (83 и 73% опрошенных соответственно). И это позиция консенсусная для всех социально-профессиональных, возрастных и т.д. групп…

Если говорить о степени социальной близости и наличии конфликтных отношений между отдельными группами,.. то один социальный полюс российского общества образован сегодня рабочими и крестьянами, тогда как второй - предпринимателями и руководителями…

Можно констатировать, что «модернисты» на две трети - представители так называемого среднего класса, в то время как традиционалисты - это в основном «социальные низы», состоящие почти полностью из рабочих и пенсионеров. В то же время, как это ни парадоксально, именно последние в восприятии населения являются одновременно главной движущей силой прогрессивного развития нашей страны» [90].

Какие изменения претерпела общность крестьян в постсоветский период? Первый результат реформы – разрушение системы сельскохозяйственных предприятий, унаследованных от СССР. Начиная с 1992 года сельскохозяйственные предприятия России были демонтированы как системы – они утратили около половины производственных ресурсов, многие были разделены. Треть полностью лишилась своего потенциала как сельхозпредприятия. В сопоставимых ценах физический объем продукции сельского хозяйства предприятий РФ составил в 1999 году 37% от уровня 1990 года.

Уже этот шаг кардинально изменил все элементы и связи общности как системы. Прежде всего, большинство ее членов потеряли свои рабочие места, прежние источники доходов и социальный статус. За годы реформы Россия утратила 7 миллионов организованных в колхозы и совхозы квалифицированных работников сельского хозяйства. Их осталось 1,9 млн. и еще 0,3 млн. фермеров
. И темп сокращения этой общности не снижается.

В 1988 году в сельском хозяйстве работало 2,21 млн. «механизаторов» – трактористов, машинистов, комбайнеров и водителей автомобилей (примерно поровну в колхозах и совхозах). 70% из них работали по специальности более 5 лет, 37% - были механизаторы I класса. То есть, около четверти работников были специалистами индустриального типа, еще около 15% - доярки, операторы машинного доения. Создание и воспроизводство контингента квалифицированных организованных работников сельского хозяйства было особой функцией общества и государства. Кадры механизаторов сложились как большая профессиональная общность, особый культурный тип, со своей системой ценностей, шкалой престижа, даже мифологией, отраженной в искусстве (литературе, кино).

Работа в сельском хозяйстве стала привлекательной, отток людей из деревни замедлился и в 80-е годы почти прекратился. Росла зарплата работников, приближаясь к среднему уровню по всему народному хозяйству. Это освобождало сельских жителей от значительной части ручного труда на личном приусадебном участке. В 1990 году совокупный доход семьи колхозника в среднем складывался из таких источников: доход от колхоза – 58,6%; зарплата членов семьи – 8,5%; пенсии, стипендии, дотации и пр. – 7,3%; доход от личного подсобного хозяйства – 21,5%; другие источники – 4,1%.

Происходила диверсификации занятости в деревне. Она наполнялась работниками промышленности, образования, культуры и здравоохранения, сферы транспорта, строительства, торговли и бытовых услуг. С начала 80-х годов половина работников, живущих в селе, была занята уже не сельским хозяйством. Это увеличивало социокультурное разнообразие жизнеустройства деревни, расширяло возможности социальной мобильности.

В 1992 году сельское население, культура и жизнеустройство которого за длительное время были приспособлены друг к другу и находились в системном взаимодействии, вдруг, без подготовки, оказалось брошенным в реальность «дикого» рынка, будучи при этом лишено всех ресурсов и организации, которые необходимы для адаптации к рыночным механизмам. Способом выживания в таких условиях стал откат к натуральному хозяйству.

Реформа превратила село в огромную депрессивную зону с глубокой архаизацией хозяйства и быта – оно «отступило на подворья». Усиление подворья с его низкой технической оснащенностью – социальное бедствие и признак разрухи. Необходимость в ХХI веке зарабатывать на жизнь тяжелым трудом на клочке земли с архаическими средствами производства и колоссальным перерасходом времени – значит не только растрачивать свою жизнь, но и лишать ее общественного смысла.

Между современным индустриальным аграрным производством и архаичным подворьем – не только экономическая, но и культурная пропасть. Она травмировала массовое сознание. Три четверти сельскохозяйственных работ выполняется сейчас ручным и конно-ручным способом. На подворьях теперь находится 50% крупного рогатого скота – против 17,3% в 1991 году Прямые затраты труда на производство 1 центнера молока на подворье, содержащем одну корову, в середине 90-х годов были равны 48 человеко-часам, а в 1990 году на колхозной или совхозной ферме – 6,4 часа.

Село глубоко и застойно обеднело. Средняя зарплата работников противоречит разуму и целиком определяется безвыходностью положения трудящихся. Росстат «усредняет» бедность. По данным Института аграрной социологии, в 2007 году у 75-80% сельского населения среднедушевой доход был меньше прожиточного минимума, в том числе у 16-20% населения доход составлял менее 27% прожиточного минимума, а у 10-15% доход лежал в диапазоне 16-19% этого минимума. В работе социологов 2007 года сказано о 90-х годах:

«Почти у половины аграрного населения доход был в пределах 5–27% от величины прожиточного минимума. В 2001–2007 годы он несколько вырос, но у 4/5 все еще ниже уровня прожиточного минимума» [99].

