Министерство образования Российской Федерации

Удмуртский государственный университет

Институт Человека

СОЦИУМ:
СОЦИАЛЬНАЯ ОНТОЛОГИЯ
Сборник научных статей

Ижевск

2004
УДК 316. 77(045)
М.А. Рябов
КОММУНИКАТИВНАЯ МОДЕЛЬ ОБЩЕСТВА
Рассматриваются ключевые моменты становления коммуникативной модели общества. Определяются ее возможности в конструировании общества как целого и основные проблемы в рамках такого конструирования.
Ключевые слова: общество, конструирование, коммуникация, интеракция, взаимодействие.
Возможны два способа конструирования общества как целого. В первом случае целостность общества конструируется из совокупности его частей. Во втором случае общество изначально представляется целостностью, из которой аналитически выделяются части. Коммуникативная модель общества представляет собой первый способ такого конструирования.
Рассмотрение основной проблематики подобного подхода мы находим уже у Георга Зиммеля. Общество у Зиммеля Г. представляет собой взаимодействие субъектов, которое складывается вследствие определенных влечений или ради определенных целей. Основной проблемой здесь является механизм превращения совокупности частей в целое. Объективно общество дано как состоящее из индивидуальных элементов, пребывающих, в определенном смысле, в разрозненном состоянии. По Георгу Зиммелю, в единство общества они синтезируются посредством некоего процесса сознания.
В этом смысле Зиммель Г. отталкивается от кантовской модели природы, где соотнесение отдельных объектов в систему природы производится внешним наблюдателем. Но в случае конструирования общественной системы сопряжение, как считает Зиммель Г.. производится не внешним, по отношению к обществу, субъектом, а непосредственно самими элементами общества - индивидами - поскольку они активны и сознательны. То есть, сознание соучастия с другими в образовании единства и есть то единство или та целостность общества, о которой ведет речь Зиммель Г.
Но это сознание соучастия есть не абстрактное осознание понятия единства, но восприятие множества единичных отношений. Следовательно, необходимо существуют определенные предпосылки, благодаря которым эти отношения воспринимаются как социальные. Зиммель Г. выделяет три социальные предпосылки.
Во-первых, индивид, выступающий в качестве социального субъекта, во взаимодействии с другими индивидами соотносит их с определенными типами, выделяя, таким образом, некие общности. Воспринимая себя как индивида, он также относит себя к определенным общностям.
Таким образом Зиммель Г. указывает на общественное взаимодействие, однако определить его, не выходя за рамки общества, оказывается для него невозможным. Поэтому Зиммель Г. вводит следующий пункт: индивид воспринимает другого индивида не только как представителя неких общностей, но и как индивидуальность, то есть как обладателя неких свойств, остающихся вне его социальных включенностей. Указание на внесоциальное бытие позволяет выделить как раз социальное содержание индивида.

34

Систему общества Парсонс Т. рассматривает в рамках общей системы действия. В систему действия входят индивид, совершающий это действие (актор), и факторы (объекты), определяющие ориентацию этого действия. При этом каждое действие символически осмысляется индивидом. Система действия имеет четыре подсистемы, которые включают в себя факторы ориентации действия. Парсонс Т. выделяет систему личности, биологическую, культурную и социальную системы, причем общество он определяет как социальную систему, имеющую наиболее высокий уровень самодостаточности по отношению к своему окружению. Окружение социальной системы составляют уже перечисленные биологическая и культурная системы, система личности, а кроме того, система высшей реальности и физическая система (которые находятся, собственно, на уровне системы действия).
Общество (как и любая социальная система) образуется интеракциями индивидов, но кроме включенности в систему общества индивиды задействованы и во всех остальных системах.
В интерактивности индивидов заключается особенность социальной системы — объекты действия актора (эго) в свою очередь воздействуют на него. Парсонс Т. называет такой объект социальным объектом или «другим». При взаимодействии эго и «другой» образуют систему, которая и является социальной системой.
Для решения противоречия, оставленного Зиммелем Г., Толкотт Парсонс вводит понятие роли. Роль представляет собой набор взаимно соотнесенных ожиданий, касающихся действий эго и «другого». Роль конституирует и определяет участие актора в процессе взаимодействия. Это делает социальную систему практически независимой от личности актора.
Отсюда социальная система оказывается у Парсонса Т. совокупностью ролей, кумулятивной целостностью. Возникает вопрос о сохранении стабильности этой системы, некоем объединяющем факторе.
В концепции Никласа Лумана, углубляющей систему, разработанную Толкоттом Парсонсом, модель общества уже непосредственно представлена как коммуникативная.
Луман Н. рассматривает систему общества и его подсистемы в ракурсе саморефлексии, самоописания общества. Он определяет общество как систему коммуникаций.
Как и у Парсонса Т., индивид оказывается вынесенным за пределы общества, оказывается его «внешней средой». Актор, субъект действия оказывается за пределами общества. Таким образом, наблюдатель, описывающий общество, оказывается за его пределами. Следовательно, субъект рефлексии общества вынесен за его пределы. Он оказывается внешним наблюдателем.
Но такое двойное определение изнутри/извне вызывает проблему совмещения, выраженную как проблема соотнесенности личности и социальной позиции. Для этого Зиммелю приходится ввести представление о существовании предустановленной гармонии между индивидом и обществом, которая позволяет каждому индивиду «найти свое место» в обществе, то есть занять определенную социальную позицию, которая неким образом соответствует его личностным характеристикам.
Преодолеть противоречия концепции Георга Зиммеля попытался Толкотт Парсонс. Основным в создании своей концепции стал для него системный подход.
35

Поскольку общество есть система коммуникаций, его описание есть описание коммуникаций. Внешний наблюдатель, описывающий общество, при этом сам вовлечен в коммуникацию и все, что он может описывать есть коммуникация. Отсюда описание общества также является коммуникацией.
Но если индивид, как субъект коммуникации, оказывается внешним по отношению к обществу, то, следовательно, смысл коммуникации также выводится за пределы общества. Коммуникация оказывается бессмысленной.
Эту проблему оказывается возможным преодолеть, если рассматривать общество как субъекта коммуникации. В таком случае общество есть коммуникация от себя к себе. То есть выход (коммуникация как запрос, проблема) как бы за свои пределы (посредством внешнего наблюдателя) и возвращение (коммуникация как ответ, как самоописание) к себе. Это ведет к представлению о том, что системные границы невозможно понимать как края системы, как слои кожи или мембраны, которыми система себя как бы укрепляет и огораживает. Границы не суть части или же какие-либо частные области системы, так что кроме них были бы еще другие «внутренние» части, не имеющие контакта с внешним миром. Социальная система есть не что иное, как некоторая сторона — внутренняя, оперирующая сторона формы «система», и каждой системной операцией различенность системы по отношению к внешнему миру воспроизводится. Самоописание смысловой системы есть не что иное, как воспроизводство этого различия.
М.А. Ryabov
COMMUNICATIVE MODEL OF THE SOCIETY
The key moments of becoming of communicative model of a society are considered, its opportunities in constructing a society as the whole and the basic problems are defined within the framework of such constructing.
Рябов Михаил Александрович

Удмуртский государственный университет
E-mail: mikael@udm.net
36

