Александр Толстых

Опыт

конкретно-

исторической

психологии

личности

Издательство

«Алетейя»

Санкт-Петербург

2000

УДК 159.923

 ББК 88.37

 Т 54

 Толстых А. В.

Т 54 Опыт конкретно-исторической психологии личности /

 Вступительная статья Ф.Т.Михайлова.— СПб.: «Але-

 тейя», 2000. - 288 с.

 ISBN 5-89329-197-2

 Уникальное исследование, проведенное на стыке наук — философии, истории, психологии, социологии, педагогики, фи​лологии, — позволяет по-новому взглянуть на проблемы станов​ления личности и индивидуальности в современном мире. Автор излагает свою гипотезу о том, как идет процесс развития и самоопределения личности в исторической динамике поколений, что дает возможность в ином масштабе и в ином ракурсе взгля​нуть на многие социально-психологические феномены: от «детей Чернобыля» до «шестидесятников».

 Книга представляет интерес для психологов, социологов, философов, педагогов, студентов-гуманитариев.

 УДК 159.323

 ББК 88.37

Издание осуществлено при финансовой поддержке

Российского Гуманитарного Научного Фонда (РГНФ).

Проект № 99-06-16008

ISBN 5-89329-197-2

 © А. В. Толстых, 2000

 © Издательство «Алетейя», 2000

 © А. Е. Нечаев, оформление, 2000

Абстрактное и конкретное

в психологии

 Так уж повелось, и это, увы, совершенно естественно, что пре​дисловия, послесловия и комментарии к посмертным трудам уче​ного пишут благодарные его ученики. Мой случай гораздо печаль​нее: Александр Валентинович Толстых — доктор наук, директор академического, продуктивно работающего института, член-коррес​пондент Российской Академии образования, автор 10 монографий и многих научных статей — был на год моложе моей старшей доче​ри и ушел из жизни сорокалетним. И хотя я не уверен, заслу​жил ли я право на это, но он сам называл себя моим учеником. Однако плох тот пожилой «учитель», если не учится у молодых своих учеников. Потому, сохраняя традицию, я в данном случае в качестве ученика пишу свое предисловие к ныне публикуемым его трудам...

 Около двадцати лет тому назад на нашей кухне, часто служив​шей приютом для дружеского круга молодых психологов, медиков и философов — любителей долгих бесед и споров, появился вдруг и прямо из Одессы... ну просто очень молодой человек. Он только что окончил университет и был лет на десять моложе моих постоян​ных гостей, теперь весьма известных и даже именитых. Румяный, веселый, обаятельный, он сыпал заразительно веселыми одесскими анекдотами, нисколько не стесняясь малознакомой аудитории. Он сиял, он весь лучился мальчишеским задором... В нем жили и тре​бовали выхода свежие силы еще не остывшего от побед бомбардира известнейшей одесской футбольной команды «Черноморец», теперь целиком сосредоточенные на взятии новых ворот — неподатливых ворот большой науки. Уже за полночь он убежал в свое общежитие; вслед ему кто-то, не помню уж кто из моих, меланхолически подвел итог нашей встрече: вот и еще один Растиньяк приехал завоевывать Париж...

 Что ж, этот кто-то оказался провидцем: прежде всего наш одес​сит легко завоевал сердца и друзей моих молодых, и всех моих до​мочадцев, став для нас нашим Сашей. Он крепко подружился и с

 5

Дэвидом, моим стажером из Англии, тогда докторантом Оксфорда1, и с Борисом Элькониным, тогда аспирантом, а ныне блестящим уче​ным, доктором психологических наук, заведующим сразу тремя слав​ными лабораториями, и с Виталием Рубцовым, ныне академиком и директором Психологического института, и с моей младшей дочерью, в то время еще очень маленькой. С ней Саша, забыв про спорящую кухню, мог играть часами, импровизируя в четыре руки на форте​пьяно или сам, сочиняя для нее забавные мелодии. Стал он своим и у Эвальда Ильенкова, редко выходившего из своего дома, но на нашей кухне не раз бывавшего.

 Поступив в тот же год в аспирантуру Института общей и педа​гогической психологии Академии педагогических наук СССР, Саша Толстых под руководством известного психолога Давида Фельдштейна защитил кандидатскую диссертацию о личности подростка, да так и остался верен этой теме до конца дней своих, таких, увы, недол​гих. Уже в этой первой его работе прозвучала нетривиальная мысль о месте проблемы личности в детской и возрастной психологии. О ней я после скажу подробнее. Она того стоит. Но тогда для меня уж очень вовремя она подоспела... Со своей темой и мыслью он, оставленный после защиты в институте, и пришел младшим научным сотрудником к нам в Лабораторию теоретических проблем психо​логии деятельности, сразу же попав, что называется, из огня да в полымя.

 Дело в том, что руководителем этой лаборатории был автор этих строк, незадолго до того изрядно побитый партийными чиновниками и их подручными философами за теоретическое своеволие на кафедре философии 2-го Московского медицинского института. Но этого мало: старшими научными сотрудниками этой лаборатории были в то время известные инакомыслящие — Анатолий Арсеньев, Владимир Библер, Игорь Виноградов, до того безработный, уволенный за поддержку Алек​сандра Солженицына из «Нового мира» вместе с Твардовским. Да и вообще, компания была хотя и смешанная, но в неприятии идеологичес​кого догматизма единодушная. Так что смесь получилась поистине взрыв​чатая... Правда, до взрыва, разметавшего всех нас и выкинувшего из кресла директора института академика Василия Давыдова — выдающе​гося ученого и нашего общего друга — еще было время. И молодой научный работник Саша Толстых этим временем воспользовался пра​вильно.

 Наши лабораторные комнаты на улице Герцена, конечно же, не прославленная шестидесятниками домашняя кухня, хотя в то время и кухня была скорее лабораторией молодой свободной мысли, чем просто трапезной. Однако нечто общее в поведении будущего дирек​тора института и у меня дома, и в институте бросалось в глаза: и там и здесь внешняя отчаянная смелость и самостоятельность суждений почти не скрывали его внутреннюю интеллигентную застенчивость и

 1 Дэвид, тяжело переживший смерть Саши, теперь не кто иной, как извест​ный David Bakhurst, professor of Dept. of Philosophy, Queen's University, Kingston, Canada автор большой и замечательной книги: Conscioness and Revolution in Soviet Philosophy. From Bolsheviks to Evald Ilyenkov. Cam​bridge University Press. Cambridge. 1991.

 6

 вполне тогда простительную робость. Этой глубоко человечной реф​лексивной своей особенности Александр Валентинович не изменил до конца, Я вижу его и сейчас уже директором института, ведущим свой Ученый совет с тем же вниманием к чужой мысли, с той же рефлек​сивной в ней заинтересованностью. Вот и памятная последняя наша встреча...

 Мы вместе идем с заседания бюро отделения нашей академии... Саша первый раз рассказывает мне о планах развития института... Ему хочется — и это очень заметно — похвастаться нетривиальной своей идеей, развитию которой должно послужить новое направление науч​ных исследований. Но каждое слово произносится, будто на ощупь, будто ему важнее поспешного чужого одобрения еще раз самому (по реакции слушателя и по своей реакции на нее) проверить обоснован​ность собственной мысли.