Эта катастрофа крестьянства усугубляется той социал-дарвинистской трактовкой, которую ей дают идеологи реформы. Соответственно, в среде новых земельных собственников также произошли радикальные мировоззренческие сдвиги, вплоть до отхода от традиционных в российской культуре представлений о человеке. Фермерство, которое поначалу представлялось как система современных трудовых малых предприятий, быстро породило слой новых латифундистов, владеющих тысячами гектаров земли, включая черноземы. В своих отношениях с бывшими колхозниками и рабочими они нередко проявляют неожиданные наглость и хамство. Ликвидация колхозов и совхозов стала не только социальным бедствием, но и культурной травмой для крестьян. Совершенно неожиданно оно оказалось зависимо от небольшой прослойки людей нового (или забытого) разрушительного типа.

Вот рассуждения бывшего председателя колхоза кубанской станицы, директора холдинга, в который превращен колхоз:

«На всех землях нашего АО (все земли составляют примерно 12800 га) в конце концов останется только несколько хозяев. У каждого такого хозяина будет примерно полторы тысячи га земли в частной собственности. Государство и местные чиновники должны обеспечить нам возникновение, сохранность и неприкосновенность нашего порядка, чтобы какие–нибудь … не затеяли все по–своему»… Конечно, то, что мы делаем – скупаем у них пай кубанского чернозема в 4,5 гектара за две ($70) и даже за три тысячи рублей ($100), нечестно. Это мы за бесценок скупаем. Но ведь они не понимают… Порядок нам нужен – наш порядок» [100].

Резкое ослабление или ликвидация сельскохозяйственных предприятий с их общинным и патерналистским укладом, и одновременный «уход» государства из деревни с превращением советской власти в местное самоуправление привели к разрушению прежнего сельского общества и каналов его коммуникации с внешней средой – страной и миром. Сворачивается сеть приближенных к селу медицинских учреждений, сокращается число и протяженность автобусных маршрутов, резко сократилось строительство объектов инфраструктуры в сельской местности. Происходит деградация сельских поселений России, в которых проживает 38 млн. человек, в недалеком прошлом объединенных в сложную социокультурную систему. Вот выдержка из социологического обзора:

«Если вся предшествовавшая история развития России представляла собой более–менее последовательную цепь вовлечения во всеединство общественного бытия всех сословий и социальных слоев самой далекой крестьянской глубинки, то сегодня наметилась обратная тенденция социальной дезинтеграции страны, особо рельефно проявляющаяся именно в деревне. Это выражается не только в том, что в ее социокультурном пространстве все больше становится вытесняемых из системы общественных связей маргинальных и люмпенизированных людей, но и в резком снижении социально-культурных контактов и связей между «нормальными» гражданами.

Нетрудно заметить, насколько обеднели социокультурные связи почти 10 млн. чел., проживающих в сельской глубинке: количество контактов сократилось в целом более чем в 2,6 раза в том числе внутри деревенских в 2,3 и с внешним по отношению к внутри деревенскому социокультурным пространством почти в 4,2 раза. Распадаются даже родственные (за счет более чем трехкратного снижения контактов с проживающими в иных поселениях, районах и регионах, преимущественно родителей с детьми) и ослабевают досуговые связи с миром за околицей. Существенно, в 8 раз, в том числе внутри деревни по общественным делам в 34 раза и за пределами ее в 48 раз уменьшилось количество контактов с органами и работниками местного управления. Еще в большей степени, почти в 9 раз, сокращение коснулось производственных контактов, при этом количество совещательных связей уменьшилось в 21,6 раза.

Все это характеризует отстраненность масс от проблем местного самоуправления и растущее отчуждение их от управления и организации труда. Соответственно, растет и равнодушие людей к эффективности производства и культурно–общественной жизни за околицей, слабеет осознание себя созидателем общего блага, членом общества, гражданином страны.

Рассмотренные и оставшиеся за рамками рассмотрения сдвиги в социокультурном пространстве современной российской деревни обретают необратимый системно–структурный характер. Это грозит ей в перспективе не просто деформациями культурного, социального, экономического развития, но социально–цивилизационной деградацией и сходом с арены исторического бытия. А без деревни не выжить (даже без усилий по ее развалу извне) и России, поскольку оставшиеся без социального контроля со стороны постоянно проживающего населения одичавшие сельские просторы создадут смертельные угрозы и для ее городов» [101].

Кратко надо сказать о фермерстве – не как о новом социальном явлении (это особая тема), а в связи с дезинтеграцией общности крестьян.

Фермерские хозяйства, в основном, являются семейными. По сути дела, речь идет о трудовых крестьянских хозяйствах почти без наемного труда. Фермеры выделились из общности крестьян и заняли особую социокультурную нишу. Но фермерством занялась верхушка российской деревни, отечественная сельская элита, самый образованный состав сельского населения России. Они и были активной группой, представлявшей российское крестьянство на общественной арене. 34,2 тыс. фермеров имеют высшее профессиональное образование. Это агрономы, инженеры, зоотехники. Еще 4,8 тыс. имеют незаконченное высшее образование, а 46,6 тыс. (32%) – среднее специальное. Изъятие из профессиональной общности крестьян такого числа опытных и высокообразованных специалистов и превращение их в мелких хозяев на клочке земли – колоссальный удар по социальной структуре деревне. Крестьяне лишились представительства и языка. Это наша национальная беда, которую мы не поняли и к которой остались равнодушны.

Общество этого как будто не замечает и сегодня. Сама эта нечувствительность — угроза для России.

