ДЕСТРУКТИВНОСТЬ ЧЕЛОВЕКА:
ФЕНОМЕНОЛОГИЯ, ДИНАМИКА, КОРРЕКЦИЯ
Материалы 2-й региональной
научно-практической конференции
28—29 ноября 2003 г.
 [image: image1.jpg]

Ижевск

2003
Э.Р. Рогозина
Удмуртский государственный университет, г. Ижевск
ДЕСТРУКЦИЯ СОВРЕМЕННОЙ КОММУНИКАЦИИ

Коммуникацию традиционно принято использовать для обще​ния. В этом случае ее структура остается неизменной. Если же мы проявляем к коммуникации исследовательский интерес, то тогда мы вынуждены обратиться к концепциям, которые не являются частью коммуникации, но позволяют рассуждать о ней — метакоммуникации.
При изучении метакоммуникации возникает две проблемы. Во-первых, в области человеческой коммуникации не существует ни​чего сравнимого с формальной системой исчисления. Во-вторых, язык представляется для нас средством и коммуникации, и метакоммуникации.
Структура коммуникационного процесса складывается из ин​теракции (группа сообщений), которая может быть рассмотрена как система, характеризуемая следующими свойствами — время как переменная, отношения система-субсистема, целостность, об​ратная связь и эквифинальность. Система коммуникации, таким образом, складывается из взаимодействия двух субъектов — S1 и S2. Социум, в котором происходит взаимодействие этих субъек​тов, — это и есть субсистема, которая, в свою очередь, воздей​ствует на субъекты и наоборот. Время как переменная означает, что последовательный процесс действия и противодействия про​исходит до того, как мы сможем описать какое-то состояние сис​темы или изменение ее состояния. Целостность означает, что изменение
14

в одной части системы ведет к изменению во всех осталь​ных и самой системе в целом. Принцип эквифинальности обозна​чает, что одни и те же результаты могут возникнуть из различных источников, потому что такова заданная природа организации.
В традиционной модели коммуникации S1 отправляет адресо​ванное S2 сообщение. Говоря о человеческой коммуникации, не​обходимо отметить, что существует три возможных ответа S2 на самоопределение S1. Реципиент S2 может принять самоопределе​ние коммуникатора, т. е. его точку зрения, переименовавшись в S1. Второй возможный ответ — непринятие. Оно предполагает узна​вание того, что не принимается, и, следовательно, не отвергает трез​вого взгляда или переоценки коммуникатором самого себя, т. е. S2 не становится или не именуется в S1. Неподтверждение означает отчуждение, т. е. отрицание реальности коммуникатора как источ​ника такого самоопределения. Но, отрицая реальность S1, — S2, таким образом, отрицает существование коммуникации вообще.
Прагматические парадоксы возникают при поведенческих ин​теракциях, в которых они определяют поведение. Они могут быть разделены на парадоксальные предписания и парадоксальные предсказания. Если сообщение, отправленное одним субъектом второму субъекту, — это текст, то тогда — это текст, имеющий смысл. В этом случае S2 способен интерпретировать текст. Чело​век, занимающий в парадоксальной коммуникации ведомую по​зицию, не способен выйти за рамки этих взаимоотношений, т. е. он не может метакоммуникатировать о сообщении. Как мы пола​гаем, сообщение, отправленное S1, — не текст, и тогда происхо​дит самообращение сообщения.
Понятие коммуникативного действия определено таким обра​зом, что процессы взаимопонимания нацелены на достижение со​гласия [1]. Согласие невозможно навязать другой стороне, к нему нельзя обязать соперника, манипулируя им: то, что явным обра​зом производится путем внешнего воздействия, нельзя считать согласием. Формирование убеждений можно проанализировать по реакции на приглашение к речевому акту. Речевой акт удается только тогда, когда другой человек принимает содержащееся в
15

нем приглашение, занимая, пусть даже косвенным образом, ут​вердительную позицию по отношению к притязанию на значи​мость, которое может быть подвергнуто принципиальной крити​ке. Если S2 принимает приглашение, то тогда он занимает позицию S1 и начинает разговаривать на его языке.
Коммуникативное действие можно понимать и как круговой процесс, в котором положение актора двояка: он является ини​циатором действий, рассчитав которые, можно овладеть той или иной ситуацией, и в то же время продуктом традиций, в которых он живет, сплоченных групп, к которым он принадлежит, и про​цессов социализации, в которых он достигает зрелости. S1 отправ​ляет языковое сообщение S2. Приняв это приглашение, S2 узнает в S1 себя и занимает его позицию.
Модель современной коммуникации — это прозрачная ком​муникация [2]. Роль S1 —всегда активная. Но S2 тоже проявляет активность. Она выражается в том, что он сам ищет сообщение, которое подменяет ему реальность. Образуется замкнутая систе​ма, а смысл сообщения определяется направлением, которое за​дают коммуниканты. А направление здесь всегда одно, так как позиции коммуникантов S1 и S2 совпадают. Структурирование сообщения происходит через позиции коммуникантов. Сообще​ние мы обнаруживаем в точке их именования.
Итак, в современной модели коммуникации происходит изме​нение ее структуры, т. е. между субъектами коммуникации нет ни​каких пространственно-временных границ, и S1, и S2 всегда могут поменяться местами. Современная коммуникация деструктивна.
Литература
1. Хабермас Ю. Моральное сознание и коммуникативное дей​ствие. СПб., 2000. С. 136.
2. Вирилио П. Информационная бомба. Стратегия обмана. М., 2002.