 Но впервые и особенно заметно эта особенность его характера про​явилась на наших лабораторных посиделках. Еще бы! Владимир Соло​монович Библер — признанный патриарх диалогической философии, одним упруго сжатым словом своим, одним подчеркнуто доброжела​тельным, но точности ответа требующим вопросом мог повергнуть в смущение любого: и самодовольного автора толстых книг, и своего постоянного ученика-единомышленника, не говоря уже о начинающих философах и психологах. А разве не стушуешься при тех же верных и непременных участниках домашних семинаров Библера, посещавших иногда наши собрания, всегда готовых в клочки растерзать каждого, кто, как им покажется, без должного почтения слушает Учителя... Бы​вали у нас и Леня Черняк1, и Слава Сильвестров2, и Саша Митюшин3 — бывшие мои студенты-медики, потом аспиранты и сотрудники разгромленной кафедры философии 2-го Медицинского института — ученики гениального Марка Туровского, никому и никогда не дававшие спуска. Даже Библеру и Арсеньеву. А тут и сам Анатолий Сергеевич Арсеньев с его сарказмом и гомерическим смехом! Тут и глубокий, умный взгляд молчаливого Игоря Ивановича Виноградова, проница​тельно устремленный на говорящего! Что ж говорить о Саше, когда и сам завлаб каждую секунду обычной дискуссии был настороже и ловил каждое их слово.

 Так начиналась работа Александра Валентиновича Толстых в большой науке. Потом, после ликвидации лаборатории, он осваивал

 1 Лион Семенович Черняк уже лет пятнадцать как профессор в Бостоне, автор глубоких философских книг и статей, нередко публикуемых после впол​не понятного перерыва в наших изданиях, в том числе и в журнале «Вопросы философии».

 2 Вячеслав Владимирович Сильвестров, так же как и Саша, рано ушедший из жизни, доктор философских наук, известный теоретик эволюционной био​логии и культурологии. О нем лучше меня нам расскажет его книга, посмертно изданная в престижной серии «Русские философы XX века»: В. В. Сильве​стров. Культура. Деятельность. Общение. М.: РОССПЭН, 1998. 478 с.

 3Александр Александрович Митюшин — кандидат философских наук, автор серьезных и смелых работ, казалось бы, застенчивый и милый, но в спорах остроумный, едкий и глубокий. Я его лет десять не видел. По слухам, он давно уже работает, увы, не в России.

 7

экспериментальную часть психологии, что естественно привело его и к психологии социальной, а затем и к социологии. Работал он взах​леб. Стали выходить в свет его книги, статьи... Его имя приобрело вес, его уже нельзя было затмить громким именем его отца — из​вестного философа Валентина Ивановича Толстых. Вот Саша уже и директор Федерального института социологии образования... Очень скоро его избирают директором достославного Центра художе​ственного воспитания Российской академии образования, а на очеред​ном годичном общем собрании академии — ее членом-корреспонден​том. Да, чуть было не забыл, на церемонии защиты им докторской диссертации автор сих правдивых слов был официальным оппонен​том и сейчас сожалеет, что не может включить в текст данного пре​дисловия тот свой разбор всех обоснованных им идей. Вместо этого я вернусь к первой из них, ярко прозвучавшей еще в кандидатской его работе.

1. ЧТО ЕСТЬ АБСТРАКТНОЕ

 В то время проблема личности почему-то особенно активно и по​всеместно обсуждалась... В идеологизированном общественном созна​нии так всегда и бывает: модным в словесных дискуссиях становится то, чего или совсем нет, или оно придавлено и извращено. В Полит​издате двумя изданиями вышла книга «Что такое личность?», сборник полемизирующих друг с другом статей... Опубликована там и прекрас​ная статья Э. В. Ильенкова — «Так что же такое личность?». Прохо​дили одна за другой конференции1... В книге «Философско-психологические проблемы развития образования», дважды изданной, до не​узнаваемости искореженной цензурой и самоцензурой ее редактора (В. В. Давыдова), есть и моя глава с актуальным тогда названием: «Индивид, индивидуальность, личность»... Уже сам ее заголовок от​водит личности последнее почетное место в иерархии развития твор​ческого потенциала индивида. А в Сашиной кандидатской диссертации я вдруг прочитал нечто противоречащее исходной установке всех тог​дашних споров, но тут же мною признанное за истину в последней инстанции. Передам его мысль своими словами, но так, как я тогда и навсегда ее запомнил.

 Как известно, индивид Homo sapiens обособляется как индивид только в обществе, в общении и общением; личность — одна из

 1 Не могу забыть, как па одной из них, а именно в Рязани, В. В.Давыдов вызвал дружное негодование всех ее участников, до того привычно внимавших самым разным определениям личности. Он очень проникновенно и доверитель​но сообщил: «Я окончил психологическое отделение, но философского фа​культета МГУ, получив солидную философскую подготовку Могу и я вместе с вами пофилософствовать о том, что такое личность, но прежде всего я — психолог-экспериментатор. И, как таковой, я еще пи разу не встречался с личностью, а потому мне, психологу, сказать о ней нечего». Шум поднялся страшный... «Это оскорбление! А мы тогда кто? — кричали ему с мест, - мы для вас уже не личности? Или и себя вы тоже личностью не считаете?».

 8

исторически последних, полностью еще не раскрывшихся форм его обособления1 — адаптивная социальная роль индивида, прилич​ная, приемлемая для социума личина, скрывающая собой нераз​витость индивидуальной его особости (лишь в принципе возмож​ной), способной, однако, при своем развитии продуктивной реализа​цией своей удивить и даже шокировать всех... Далее следует самое главное:

 Но высшая форма обособления индивида — это поистине уникаль​ная, неповторимая индивидуальность. Ее отличает конкретность (или, иными словами, органичное единство внутреннего многообра​зия) всех креативных способностей индивида, обогащающая культуру народа осуществлением их творческого потенциала2.

 Слово конкретность я выделил не случайно. Позже, в своих зрелых работах, Александр Валентинович разовьет эту мысль до под​линного логического и методологического открытия: только что ро​дившийся ребенок — вот кто должен быть понят как поистине полное в своей абстрактности определение и личности, и индивидуаль​ности! Ведь именно он, говоря словами Кьеркегора, настоящее гнездо возможностей: его человеческая сущность — в способности обособ​ления до уникальной творческой индивидуальности.