Интеллигенция

Переживает дезинтеграцию интеллигенция – системообразующая для России большая специфическая общность. Она замещается «средним классом», новым социокультурным типом с «полугуманитарным» образованием, приспособленным к функциям офисного работника без жестких профессиональных рамок
. З.Т. Голенкова, которая с 90-х годов изучает изменения в структуре российского общества, пишет (в 1998 году):

«Ситуация сложилась таким образом, что мы «потеряли» средний класс интеллектуалов и интеллигенции (так называемый новый средний класс) и получили средний класс предпринимателей (старый средний класс)» [102].

Что значит «потеряли» интеллигенцию? Прежде всего, эту общность вытолкнули со света в «социальную полутень» – хотя во время перестройки именно интеллигенция была авангардом наступления на советскую систему. Такая неожиданная «несправедливость» нанесла интеллигенции тяжелую травму и сразу деморализовала ее. О.А. Кармадонов пишет об изменении в годы перестройки статуса двух массовых групп интеллигенции – врачей и учителей:

«Специфична дискурсивно-символическая трансформация врачей. Анализ «АиФ» 1984 года показывает положительное к ним отношение - 88% сообщений такого характера. Доминирующую триаду формируют символы советских медиков: «профилактика», «высококвалифицированные», «современные», «бесплатные», «лечат». Объем внимания составлял 16%, частота упоминания -11%.

В 1987 году показатели обрушиваются до 0,1%. После этого освещение группы в медийном дискурсе приобретает нестабильный характер, не поднимаясь выше 5 по частоте и 6% по объему. Рост этих показателей объясним популяризацией «национального проекта» здравоохранения больше, чем вниманием к его работникам.

Показательна тональность оценок в сообщениях «АиФ» о данной группе. С 1987 года больше пишут о недостатках; врачи становятся «труднодоступными» для пациентов. В 1988 году тенденции усугубляются, появляются первые статьи о врачебных ошибках (доминирующий Д-символ «вредят»), о врачах-мошенниках, нетрудовых доходах (доминирующий К-символ «преступники»). Но ещё много «профессионалов», «заботливых» и «самоотверженных» докторов.

В 1989 году появляются статьи о халатности и безответственности врачей... В 1993 году вновь доминируют термины «непрофессиональные», «вредят», что является, помимо всего, следствием сокращения финансирования здравоохранения, в том числе на обновление технической базы и на повышение квалификации врачей.

Триада-доминанта 1995 года: «энтузиасты», «малообеспеченные», «работают», - сообщает о снижении материального достатка медиков, продолжающих, тем не менее, активную профессиональную деятельность – феномен группового пафоса, суррогат социального престижа.

На протяжении 2002, 2004, 2006, 2007 годов доминируют символы исключительно негативной окраски: «преступники», «дилетанты», «убийцы». Присутствуют символы «специалисты» (2003 г.), «советчики» (2004 г.), «профессионалы» (2005 г.), «повышение квалификации» и «нехватка врачей» (2008 г.). В 2008 году значительное место в медийном дискурсе занял «кадровый голод», свидетельство неэффективности структуры трудовых ресурсов здравоохранения, ухода из государственной медицины специалистов. Аффективный символ, доминирующий в 2004 и 2008 годы, - «равнодушные».

Тем самым, наряду со снижением количественных показателей освещения группы врачей в текстах «АиФ», происходила и негативизация их символических характеристик; «профессионалов» превращали в «дилетантов» и «мошенников» [85].

Краткий вывод из описаний учительства таков:

«Сегодня мы имеем совершенно иные образ и суть учителя, нежели в 1984 году. Уважаемый, авторитетный, высококвалифицированный, молодой, полный сил советский учитель сменился стареющей, малообеспеченной, уставшей от жизни учительницей» [85].

В целом, к 2005 году вывод социологов вполне определенный:

«Этот деструктивный процесс [социально-структурная трансформация общества] особенно коснулся изменения социального статуса российской интеллигенции, остро ощутившей все негативные последствия экономического кризиса» [47].

Непосредственную угрозу для экономики России представляет деградация инженерного корпуса – самой массовой общности технической интеллигенции. Эта общность в новых социально-экономических условиях теряет свои системные качества – профессиональную этику, социальные нормы и санкции за их нарушение.

Красноречивым свидетельством этого процесса стала авария на Саяно-Шушенской ГЭС в августе 2009 г. Работавшие на ГЭС инженеры высокой технической квалификации приняли в апреле из ремонта гидроагрегат, который нельзя было вводить в эксплуатацию. Новый статус инженеров в системе управления предприятием не давал им возможности прямо повлиять на решение менеджмента, но если бы они следовали нормам профессиональной этики и представляли собой сообщество, а не группу индивидов, то нашли бы способ противодействия. А будучи атомизированы, промолчали. Затем с апреля до момента катастрофы эти инженеры наблюдали, как растет уровень вибрации агрегата, которая уже в мае превысила допустимые пределы. Инженеры понимали, что дело идет к катастрофе – и молчали. Их бездействие ставило под угрозу и ГЭС, и жизни работников, и их собственные жизни, но они, уже не обладая коллективными разумом, волей и ответственностью профессионального сообщества, каждый в одиночку, боялись перечить впавшему в безумие идолопоклонника менеджменту.

Согласно данным последних вибрационных испытаний после окончания среднего ремонта, приведенных в «Акте Ростехнадзора о причинах аварии», вибрация не выходила за значения разрешенных к эксплуатации уровней и оценивалась как удовлетворительная. При этом «размах горизонтальной вибрации корпуса турбинного подшипника на оборотной частоте был близок к допустимым значениям, при которых длительная работа гидроагрегата не допускается» [182].