 И если бы не врожденные патологии — эти «родимые пятна» техногенной цивилизации, ее бич, несправедливо наказывающий детей за «грехи» искалеченных ею же родителей, -- то каждый но​ворожденный индивид Homo sapiens не имел бы в себе внутренних препон личностного саморазвития в духовной и духовно-практичес​кой культуре человеческого общения. Но и они, эти самые «врож​денные патологии», как правило, не так страшны, как социальная дифференциация, одностороннее недоразвитие ребенка, вызываемое сдерживанием и торможением формирования креативных сил души, широко практикуемое в том числе и традиционной, чуть ли не сре​дневековой, школьной дидактикой, и родительским авторитарным «воспитанием»

 Ребенок рождается как абстрактная личность (или, если по раннему Саше, индивидуальность). Его natura-naturans (творя​щая себя природа) физически и социально абстрагировала от всех возможных вариантов личностного обособления, но самой челове​ческой сутью своей способна к любому. И чем старше ребенок, тем шире поле выбора возможностей саморазвития, представляемое ему наличными (прежде всего социальными) формами предметно ориентированного общения. Что (говоря опять-таки абстрактно) было бы вполне естественно и совсем не страшно, если бы все усложняющаяся предметная ориентация его всеобщей креативности была бы закреплением и развитием его культурных потребностей и творческих способностей, сформированных еще в раннем детстве

 1 До нее были и другие: коллективизм «Я = Мы» ритуальных родовых общин, кастовая, сословная, классовая идентификация индивида и далее вплоть до самоопределения через принадлежность самым малым группам.

 2 Замечу от себя: именно тогда самое обыкновенное, родителями данное собственное имя человека скажет современникам и потомкам о нем гораздо больше официальных поминальников и энциклопедических статей.

 9

и в начальной школе творческим же овладением триединой речью культуры1.

 На главных смыслах данной идеи строил Александр Валентинович и свои проекты культурного — аффективно-смыслового — содержа​ния образования. Убежден, что именно на ее основе должны строиться все проекты радикального его реформирования. Но пока все наши проекты остаются в плену абстракций. Потому и все меньше шансов у большинства детей достичь уровня индивидуальной конкретнос​ти — единства многообразия сил души и их целенаправленной реа​лизации... в том или ином, но всегда особенном деле своем.

 Нет, не просто стать Мастером, коль скоро на пути движения абстрактной индивидуальности к органичному единству многообра​зия общечеловеческих всеобщих и субъективных способностей осу​ществлять понимающее преображение2 бытия (на пути от абстрактно​го к конкретному) стоят насмерть современные Призраки Пещеры, Рода, Театра и Рынка. А они пострашнее тех, что были описаны Фрэнсисом Бэконом.

 Сегодня Призрак пещеры — это не только и не просто врожденные и благоприобретенные особенности индивида, роковым образом сдер​живающие способность разумного познания мира, как считал Ф. Бэ​кон, барон Веруламский. Это и генетические аномалии, и система​тическое одностороннее недоразвитие у подавляющего большинства детей. Призрак Рода — эта общечеловеческая, по Бэкону, неприспо​собленность наличных сил души к обладанию собственным Разу​мом — сливается в нашем случае с Призраком театра — с абстрак​тами реальных мифов, кои мы и наблюдаем, все время как будто со стороны, ожидая от временщиков-режиссеров и самовлюбленных ак​теров, что наконец-то, вот-вот скоро, они сумеют «сделать нам краси​во». Призрак Рынка — ну он-то особых пояснений не требует! Как это там у Маяковского? Призрак коммунизма по Европе рыскал, помаячил нам и скрылся в отдалении... А что маячит нам сегодня? Может быть, я и не совсем точно по памяти процитировал поэта, но зато Бэкон совершенно точно назвал Призраком Рынка роковое и из​вечное несоответствие «цены» (смысла слов, принятого толпой, в том числе — и толпами ученых) реальной «стоимости» вещей, этими сло​вами нам предъявленными. Вот и сегодня мы говорим «Рынок», а имеем нечто совсем иное... Да так и живем в мире осуществленных абстракций, ставших «ценными» (самоценными) и для науки, в прин​ципе призванной своим движением от абстрактного к конкретному ответить не только и даже не столько на вопрос: «как есть то, что есть?», но — непременно и с необходимостью! - на вопрос «как оказалось возможным то, что есть?».

 1 Овладением одновременно взаимопроникающими ипостасями живой речи культуры: вербальной, изобразительной и музыкальной, а отнюдь не (как это сейчас осуществляется) отдельно и формально представленными ему ее языка​ми — лексикой и грамматикой языка народа, внешне (для него) целесообраз​ными упражнениями с материалами языков математики, музыки, изобразитель​ного искусства и их совместными вариациями в вербальном преподавании при​родоведения, истории, литературоведения и т.д.. и т.п.

 2 Очень правится мне этот термин Генриха Риккерта!

 10

 Для меня суть того, что делал, но не успел доделать Саша, — это поиск в психологии прорыва к конкретному через вековые завалы самых разных абстрактов.

2. ЧТО ЖЕ В ПСИХОЛОГИИ КОНКРЕТНО

 Еще одна его идея близка мне настолько, что это само собой делает меня его учеником1. Не буду напоминать о том, кем, когда и как много исследований психологических особенностей каждого возраста прове​дено и проводится в мире. Особенно повезло подросткам. Классичес​кие работы, посвященные типичным новообразованиям психики под​ростка, стали сегодня достоянием студентов педагогических вузов, а их общие принципы — благодаря публицистике и родительскому все​обучу — достоянием широкой, как говорится, общественности.

 Александр Валентинович и здесь не пошел путем, проторенным многими, — путем подкрепления своими экспериментами и рассужде​ниями канонических определений возраста, принципов периодизации возрастного развития, ведущих деятельностей каждого возраста и т. п. Хорошо разработанной штольней, непререкаемой классикой стали они, извлеченные из трудов Л. С. Выготского, Д. Б. Эльконина, В. В. Давыдова, А. В. Запорожца... Что еще нужно молодому исследо​вателю! Работай в отвалах этой штольни, накапливай эксперименталь​ный уголек для будущих печей, в которых сгорают и в научный шлак превращаются сотни кандидатских и докторских диссертаций, статей и книг, написанных чаще всего для подтверждения собственного ста​туса... деятеля науки.

Но Саша, раз «заболев» проблемой личностного развития подрост​ка, захотел сам посмотреть на него сегодняшнего, не канонически ищущего общественного самоопределения, а растерянного, страдающе​го от впервые прочувствованного одиночества среди своих, ставших вдруг чужими, и среди чужих, своими так и не становящимися. При​чем посмотреть на подростка под самыми неожиданными ракурсами: и пристальным взором Гегеля, видевшего в возрастном развитии все​общность пути становления Духа самотворящего, и, например, муд​рым взором Ролана Быкова, стремящегося доказать своим кинемато​графическим и педагогическим творчеством способность эмоционально богатой изобразительной (в смысле — образно-смысловой) культуры привлечь подростка к ее сотворчеству, чем и противодействовать лю​бым формам китча... И, наконец, главное — собственным видением как исторически всеобщих, так и особенных, в частности современ​ных, форм самоопределения разных возрастных когорт и поколений.

 1 «Еще одна» — это та же идея, это её конкретизирующее продолжение. Тут весьма кстати привести легенду о том, как великий Альберт Эйнштейн отозвался на радостное сообщение одного из своих сотрудников: «Сегодня у меня удачный день — родилось несколько новых идей». Рассказывают, что старик Эйнштейн поздравил его и сокрушенно добавил: «Вы счастливчик. Мне за всю мою жизнь только одна новая идея пришла в голову». Суть легенды — определение развивающегося понятия.

 11

 Историзм логики понятия возраста вообще, подросткового в част​ности, — самая характерная и самая продуктивная особенность его как психолога. Благодаря ей он очень близко подошел к понятию возраста как феномена культуры. При том и родилась понравившаяся мне идея, рожденная при разделении нередко смешиваемых понятий возрастная когорта и поколении. И это очень существенно. Тут уж никак нельзя пройти мимо еще одного предрассудка, столь же часто воспроизводимого, особенно в так называемой научной (в частности психологической) публицистике. Но еще чаще — в публицистике по​литической. Я имею в виду относительно обособленную социальную общность людей близкого возраста, именуемую поколением таких-то годов. Однако для описания теоретической попытки Александра Ва​лентиновича преодолеть этот пока еще не названный предрассудок мне потребуется одно предварительное замечание.

 Мы живем в творимом нами мире культуры. Не думаю, что сегодня кого-то еще нужно убеждать в том, что объективность Кантовых вещей в себе и этот мир при всем своем развивающемся и углубляющемся взаимопроникновении отнюдь не тождественны друг другу. Реалии общественного бытия и его истории строятся мифологически и в тех же формах осознаются. Как на самом обыденном уровне, так и в теории, не говоря уже о популистской публицистике. Но и в любой культуре (культуре этноса, эпохи и т.п.) есть вдобавок и особые «срезы» реальной мифологии нашего всегда осознанного бытия — идеологические формы и способы его самоосознания. Именно они на​вязывают нам единое смысловое содержание при определении понятия поколение таких то годов. Но не только этого понятия. Реальность всех реальных мифов нашей жизни подвергается смысловой идеоло​гической эрозии.

 Вот и теперь мы (вспомним А. Ф.Лосева!) живем (или готовимся жить) в мифе — в мифе либерального, почти демократического госу​дарства и чуть ли не регулируемого им рынка, как до того жили и работали при плановом социалистическом хозяйстве, в колхозах, на стройках коммунизма и т. п. Примерно так же обстоит дело и с пре​словутым молчаливым большинством, роль которого перед выборами или другими судьбоносными событиями социальной жизни страны на полном серьёзе оценивают политологи и функционеры нашей непред​сказуемой политической жизни. Они и сами живут с гордым чувством принадлежности к тому или иному поколению, выделившему себя или выделенному другими историческими и политическими публицистами из всех прочих возрастных когорт той или иной эпохи...

 Александр Валентинович показал, что поколение — это отнюдь не «ступень» возрастной периодизации (исторически существенно измен​чивой к тому же), а социокультурная общность людей, сложившаяся в обстоятельствах социального, хозяйственного и политического кризиса. Это общность людей, не обязательно даже вплотную близких друг дру​гу по возрасту, но предельно близких по формам, способам и средствам своего возрастного вхождения в социальное и социокультурное про​странство своего времени. В столь неустойчивую и как бы размытую общность их объединяют социальные потребности и интересы (не всег​да даже ими осознанные), общее направление мысли и дел, играющих некую, иногда весьма заметную роль в развитии кризиса или в его

 12

относительном разрешении. (А было ли и есть ли в нашей истории такое время, которое нельзя было бы назвать кризисным?!)

 Но что самое интересное, объединенные аморфной поколенческой общностью люди придают, как правило, своей принадлежности к ней весьма существенное значение: поколение таких-то годов становится символом чужого или их собственного места в истории или, если хотите, — отличительного знака, нередко для них даже более важного, чем личный вклад в так называемое «общее дело» данного поколения. Сход их поколения со сцены исторической драмы или трагедии народа не отменяет для них данного знака самоидентификации. Они, как старший Верховенский в «Бесах», продолжают осознавать себя «сыг​равшими историческую роль»... Так поколение (в отличие от возрас​тной когорты) приобретает статус реальности мифа. Это однозначно более распространенному варианту мифологической самоидентифика​ции: «я — русский народ!», «я — Ленин, я — СССР» (сам слышал у пивной и т. д. и т. п.

 Реальность мифов нашей жизни вообще, жизни поколенческих об​щностей в частности, составляет характерную особенность обществен​ного бытия каждого исторического периода. Ее-то обычно и замечают прежде всего, и тогда история пишется как противоречивая преемст​венность смены поколений. Хотя на самом деле к выделенным таким образом «поколениям» принадлежат в это же время в разных соци​ально активных (и пассивных) группах люди хотя и близкие по воз​расту, но всеми своими интересами ориентированные на иные, даже прямо противоположные символизированным поколенческим идеалам и культурным ценностям. И именно они — реальные субъекты соци​альной активности — каждым своим действием (или бездействием) разрушали и разрушают плоды усилий своего (по времени) поколе​ния. Что хотя и не так уж заметно при идеологическом осознании хода истории, но на самом деле сыграло и играет сейчас решающую роль в фактическом выстраивании ее событий.

 Отсюда вывод: понятие поколения — сложная и интересная про​блема общей и социальной психологии. Реальность мифов бытия че​ловеческого — это ее предметное поле. Ибо миф нашей жизни — способ понимающего преображения объективных реалий бытия. Но теоретический анализ не менее реального исторического времени — то есть процесса переформирования людьми своего социального про​странства — не может двигаться от мифа к мифу. Он требует тща​тельного исследования не только символизма жизни людей, но и под​час глубоко скрытых под ним объективных интересов и потребностей всех или по крайней мере наиболее активных и наиболее пассивных (здесь пассивность нередко значительнее по последствиям своим) субъектов социальной активности: индивидов, групп, масс. Потреб​ностей хозяйственных, социальных, культурных, чаще всего ими са​мими не осознаваемых, оборачивающихся «на выходе» потребностями в содействии с другими субъектами социальной активности или в активнейшем противодействии им.

 Тогда предметом психологического исследования не будут взятые отдельно друг от друга и уже тем самым абстрактно представленные психические процессы и состояния, возрастные особенности, психоло​гические новообразования масс, толпы, групп и индивидов, проблемы

 13

психологии личности и тому подобные мифы науки. Тогда и поколе​ния — эти социокультурные общности близких не по психофизиоло​гическому возрасту, а по способам и формам своего возрастного вклю​чения в драматическое социокультурное пространство, то есть общнос​ти, возникающие в одной большой и ведущей социально активной группе или же в межгрупповых временных содействиях, станут пред​метом продуктивного теоретического и экспериментального психоло​гического анализа исторических событий, творимых индивидами массы, социальными личностями и культуру творящими индивидуаль​ностями.

 Этим подходом своим проведенный Александром Валентиновичем Толстых психологический (возрастной и социально-психологический) анализ реалий возрастного развития современного человека способен обернуться целым пакетом существеннейших методологических реко​мендаций социологам и социальным философам. По главное: сама психология может оказаться способной перейти от компендиумов аб​стракций (общая, возрастная, педагогическая, социальная, инженер​ная и всякая другая психология) к их конкретности — органичному их единству в поистине общей психологии — в психологии развития индивидуальностей, творящих общее пространство культуры общения. Развития, в свою очередь немыслимого вне этого пространства.