Длительная работа гидроагрегата не допускается, но менеджер потребовал – и инженеры допустили. Более того, вибрационные испытания после ремонта проводились только в зонах мощности, благоприятных для работы, в то время как главные риски возникают при переходе из разрешенных зон в неблагоприятные. Именно в эти моменты возникают резонансные колебания, именно здесь надо было испытывать агрегат на вибрацию. Эта уловка руководства СШГЭС и «РусГидро» должна считаться преступной, но ведь она совершалась на глазах квалифицированных инженеров. Как можно выпускать из ремонта агрегат, если вибрация – на грани допустимого! Почти очевидно, что в ходе эксплуатации машины эта грань будет вскоре перейдена – машина разбалансирована.

Акт фиксирует невероятный факт: «По данным анализа архивов АСУ ТП, проведенного в период с 21.04.2009 до 17.08.2009, наблюдался относительный рост вибрации турбинного подшипника ГА-2 примерно в 4 раза, что отражено графически».

В опубликованный график вибрации гидроагрегата (см. рис. 10, глава 22) следует вглядеться всем гражданам Российской Федерации.

На СШГЭС управляющие мыслили только на языке прибыли, а инженеры и операторы были лишены всякой возможности апеллировать к надзорным органам, не входя в безнадежный конфликт с менеджментом. Такое предприятие движется к саморазрушению.

Удар реформы разрушил информационную систему общности. Интеллигенция нуждается в интенсивном обмене информацией, эта общность – едва ли не главный узел каналов всей социодинамики культуры. Поэтому в 1988 году интеллигенция СССР назвала главным событием года «отмену лимитов на подписку» - газет и журналов. Но в результате реформы Россия утратила национальное информационное пространство, интеллигенция лишилась необходимого условия для своего существования как общности — ходят люди в очках «россыпью».

Прежде всего, реформа ликвидировала «скелет» национальной информационной системы - центральные газеты, позволяющие одновременно на всей территории страны давать людям пакет важной для всех информации. Был сразу резко сокращен доступ основной массы населения к газете – разовый тираж газет на душу населения сократился в России в 7 раз. Интеллигенцию лишили языка, доступ к аудитории в своих слоях остался у элиты и у массы, а специфические для интеллигенции каналы коммуникации были перекрыты. Если учесть резкое расширение «желтой» прессы, то можно считать, что в России общность тех, кто имеет доступ к «интеллигентным» газетам, сократилась в 15-20 раз. Вот описание первой стадии этого процесса:

«В середине 1990-х годов абсолютное большинство публики, включая ее образованные фракции, перешло с печатных средств межгрупповой коммуникации (новых перестроечных газет, тонких журналов) на массовые аудиовизуальные медиа, прежде всего — телевизионные. Советская, государственная модель печатных коммуникаций к 1995 году фактически развалилась, но вместе с ней прекратила существовать — в том числе по социально-экономическим причинам — массовая журнально-газетная периодика как таковая (одной или нескольких национальных газет, как в большинстве современных развитых стран, в России тогда не образовалось и нет по сей день). Вот лишь несколько цифр. Например, газету «Аргументы и факты» на будущий 1995 год выписали для себя и семьи 15% россиян, тогда как в 1989 году выписывали 58%, «Комсомольскую правду» — 7% (в 1989 году — 44%), «Известия» — 3% (прежде — 17%) и т. д. В 1994 году отнесли себя к ежедневно читающим газеты 27% опрошенных жителей России, тогда как в 1990 году относили 64%, к ежедневно читающим журналы — 2% (в 1990 году — 16%).

Аудитория реально читавшейся прессы — тиражи изданий, наиболее популярных в конце 1980-х — начале 1990-х годов — в среднем сократилась ко второй половине 90-х примерно в 20 раз. Для понимания масштабов произошедшего я не раз использовал такую метафору: представьте, что в миллионном городе всего через несколько лет осталось 50 тыс. населения. С точки зрения современной социологии (после работ Георга Зиммеля о социальном значении числa), количество взаимодействующих единиц задает тип отношений между ними, а значит тип коллективности. Социальные связи между «оставшимися» 50 тыс. из моего примера, как ни парадоксально, оказались не теснее, а слабее: социум — причем именно в более образованной и урбанизированной его части — стал более простым и однородным, уплощенным и раздробленным. Но тем самым и более податливым для внешних воздействий на всех и каждого из его атомизированных членов» [107].

Строго говоря, в середине 90-х годов уже по этой причине интеллигенция как система перестала существовать, остались их небольшие катакомбные группы, «споры» российской интеллигенции, ожидающие благоприятных условий для ее оживления. Это мощный удар по культуре России – ведь ликвидация информационной системы интеллигенции означает и распад системы ее норм.

Сразу углубились те различия, которые и раньше разделяли рыхлую общность интеллигенции на профессиональные сообщества. Вот, например, наблюдение 1993 года: «Ярко прояви​лось то обстоятельство, что среди интеллигенции, не занятой на производстве, в существенно большей степени представлены носители либеральных ценностей (в 1,5 раза чаще, чем в среднем по массиву)» [108].