 Важный его вклад в психологию развития, продуктивная суть его работ, посвященных эстетическому развитию детей, подростков, юно​шей и девушек, как и многие другие аспекты его интереснейших ис​следований, мне не под силу охарактеризовать в кратком предисловии к публикации его работ. Да и цель моя была иной. На близких мне идеях, выдвинутых им в свое время на обсуждение теоретиков и прак​тиков самого главного дела культуры — дела ее расширенного вос​производства усилиями все новых и новых возрастных когорт и всех их представителей (дела образования), — показать на примере моего личного общения с Александром Валентиновичем смысл и значение обоюдно значимой культурной преемственности возрастных когорт. Ей он и посвятил, собственно говоря, все свои работы. В том числе и собранные в этом томе. Представлять их читателю нет необходимости: тексты говорят сами за себя и не требуют никаких предварительных рекомендаций.

Академик РАО,

доктор философских наук, профессор Ф. Т. Михайлов

От автора

 Наше время, несомненно, останется в памяти потомков под самыми причудливыми названиями, определениями и характеристиками; одно очевидно - вряд ли кому придет в голову назвать наше время вре​менем расцвета искусств и наук. Однако в этот парадоксальный отре​зок истории, отпущенный нам для жизни, случается, благодать нис​ходит и на исследователя. Мне ангел явился в казенном обличии «международного научного фонда» (так во всех документах), и я искренне благодарен этому самому «международному научному фон​ду» за возможность собрать воедино и осмыслить итоги двадцатилет​него (1975-1995) исследования проблем конкретной исторической психологии личности.

 Две области психологии — психология возрастная и психология личности - всегда были в центре моих научных интересов с тех пор, как я впервые пересек порог Психологического института РАО, где прошло мое становление как психолога - и не только как психолога, наверное... В те годы -- конце семидесятых — начале восьмидеся​тых — мы, аспиранты и молодые научные сотрудники, оказались свидетелями уникальных дискуссий о личности, в которых приняли участие классики нашей психологии — Алексей Николаевич Леон​тьев, Лидия Ильинична Божович, Александр Владимирович Запоро​жец, Лия Соломоновна Славина, Даниил Борисович Эльконин, Петр Яковлевич Гальперин, Василий Васильевич Давыдов, Владимир Пет​рович Зинченко, Артур Владимирович Петровский — и цвет фило​софской мысли - Мераб Константинович Мамардашвили, Эвальд Васильевич Ильенков, Феликс Трофимович Михайлов, Владимир Со​ломонович Библер, Георгий Петрович Щедровицкий, а также многие другие. Думаю, что значение этих праздников мысли для дальнейшего развития отечественной гуманитарной науки до настоящего времени еще по достоинству не оценено, но я не могу сегодня не вспомнить о том, где, когда и по какому поводу возникли впервые те идеи, которые сегодня публикуются.

 В те годы — середина — конец семидесятых — тема личности была если не новой, то весьма «свежей» в отечественной психологии.

15

 Тогда понятие личности, помимо своего профессионально-предметного содержания, несло и плохо скрытый политический смысл: личность явно противопоставлялась не только обществу и коллективу, но и самому духу тоталитаризма в его обоих омерзительных лицах — ста​линском и брежневском.

 По молодости лет приятно ощущать себя этаким карбонарием, но с годами у некоторых — так произошло, в частности, со мной — революционные чувства гаснут и задаёшься проклятыми кантовскими вопросами: что я могу знать? что я должен делать? и — на что я смею надеяться? Сложилось так, что восьмидесятые годы побуждали к весь​ма раскрепощенному ответу на первый вопрос, особенно с началом перестройки — было официально разрешено не только много знать в смысле доступности литературных источников, но и столь же вольно высказываться. Был соблазн воспринять навязчивый ответ на первый вопрос, как ответ и на второй: что делать? — да, нести свет, просве​щать, чему я, грешен, отдал свою дань. Но последний из кантонских смысловых вопросов бытия не отпускал: молитва становилась сильнее, но вера не укреплялась, а, хуже того, слабела. Особенно мешало смешение публицистической горячности и научной взвешенности в дискуссиях о личности - первая явно превалировала, а вторая стра​дала. Забавным парафразом на эту тему в свое время — начало вось​мидесятых -- прозвучала сценка из детского фильма «Перевод с анг​лийского»: отец говорит сыну-подростку, что главное в жизни — быть личностью! На вполне закономерный вопрос отрока: «Как это личнос​тью?» — он отвечает: «Ну, об этом написаны тысячи томов! Это, брат, главный вопрос жизни. Извини за банальность — учиться надо! Хо​рошо учиться, без троек...» На это разочарованый сын не без иронии замечает: «И тогда я буду личностью? Это про такую фигню тыщи томов написаны?!»

 Простим подростку не совсем «парламентское» выражение и по​пытаемся уловить рациональное зерно сомнения. И достаточно однаж​ды в мозгу поселиться декартовскому червю сомнения — а правы ли мы, обожествляя «личность» в противовес тупому «коллективу» или «бесчеловечному обществу», - как становится ясно, что верность тра​дициям отечественной психологии и философии ничего общего не имеет с верой в истинность того, что открылось блестящим первоот​крывателям шестидесятых семидесятых. В частности, им — заня​тым совсем другими противостояниями - и в голову не могло прийти, что взлелеянная как противовес коллективу и обществу «личность» отнюдь не является тем благом, которое снисходит к отечественной части благословенного человечества, а ценностный подход к личности в нынешнюю прагматическую эпоху культа стяжательства выглядит не лучше, чем в памфлетах пресловутых «прогрессивных западных деятелей» на эту тему, «почему-то» изданных чудовищными тиражами коммунистическими функционерами.

 События самой новейшей истории российского общества побуждают иных спешить с переизданием историков молодежных бунтов 60-х в Америке, вроде Дэвида Рисмэна или Герберта Маркузе, ибо, дескать, сегодня с поколениями и в наших пределах происходит нечто похожее.

 В этой книге предлагается именно такое понимание формирования и самоопределения личности в исторической динамике поколений, на

16

которое меня, с одной стороны, благословили мои учителя и которое я — это уже второе — формулирую на свой страх и риск (в научном понимании), ибо в том, что описываемые в книге феномены коррес​пондируют действительности, я лично не сомневаюсь.

 Главные тезисы состоят в том, что личность — вне ее чисто цен​ностного понимания, господствующего в современной психологии — представляет собой не более, чем исторически преходящую форму реализации человеческой сущности в некоторых конкретных услови​ях. Ниже достаточно подробно показываются историческая семантика слова «личность» и развитие аналогичного научного понятия. Вывод таков: личность, будучи явлением, известным многим временам и эпо​хам, возникает как проблема (и заметим: как тема изучения) весьма недавно в историческом времени. И более того, личность в своем предельном выражении есть опредмеченность вполне определенного устройства общества, кстати, хронически не приживающегося на оте​чественной почве — а именно, опредмеченности той единичности, ато​марности индивида, которая является естественной составляющей гражданского общества в любом его виде.

 Личность, если разобраться, очень скучная штука, результат, на который обречены мы, если вовремя не сообразим, что с нами проис​ходит. Введенное мною в свое время понятие формы личности жестко фиксирует дихотомию возможности и определенности в фигуративности человеческой судьбы.

 Это надо объяснить.

 Рождающийся как — назовите как хотите — как универсальное, космическое, тотальное, божественное существо, человек, в момент своего рождения ограниченный лишь «обстоятельствами» своего по​явления на свет, начинает путь своего личностного самоопределения, одновременно будучи предметом формирования общественных струк​тур — свои амбиции есть и у семьи, и у общества. Исходное челове​ческое «ничто» как символ максимальной неопределенности (в прин​ципе еще все возможно для данного ребенка, все, что только возмож​но, учитывая его генотип и другие условия появления на свет — страна, семья, эпоха) и одновременно — «все» в логическом смысле максимума возможностей самоопределения в процессе того, что назы​вается «личностным развитием», или формированием, принимает не​которую форму личности. Личностное развитие есть «разматывание» исходной сущности — тотальности возможностей, заложенных в род человеческий. Определяясь, человек одновременно теряет возмож​ность быть другим. Тотальность его потенций ограничивается до рамок конкретности. «Проклятие личности» в смысле обреченности на опре​деленность — быть здесь и теперь, таким и не иным — есть «привяз​ка» человеческой души к месту и времени. Расплата за определен​ность — бытийная конечность и несовпадение (по форме, а, следова​тельно, и по содержанию) с другими человеческими душами. Там, где форма личности принимает личину сущности, что есть лишь види​мость, она создает иллюзию «родства душ» - формальное совпадение витальных ценностей создает иллюзию ее «понятности» другим. Бу​дучи воплощенной, в своем физическом носителе (теле, человеческой «соме»), форма личности имеет и надиндивидуальный характер, «переплавляя» привязанность к месту и времени в совпадение, дохо-

17

дящее до тождества — стирания «лиц». Таким образом, паспортный возраст лиц получает историческое определение когорты, то есть люди, родившиеся в один год, выстраиваются в поколения — попу​ляции с тождественной формой личности. Используя старую француз​скую присказку, я бы сказал, что поколение — это стиль, и вы легко поймете, что я имею в виду, если согласитесь с тем, что различие форм личности делает популяцию асинхронной, состоящей из возрас​тных групп, не совпадающих по содержанию их витальных ценностей, а также, что важно, по темпу, аранжировке, модальности их презен​тации другим и себе — но стилю.

 То, что называется «конфликтом поколений», есть нормальный (в смысле не патологический) исторический ход развития. Однако для того, чтобы человеческое общество не разрушалось от процессов асинхронии, оно нуждается в обратном импульсе — синхронизации поко​лений (когорт, смежных возрастов), а именно в нахождении способа контакта двух различных форм личности.

 Такой контакт, на мой взгляд, возможен лишь через преодоление формы личности (и личности!) в индивидуальности, способной к диа​логу через обращение, свернутое до адекватной знаково-символичной формы сообщения.

 Я не стану касаться вопроса, способны ли поколения населения нынешней России к продуктивному диалогу и как практически это осуществить — операционализация предложенного еще во многом впереди; обращу еще раз внимание на существо предложенного под​хода.

 Находясь в форме личности, человек так же далек от идеала сво​бодного самоизъявления, как и при самом постыдном рабстве, ибо принуждение, идущее от других, не сопоставимо по силе и инерции с самопринуждением. Поэтому вовсе не ради красного словца я говорю о проклятии личности, висящем над каждым из нас, и мне не понятен восторг признания того или иного смертного «личностью/неличнос​тью». Исходя из предложенного мною подхода такое развешивание ярлыков представляется занятием зряшным.

 Итак, моя работа о том, как привязан человек к своему времени через феномены личности и поколения. Как следует из сказанного мною выше — считаю ответ на подобный вопрос актуальным или, лучше сказать, своевременным в нынешних исторических обстоятель​ствах. Более того, я думаю, что реализуемый в моей книге подход, который справедливо назвать конкретной исторической психологией, очень ко времени. При этом я далек от того, чтобы приписать себе честь открытия этой самой конкретной исторической психологии, ибо тогда мне пришлось бы скрыть то, что мне известны работы Юрия Лотмана о Пушкине и декабристах, Натана Эйдельмана о наших царях и тех же декабристах, Гилберта Кийта Честертона о святом Фоме Аквинате или Франциске Ассизском или, скажем, небольшая работа Бориса Михайловича Теплова «Ум полководца» — эти и мно​гие другие замечательные книги уже определенное время реализуют идеи конкретной исторической психологии, раскрывающей связь лич​ности со своим временем, ее принадлежность к определенному поко​лению. Я взял на себя труд показать возможности такого подхода к психологическому анализу личности.

18

 Несколько слов о книжке как таковой. Это ни в коем случае не научно-популярное произведение в традиционном понимании жанра (нечто научно-умное и общественно-полезное, популяризируемое для широкой публики). Вместе с тем книга сугубо научная (за нею — годы исследований, работы в лаборатории, библиотеке, «в поле» и пр.), и я надеюсь, что она станет популярной. Я пытался обсуждать сложные вещи (там, где это возможно) без понятийных нагроможде​ний и терминологической перегруженности. Поэтому в книге нет мест, которые читатель не мог бы понять.

 Хуже то, что — и я это не скрываю — тексты писались в разные годы, по разному поводу, и поэтому вся рукопись, даже после фи​нальной «аранжировки», сохраняет, скажем, мягко, «постмодернист​ский» характер. Автор ничего не имеет против последнего обстоятель​ства, читатель также легко защитит свои права: там, где автор увле​кается приведением цифр или впадает в иную разновидность научного кретинизма, у читателя всегда есть возможность перелистнуть не​сколько страниц в поисках более любопытных вещей.

 Должен предупредить читателя об известной незавершенности или, лучше сказать, открытости. Грубо говоря, над любой книжкой можно работать бесконечно долго — мудрый Сирил Паркинсон предостерег нас первым своим законом: «Работа занимает время, на нее отпущен​ное». Даже окончив эту изрядную по объему своему рукопись, я не могу сказать, что высказался по предмету исчерпывающе и совершен​но по форме. Просто возник момент поставить точку там, где самое место точке с запятой. Безусловно, я вернусь к мотивам этой книги в своих будущих публикациях. Возможно, что-то перепишу и улучшу, что-то переосмыслю и изменю. Но сегодня я думаю именно так, как это отражено в публикуемой рукописи.

 В заключение позволю себе напомнить одну забавную апокрифи​ческую историю. Спорили о делах веры Симон Маг и апостол Петр. Силою чародейства Симон взлетел выше туч и вызвал на соревнование Петра. Тот согласился, но с одной оговоркой: «Если я не взлечу, это не значит, что моя вера ложна, а значит только, что молитва моя слаба». И, помолившись, взлетел.

 С этими словами я вверяю свой труд на рассмотрение читателей.

* * *

 Было бы, однако, невежливо с моей стороны, представляя двад​цатилетний опыт работы, обойти вниманием и не назвать тех людей, которые оказали мне ту или иную помощь в исследованиях — от моих научных руководителей и соавторов до чисто технических работников, без которых книга также не могла бы состояться.

 Я горжусь тем, что мое становление как психолога прошло в Пси​хологическом институте Российской Академии образования, в удиви​тельном коллективе блестящих ученых, собранных в период дирек​торства Анатолия Александровича Смирнова и Василия Васильевича Давыдова.