Перестройка и реформа (а точнее, мировоззренческий кризис с 60-х годов) подорвали ценностную платформу «элиты» интеллигенции – той группы, которая ее представляла. Группы интеллигенции погрузились в вязкую междоусобицу, а затем утратили и связывающее их ядро общей ценностной основы. О.К. Степанова пишет об этом:

«Интеллигенция… В нашей стране названное понятие было “запущено” еще в 70-е годы ХIХ века популярным в то время писателем П. Боборыкиным… Понятие интеллигенции тогда и некоторое время спустя в России имело совершенно четкую духовно-политическую атрибутику – просоциалистические взгляды. Этот ее признак в начале ХХ века для многих был еще достаточно очевиден… В межреволюционный период вопрос о судьбе интеллигенции ставился в зависимость от ее отношения к капитализму: критическое – сохраняло ее как общественный феномен, а лояльно-апологетическое – уничтожало. А вот сегодня отношение к социальной проблематике практически не упоминается среди возможных критериев принадлежности к интеллигенции» [109].

Пока неясно, может ли сохраниться при таком повороте сам феномен русской интеллигенции. Бердяев считал критерием отнесения к интеллигенции “увлеченность идеями и готовность во имя своих идей на тюрьму, на каторгу, на казнь”, при этом речь шла о таких идеях, где “правда-истина будет соединена с правдой-справедливостью”. Если так, то статус интеллигенции сразу теряет та часть образованного слоя, которая в конце 80-х годов впала в социал-дарвинизм и отвергла ценность справедливости. А ведь это очень существенная часть, особенно в элитарных группах гуманитарной интеллигенции. О.К. Степанова продолжает, уже конкретно относясь к интеллигенции периода реформы:

«Антитезой “интеллигенции” в контексте оценки взаимоотношения личности и мира идей, в том числе – идей о лучшем социальном устройстве, являлось понятие “мещанство”. Об этом прямо писал П. Милюков [в «Вехах»]: “Интеллигенция безусловно отрицает мещанство; мещанство безусловно исключает интеллигенцию”…

Интеллигенция в России появилась как итог социально-религиозных исканий, как протест против ослабления связи видимой реальности с идеальным миром, который для части людей ощущался как ничуть не меньшая реальность. Она стремилась во что бы то ни стало избежать полного втягивания страны в зону абсолютного господства “золотого тельца”, ведущего к отказу от духовных приоритетов. Под лозунгами социализма, став на сторону большевиков, она создала, в конечном итоге, парадоксальную концепцию противостояния неокрестьянского традиционализма в форме “пролетарского государства” – капиталистическому модернизму» [109].

Посвятив себя «втягиванию страны в зону абсолютного господства золотого тельца», элитарная часть той общности, которую обозначали словом интеллигенция, совершила радикальный разрыв с этой общностью, что привело к ее дезинтеграции – «трудовая интеллигенция» пока что в новую общность собраться не может.

Более того, «либеральная интеллигенция» в большинстве своем встроилась в новые общности «победителей» - как идеологи, предприниматели, эксперты и управленцы. Они были интеллектуальным авангардом антисоветских сил и имеют право на свою долю трофеев.

Наконец, реформа разорвала общность интеллигенции по тем же самым трещинам, как и другие большие общности, разделив ее по социальным слоям. Основной слой – «трудовая интеллигенция», которая оказалась не нужна новому «рыночному и демократическому» обществу. Вот формулировка социолога (2004 г.):

«Раскол постсоветской интеллигенции на небольшую по численности богатую «верхушку» и массы полунищих бюджетников давно привлекает внимание специалистов и простых граждан как одно из наиболее драматичных проявлений социального неравенства в современной России. Есть все основания видеть в нем проявление острой социальной несправедливости и источник социального напряжения в противостоянии богатые-бедные» [110].

В общем, результат таков: большинство молодых людей получает диплом о высшем образовании, а интеллигенции в России нет. Ее надо будет снова собирать и выращивать – если общество и государство поправятся.

Военные

Коротко, несколькими штрихами, наметим картину изменений в еще одной из системообразующих общностей – офицерстве. Можно сказать, что эта группа представляет всю «растянутую во времени» огромную общность «военных» нескольких поколений и даже память об ушедших поколениях. О важности этой общности для воспроизводства и сохранения страны и народа говорить не приходится. Именно поэтому информационно-психологическая «обработка» этой общности в ходе перестройки и реформы очень красноречива.

Приведем, вместо подробного описания, обширную выдержку из работы О.А. Кармадонова:

«Драматична дискурсивно-символическая трансформация социально-профессиональной группы «военные». Триада – «героизм», «крепкие духом», «защищают», частота упоминания (7%) и объем внимания (10%) – не повторялись после референтного 1984 года. В 1985 году оба показателя падают до 2%, в 1987 – до 1%. Последующие всплески частоты упоминания в 1988 (6%), 1993 (6%), 1996 (7%) были связаны, прежде всего, с военными конфликтами в «горячих точках» - от Афганистана до чеченских кампаний.

Характерны символические ряды данного периода. В 1990 году позитивная оценочная тональность сообщений «АиФ» о военных уменьшается до 50% (88% в 1989 г.). Нет речи о героизме советского воина. Всё сводится к символам «дедовщина», «недовольные», «конфликтуют» (конфликты с начальством, массовая департизация). Доминирующая символическая триада 1991 года - «развал», «ненужные», «уходят». В 1992 году «развал» дополняется символами «жадные» и «воруют». Общая негативная тональность символических рядов сохраняется до 1999 года - второй чеченской кампании, которая именовалась «контртеррористической операцией», получив в обществе большую поддержку, нежели предыдущая «чеченская война». Соответственно доминируют символы - «Кавказ», «отважные», «воюют». После завершения той или иной «операции» внимание к группе военных стабильно ослабевало.