 Особой отметкой в судьбе была встреча с Феликсом Трофимовичем Михайловым — моим духовным отцом, который более, чем кто-либо, повлиял на мое становление как ученого, как человека. Блестящая команда теоретиков, собравшаяся в конце 70-х годов в лаборатории

19

Феликса Трофимовича, а именно Владимир Соломонович Библер, Анатолий Сергеевич Арсеньев, Игорь Иванович Виноградов, Вадим Борисович Ольшанский, Алексей Григорьевич Новохатько, Эдуард Дмитриевич Безчеревных и другие, были первыми слушателями и критиками моих работ, за что я им и поныне признателен.

 Не могу не сказать слов благодарности Артуру Владимировичу Петровскому, который оказал мне неоценимую поддержку на разных этапах исследования, как своими критическими замечаниями, так и помощью в публикации целого ряда текстов.

 Я благодарен за дружеское соучастие, критические замечания и поддержку в трудные минуты Михаилу Кондратьеву, Надежде Тарабриной, Виктору Энговатову, Галине Исуриной, Анне Леоновой, Бо​рису Величковскому, Александру Ослону, Елене Петренко, Владими​ру Собкину, Петру Писарскому, Елене и Геннадию Кравцовым, Бо​рису Эльконину, Юрию Щекочихину.

 Ряд публикуемых ниже текстов произведен в соавторстве с Бори​сом Дубиным, Алексеем Гражданкиным, Анной Петровой, Еленой Петренко, Виктором Пономарчуком, что я постарался тщательно про​следить и пометить в соответствующих частях книги.

Неоценимую помощь в работе над рукописями в разные годы ока​зали мне редакторы — Татьяна Николаевна Сумарокова, Елена Дмит​риевна Гончарова, Екатерина Ивановна Соколова, Юрий Николаевич Медведев, Василий Алексеевич Федченко, Алла Абрамовна Ботвин​ник, Людмила Михайловна Штутина, Валерий Алексеевич Рыбаков.

 Я хотел бы выразить свою искреннюю признательность моим со​трудникам — тем, без чьего творческого соучастия не могли бы со​стояться исследования последних лет: Елене Филипповской, Влади​миру Латышеву, Алле Погодиной, Давиду Спектору, Людмиле Арсенкиной, Марине Кузнецовой, Татьяне Мартыновой, Ольге Ефремовой, Евгению Файнштейну, Наталии Притыко, Леониду Блехеру, Сергею Полякову.

 И конечно, все мои исследования были бы абсолютно невозможны без ежедневного соучастия моего самого сурового критика и самого надежного помощника — жены Наташи.

А.Т.

Введение

 В спорах о личности, которые широким шлей​фом тянутся за многочисленными исследова​ниями, рождаются все новые и новые гипо​тезы и концепции, но ни один подход сегодня не может претендовать на истинность. Более того, накопление данных (в том числе и эмпиричес​ких), похоже, не слишком приближает ответ на вопрос: что такое личность?

 В литературных обзорах по психологии лич​ности практически всеми авторами сочувственно цитируется фундаментальная работа Г. Олпорта (G. Allport, 1937), в которой просто перечисля​ется 50 различных определений личности (фи​лософских, теологических, юридических, социо​логических и психологических). При этом сам Г. Олпорт не делает каких-либо существенных выводов из своих констатации, помимо указания на видимое разномыслие в этом вопросе, чем, как правило, ограничивается и смысл цитирова​ния его знаменитой книги.

 В послевоенные годы исследователи в основ​ном тяготели к характерному акценту на слож​ности организации личности как комплекса или системы неких ее свойств (Л. Раппопорт, 1972; И. Сарнофф, 1962; Е. Богман, Г. Уэлш, 1964; Д. Бирн, 1966, и др.). В шестидесятые годы и в отечественной философии, и в психологии до​минируют апелляции к «комплексности», «сис​темности», «междисциплинарности» изучения

21

личности как реакция на тезис о ее «сложности» (И. С. Кон, 1967; Е. В. Шорохова, 1969; В. Н. Мясищев, 1971; А.Г.Кова​лев, 1970; В. П. Тугаринов, 1964).

 Этапной для исследований личности в отечественной психо​логии стала книга А. Н. Леонтьева «Деятельность. Сознание. Личность» (1975), который, в частности, отмечал, что факти​чески «устойчивое согласие психологов наблюдается лишь от​носительно представления о личности как неповторимой це​лостности, за которой признается роль интегрирующей инстан​ции управления психическими процессами». Обсуждение идей А. Н. Леонтьева спровоцировало в конце семидесятых цикл острых дискуссий о психологической природе личности, кото​рые проходили в основном в рамках методологических семи​наров НИИ общей и педагогической психологии АПН СССР (ныне — Психологического института РАО) и в которых при​няли активное участие такие яркие философы и психологи, как А. С. Арсеньев, В. С. Библер, П. Я. Гальперин, В. В. Да​выдов, В. П. Зинченко, М. К. Мамардашвили, Ф. Т. Михайлов, Г. П. Щедровицкий и другие. Основным итогом этих дискуссий стало внесение в традиционно естественно-научную методоло​гию психологического подхода к личности философских идей и принципов.

 В эти же годы обострился интерес к идеям Л. С. Выготского, свои версии учения которого в применении к теории личности развивали Л. И. Божович (1968, 1988) и ее сотрудники, с одной стороны, А. Н. Леонтьев и его сотрудники — с другой, а также В. В. Давыдов (1979), Д. Б. Эльконин (1971) и др.

 Несмотря на прогресс в деле философской пропедевти​ки культурной ориентации, прежде всего молодых психологов (это было, на наш взгляд, главным следствием указанных вы​ше дискуссий), основная масса исследователей к началу вось​мидесятых, казалось, уже смирилась с тем, что личность — понятие полисемантическое (фактическое различие значе​ний, вкладываемых в понятие личности) и полифункциональ​ное (выполняет, вследствие своей универсальности, самые раз​нородные функции: предмета управления, предмета исследо​вания, предмета формирования, объяснительного принципа и т. д.), и поэтому для психологов важнее исследовать лич​ность, нежели её понимать.

 Новый всплеск споров о личности пришелся на середину восьмидесятых. Здесь нельзя не отметить, прежде всего, работы А. В. Петровского (1984), который первым провёл строгое и аргументированное различие между общепсихологическим раз​витием индивида и развитием личности.

22

 Конец восьмидесятых — начало девяностых годов знамену​ются появлением целого ряда глубоких и фундаментальных исследований в области психологии личности (среди наиболее ярких назовем работы А. Г. Асмолова, 1990; Б. С. Братуся, 1988; Ф. Е. Василюка, 1984; В. С. Мухиной, 1985; В. А. Пет​ровского, 1994; В. С. Столина, 1983, и др.), однако существен​ные различия в понимании данного предмета не преодолены и сегодня. В этом плане нельзя не согласиться с А. В. Алек​сандровой — автором обзорной статьи в журнале «Вопросы психологии» (1992, №3—4): «Тот факт, что большинство направлений психологии лишь в минимальной степени вклю​чены в состав современных теорий личности, является дока​зательством того, что адекватная теория личности еще не со​здана».