На 2008 год и частота упоминания и объем внимания не превысили 4%, а среди доминирующих когнитивных символов выделилась «реформа». Кроме военных действий поднималась тема неуставных отношений, характерная и для 2000-х годов. Возникает впечатление, что армия России либо сражается, либо «зверствует» в казарме» [85].

Таким образом, военных задвинули в «социальную полутень», резко снизив уровень «общественного признания», выражаемого идеологизированными СМИ господствующего меньшинства. Во время перестройки серию тяжелых ударов нанесли по армии, обвинив «советскую военщину» в «преступном» подавлении массовых беспорядков и вспышек насилия на периферии СССР. Как сказано в одном обзоре, «военнослужащие объявлялись чуть ли не главными виновниками негативных событий, их социальных последствий. Так было в Нагорном Карабахе, Прибалтике, Тбилиси, Баку, Приднестровье, в Москве в августе 91-го в октябре 93-го» [111]. Была проведена целая кампания по подрыву авторитета и самосознания армии и правоохранительных органов СССР.

Важной вехой стали события в Тбилиси 9 апреля 1989 года, их последующее расследование комиссией депутатов Верховного Совета СССР под председательством А.А. Собчака и обсуждение его доклада на I Съезде народных депутатов. Была сформулирована целая концепция преступных приказов и преступных действий военнослужащих, которые выполняют эти приказы (подробнее см. лекцию 7 первого семестра). В результате такой психологической обработки армия как важнейший политический институт стала аполитичной: «По данным опросов, на 1 августа 1993 года только 3% российских офицеров считали себя приверженцами какой-либо из существующих партий».

Армия стала «безопасной» для нового режима, но одновременно утратила и волю защитника Отечества. Начался отток из армии офицеров – признак распада профессиональной общности. Вот масштабы этого процесса на исходе перестройки:

«В 1990 году количество рапортов на увольнение возросло по сравнению с началом 80-х годов более чем в 30 раз, В основном их подавали молодые офицеры; около 70% — в возрасте до 25 лет. Симптоматично, что желание уволиться изъявляли в большинстве своем дисциплинированные, прилежные, инициативные офицеры. Почти 90% из них окончили военные училища на «хорошо» и «отлично»… Если в 1982 году 70% опрошенных накануне призыва считали, что это почетный долг и высоко оценивали престиж военной службы, особенно службы офицера, то 10 лет спустя так считали только 20%... Нравственное обоснование, идеологическое «подкрепление» для выполнения военного долга резко ослаблено (чтобы не сказать — исчезло)» [112].

Перестройка вызвала эрозию ценностной основы военной службы, а реформа 90-х годов углубила деградацию. С.С. Соловьев, социолог Главного управления воспитательной работы Министерства обороны РФ, пишет в 1996 г.:

«Эволюция [шкалы ценностей] происходит в первую очередь за счет уменьшения значимости патриотических и коллективистских установок. В частности, осознание своей причастности к защите Отечества, вдохновлявшее ранее многие поколения наших соотечественников и выступавшее несомненной доминантой ценностей военной службы,.. в настоящее время воспринимается скорее как громкая фраза, нежели побуждающий фактор. Как личностно значимую ценность ее сейчас отмечают около 17% курсантов, 25% офицеров и прапорщиков и 8% солдат и сержантов.

Фактически речь идет об особом преломлении в условиях армии процесса снижения значимости важнейших элементов общественной морали. Это может даже восприниматься как положительный факт, как модернизация структуры ценностей, повышение распространенности ценностей «современного» общества за счет вымывания ценностей «традиционного» (самопожертвование, следование традициям, нравственность и др.)» [113].

Несмотря на это, автор, оценивая состояние других институтов государства, считает, что «Вооруженные силы оказались сегодня едва ли не единственным элементом политической структуры страны, сохранившим устойчивость во всех звеньях». Но именно из-за этого армия вызывает сомнения в ее политической благонадежности. Тенденции изменений в шкале ценностей оказываются амбивалентными. Он пишет:

«Достаточно высокую значимость продолжают иметь … ценностные ориентации военно-корпоративного характера... Имеется в виду особый смысл, закладываемый в понятия «воинская честь и достоинство», «организованность», «воинская дисциплина», вдохновляющие до 45% кадровых военнослужащих и курсантов… Фактически речь идет о возможном формировании обособленной социально-профессиональной группы, дистанцирующейся от остальных по причине неприятия ряда ценностей «современного» общества.

Обратным отражением снижения значимости для кадровых военнослужащих военно-корпоративных ориентаций выступает меркантилизация их ожиданий от службы. Речь идет о неуклонном росте установок на решение в ходе службы материальных и житейских проблем… Общий рост прагматического отношения к службе в сознании кадровых вoeннoслужащих и курсантов во многом стал выступать доминантой их поведения. Материальный интерес должен занимать свое место в системе ценностей военнослужащих. Но не подкрепленный высоким патриотическим чувством, … он превращается в профессиональный интерес наемника.

… Немалую роль в привлечении граждан российской глубинки на контрактную службу сыграли низкие заработки на многих предприятиях промышленности и сельского хозяйства, безработица на селе, в мелких и средних городах… Серьезной проблемой надо считать увеличение количества молодых людей, отрицающих вообще какие-либо ценности военной службы. Количество разделяющих это мнение выросло с 5% в 1989 году до 17% в начале 1996 г.» [113].

Следующий удар был нанесен по экономическому и социальному статусу офицерства. Это создало обстановку, немыслимую для вооруженных сил. Социолог из Минобороны РФ С.В. Янин пишет в 1993 году:

«За крайне короткое время военнослужащие из категории сравнительно высокооплачиваемой группы населения превратились в социальную группу с низким достатком… Военнослужащим в отдельных регионах длительное время не выплачивалось (либо частично выплачивалось) денежное содержание… Сформировавшиеся потребности, привычки и потребительские стандарты обладают определенной инерционностью. Невозможность их реализации из-за недостатка средств порождает в сознании людей пессимизм и массовое раздражение…

Подобная «социальная» политика, по мнению большинства опрошенных офицеров, является одной из основных причин выбора российскими военнослужащими соседних государств в качестве места постоянного проживания и службы. В результате, осложнились родственные связи, отношения в семьях военнослужащих. В зонах вооруженных конфликтов «по разные стороны баррикад», в военном противостоянии оказались многие военнослужащие одной (славянской) национальности…

По данным исследований, неопределенность своего будущего испытывает каждый третий офицер и прапорщик, более половины курсантов военных училищ… В силу ряда названных выше причин в последние два года из армии усилился добровольный отток кадровых военнослужащих, особенно молодых офицеров.

По официальным данным, некомплект офицеров в низовых звеньях во многих воинских частях достиг 50—60%, И процесс этот не приостанавливается. В результате возник и постепенно углубляется разрыв в смене поколений офицерского состава. Наметилась тенденция к его «старению». Ситуация усугубляется за счет сокращения числа желающих поступать в военные училища среди гражданской молодежи…

В этой связи серьезной проблемой для общества становится проблема борьбы с уклонениями молодежи от призыва на воинскую службу. Так, например, осенью 1992 года из каждых 100 подлежащих призыву молодых людей в армию было призвано в среднем 20—22 человека. Многие из призывников просто не явились на призывные пункты…

В процессе демилитаризации общества устранены многие ценные элементы системы подготовки молодежи к армейской службе. Во многих вузах были закрыты военные кафедры. Из школьных программ исключена начальная военная подготовка. По существу разрушена система героико-патриотического воспитания молодежи… Если в 1989 году свыше 60% призывников приходили в войска с определенной воинской специальностью, полученной через организации ДОСААФ, то в 1992 г, их число уменьшилось в два раза… В воинские коллективы вливается все больше молодых людей, усвоивших нормы преступного мира. Своим привычкам они стремятся следовать и в армии, что не может не сказываться на нравственно-психологическом климате...

Опросы показывают, что в обществе происходят глубинные процессы переоценки нравственных ценностей воинской службы, особенно среди гражданской молодежи. Воинская служба перестает быть символом мужества, доблести и славы, осознанной необходимостью для каждого гражданина.

Общественное мнение все более терпимо относится к фактам уклонений от исполнения конституционного долга. Предпринимаются попытки оправдать какими-то политическими мотивами либо «неимоверными» трудностями армейского быта такие образцы поведения, которые во все времена и у всех народов считались недостойными; трусость, дезертирство, предательство и т.д.

Негативное воздействие на общественное сознание оказывает деятельность некоторых средств массовой информации. Предпринимаемые попытки нападок на военную историю, передергивание фактов, очернительство подрывают авторитет Вооруженных сил в глазах народа. В результате размываются ценности армейской службы. Лишь каждый пятый из числа опрошенных призывников считает ее делом государственной важности…

Падение общей культуры, пренебрежительное отношение к нормам общественного поведения, правилам воинского этикета серьезно осложнили нравственно-психологический климат в воинских коллективах. Как итог, в войсках увеличилось количество случаев аморального поведения: бесчинств по отношению к местному населению, хулиганств и драк, хищений личного и государственного имущества. Возросла преступность среди всех категорий военнослужащих. В процессе реформирования Вооруженных сил практически оказалась разрушенной система нравственного стимулирования воинского труда» [111].

Как видим, ряд авторов обращают внимание на деградацию системы социальных норм, скреплявшую общность офицеров и вообще военных. Это соотносится не только с изменениями в самой армии, но и с созданным в стране общим хаосом в отношениях собственности в ходе приватизации. Н.Ф. Наумова и В.С. Сычева пишут:

«Социально-правовая незащищенность всех категорий военнослужащих в сочетании с правовой неопределенностью имущественных отношений в обществе ведут к резкому росту хищений, к формированию кланово-коррумпированной прослойки в офицерской среде» [112].

Возникновение «кланово-коррумпированной прослойки в офицерской среде», которая организует и покрывает хищения военного имущества (вплоть до оружия, включая боевую технику) – это свидетельство распада армии.

Наконец, тяжелую культурную травму оказала программа радикального разрушения «культурного генотипа» советской армии. К этому радикализму побуждали опасения реформаторов, видевших в армии оплот советского консерватизма – опасения, не имевшие никаких оснований, поскольку офицерство СССР давно уже стало одним из отрядов интеллигенции, носителя демократических и либеральных идей. Была скоропалительно принята концепция к отказу от воинской повинности и набора солдат и матросов по призыву – с поэтапным переходом к контрактной армии. Это была имитационная концепция, которая не учитывала ни пространственных, ни экономических, ни культурных условий России, тем более кризисной России 90-х годов. Эта иллюзорная концепция удивляет своей непроработанностью, даже если не говорить о ее фундаментальных несоответствиях. Реализация этой программы стала буксовать, в течение двадцати лет разлагая армию своей как будто нарочитой неадекватностью. Н.Ф. Наумова и В.С. Сычева пишут:

«Идет формирование утопического и, следовательно, психологически тупикового имиджа профессиональной армии как идеального антипода существующей» [112].

Важные признаки дезинтеграции общности военных под воздействием изменений в социокультурной матрицы, на которой она была собрана и воспроизводилась в течение многих поколений, отмечает В.И. Чупров:

«Игнорирование моральных стимулов чревато скорым разложением создаваемой профессиональной армии. Анализ мотивационной структуры показал, что у призывников получает распространение психология «наемника». Значительная их доля намерена заключить контракт на прохождение службы вне России, в том числе в армиях других государств (13,5%), в объединенных Вооруженных силах СНГ (5,6%), в казачьих формированиях (2,1%). Характерно, что свыше 50% желали бы участвовать в военных действиях и готовы служить в любых условиях, только бы больше платили» [114].

Дезинтеграция общностей – от народа до конкретных профессиональных сообществ, предопределила глубину и продолжительность кризиса, создала ощущение его неизбывности и безвыходности. Отсюда и слабость государства, и отсутствие политики – нет для нее дееспособных субъектов. Кажется исчезло само социальное пространство. П. Бурдье писал, что социальное пространство это «ансамбль невидимых связей, тех самых, что формируют пространство позиций, внешних по отношению друг к другу, определенных одни через другие, по их близости, соседству или по дистанции между ними, а также по относительной позиции…». Но эти «невидимые связи» разорваны, а общественные позиции, «определенные одни через другие», стерты и смешаны. Даже Москва, островок благополучия и «политический котел» России представляет собой хаотическое смешение установок. В.М. Соколов пишет (2003 г.):

«Результаты общемосковского исследования… На вопрос: «Каких политических взглядов Вы придерживаетесь?» получены следующие ответы: либерально-демократических - 14%; социал-демократических - 14; коммунистических — 14; национально-патриотических — 9; 49% затруднились ответить» [115].

В целом, целенаправленных действий по восстановлению связности прежних больших общностей в общероссийском масштабе пока что не предпринималось ни государством, ни мало-мальски организованными оппозиционными силами. Попытка власти превратить какие-то «поднятые» реформой социокультурные группы в системообразующее ядро «нового» народа успехом не увенчалась. Эту функцию не смогли взять на себя «новые русские» (буржуазия «из пробирки»), видимо, ядром общества и социальной базой власти не сможет стать и средний класс. Сама доктрина сборки этой гибридной общности еще остается очень сырой, разработка идеологии среднего класса ведется вяло. Попытка взять за основу этой идеологии классический либерализм была ошибкой, философия либерализма, выросшая из Просвещения, давно неадекватна нынешней реальности. Идея гибридизации остатков либерализма с Православием и Самодержавием также успеха не имела.

«Инсценировка» создания новых общностей путем имитации стиля оставшихся в прошлом сословных групп (типа дворян или казаков) идет с переменным успехом, но не может заменить структуру здорового общества, которая должна обладать динамичностью и разнообразием. Спонтанная консолидация асоциальных или антисоциальных общностей типа кришнаитов, фанатов или гопников – особая тема, чреватая рисками.

Анализ проблемы дезинтеграции социокультурных общностей, составление их изменчивой «карты», поиск альтернатив их сборки и укрепления – важнейшая задача кризисного обществоведения и условие восстановления способности к предвидению и нейтрализации угроз.
� Б.И. Максимов сообщает: «Обращаюсь в Петербургкомстат за справкой о заработной плате, условиях труда, занятости рабочих. Отвечают: показатель «рабочие» изначально не закладывается в исходные данные, собираемые с мест. Поэтому «ничем помочь не можем». Даже за деньги» [89].

� В другой статье того же автора поясняется: «Если учесть среднее время поиска работы («нахождения в состоянии безработного»), замещение одних групп безработных другими, то получится, что прошли через статус незанятого с 1992 г. по 1998 г. примерно по 10 млн. каждый год и всего более 60 млн. человек; из них рабочие составляли около 67%, т. е. более 40 млн. человек» [89].

� Н.Е. Тихонова пишет о «полярном слое» – тех, кто живет в нищете: «Особенно велик здесь удельный вес неквалифицированных рабочих, почти каждый пятый из которых живет в условиях нищеты (в среднем по массиву - лишь каждый двадцатый россиянин), и еще 25,9% - на уровне “просто бедности”» [94].

� Статус кадровых рабочих изменился уже в первый год реформы вследствие практической ликвидации Советов трудовых коллективов, делегатами которых были представители актива рабочих.

�	 Подростки, пенсионеры, жители, не занятые в сфере сельского хозяйства, но возделывающие свои приусадебные участки (таких – около трети сельского населения), в состав социально-профессиональной общности крестьян нами не включаются. Так было принято и в советской статистике.

� Конечно, акционерные предприятия не обходятся только списочным составом работников, а нанимают людей по теневым контрактам, поденщиками и пр. Но эти люди собираются уже в совсем другую социокультурную общность.

�	 Высшее образование сейчас ежегодно поставляет на рынок труда уже около 800 тыс. таких суррогатных интеллигентов – при численности выпускников вузов по физико-математическим и естественнонаучным специальностям около 25 тыс.