 Не претендуя на построение концепции, «адекватной» всему богатству эмпирических выводов, книга, подводящая итог многолетней работы ее автора, представляет собой не что иное, как попытку сформулировать и обосновать новое пони​мание совокупности данных, накопленных психологией лич​ности.

 В моей кандидатской диссертации («Личность как предмет возрастной и педагогической психологии», 1978) было обраще​но внимание на чисто эмпирическую ориентацию психологичес​кой теории, когда целью является изучение отдельного инди​вида, его способностей, характера, склонностей и слабостей с самых различных сторон, под всевозможными углами зрения (Б. Г. Ананьев, 1980). Понимая многоаспектность и междисциплинарность исследований личности как комплексность изуче​ния, представители этой научной группы фактически отказы​ваются от различения сущности и явления, видя в любых, даже случайных фактах психической жизни индивида проявление его природы. Существенными здесь являются лишь определе​ния границ конкретно-научного аспекта изучения индивида (проблема конкретности), его объяснительных возможностей, а также утверждение, что ни один из этих фактов в отдельности не дает «картину личности» и только все они в сумме могут претендовать на это. Тем самым развитие психологии личности в конечном счете сводится к накоплению данных. С этой точки зрения проблема понятия личности как бы отодвигается на вто​рой план, поскольку гораздо важнее иметь некое общее пред​ставление, на худой конец — указание на некий эмпирический объект (индивида).

 Другое направление исследований связано с теми или иными попытками ввести в изучение личности логику развивающегося

23

понятия. В этом направлении шло развитие концепции А. Н. Леонтьева. Общий смысл этой позиции заключается не только в отказе от описания «личности во всех ее проявлени​ях», но и в понимании теоретической концепции как единой стройной системы определений объективных причин смены эта​пов развития личностного бытия, что и позволяет удерживать реальности развития личности как целостность, как сущность в единстве ее различных проявлений.

 Проведенные мною исследования примыкают к тому направ​лению изучения личности, где считается, что никакая, даже самая полная сумма знаний не может дать в результате пони​мание личности. Ибо понимание есть выраженность в понятии. Вместе с тем ясно, что задача превращения совокупности пред​ставлений о личности в развивающее себя понятие пока еще не решена (см.: В. В. Давыдов, 1980).

 Дело в том, что этот, безусловно, более высокий уровень логической обоснованности психологической теории личности очень часто теряется уже «на втором шаге», а именно при попытке расщепления живого единства личности на различные самостоятельные по отношению друг к другу способности, ме​ханизмы, движущие силы, а в конечном счете, различные де​ятельности (А. Н. Леонтьев, 1975). Обнаруживаемые в этом расщеплении противоположности — свобода, произвольность деятельности и ее внешняя предметная детерминированность, разделение телесного и духовного и т. д. — перестают удержи​ваться как противоположные определения «одного и того же», а превращаются в абстрактно-всеобщие определения человечес​кой деятельности, т.е. в нечто принципиально различное, друг к другу не сводимое, а следовательно, лишенное целостности и единства. При этом мы фактически теряем основание един​ства субъективной реальности личностного бытия — основание единства предмета исследования, так как различные определе​ния предмета (например, свобода и детерминированность) ока​зываются абстрактно-антиномичными определениями, несводи​мыми к одному корню, исток)' или началу, теряя при этом основание и способ связи этих определений.

 Итак, на наш взгляд, кардинальной проблемой современной психологии является задача осмыслить личность как развиваю​щееся понятие, чему и были посвящены мои исследования восьмидесятых годов, изложенные в целом ряде публикаций того времени, основные положения которых будут представле​ны ниже.

 Другое направление моей работы — преодоление валюативного (ценностного) подхода к понятию личности в психологии

24

и смежных областях знания (философии, социологии и т. д.). Дело в том, что понятие личности, помимо чисто научного содержания, в шестидесятых — семидесятых годах (позднее это стало уже своего рода традицией) было нагружено остро​социальным смыслом, как альтернатива тоталитарному режи​му и его идеологии агрессивного коллективизма и обезличенности. От этой ценностной компоненты не был свободен ни​кто — даже Э. В. Ильенков в одной из лучших публикаций того времени «Так что же такое личность?» (1979). Отдавая дань социальному темпераменту и публицистической заострен​ности этих работ, мы, тем не менее, пришли к выводу, что валюативный подход к личности не оправдан и, более того, — мешает продуктивному пониманию природы личности и ее ре​альной роли в жизни человеческого индивида. Типичная ошиб​ка исследователей (не замеченная в пылу социальных дискус​сий) состояла в отождествлении сущности человека и личнос​ти. Так, привычным делом было рассуждение о «личности» как совокупности общественных отношений, хотя у Маркса точно говорится о сущности человека. Примечательно, что спо​ры велись о том, как верно говорить — «совокупность отно​шений» или «ансамбль отношений», в то время как подмена «сущности человека» «личностью» воспринималась абсолютно приемлемой. Специфика авторской позиции, которая будет из​ложена на протяжении всего последующего текста, как раз состоит в том, что как любая сущностно определенная, но односторонняя в своей специфической реальности особая фор​ма отлична от всеобщности, выраженной в ней, и от опреде​лившей ее сущности, так и личность человека есть нечто от​личное от абстрактно всеобщего определения ее сущности. Бо​лее того, я намерен показать, что личность не является ни целью, ни высшей ценностью развития индивида и общества, а выступает лишь средством, формой, через которые индивид реализует себя на разных этапах жизни.

 Цель книги — изложить некую концептуальную модель формирования и самоопределения личности в исторической динамике смены поколений, ибо личностная форма бытия ин​дивидуальности неразрывно связана с исторически разными формами самоопределения поколенческих когорт. Такая цель возникла и была отрефлексирована автором в ходе попыток ввести в психологическую теорию личности логику развиваю​щегося понятия. Неразрывно связанный с этой логикой прин​цип историзма определил необходимость и последовательность стадий исследования проблемы, включая семантический и по​нятийный анализ термина, рассмотрение генезиса личности в

25

онтогенезе жизненного цикла индивида и изучение особеннос​тей личности в системе межпоколенческих отношений.

 Дальше будет прослежена история развития значений слова «persona/личность» в зарубежной и отечественной традиции, а также ход формирования и самоопределения личности в он​тогенезе индивида. Еще ниже просматриваются процессы вза​имодействия поколений, истоки объединения людей близких возрастов в поколения (отдельно логики синхронизации и асинхронизации поколений) и влияние этих процессов на развитие личности и показывается, как при этом возможна самореали​зация индивидуальности человека.

Глава первая

Личность:

слово и понятие

Для того чтобы перейти от произвольного употребления термина к определению личности как психологического понятия, необходимо рассмотреть генезис понятия личности в системе научного знания, т. е. выяснить его истоки, социальные, гносеологические и логические предпосылки, альтернативные линии развития.

Сопротивление материала заставляет поста вить еще одну, достаточно специальную задачу — разделение лексических и понятийных значений личности, так как история слова здесь не совпадает с историей научного понятия, и, следователь но, необходимо четко провести грань между исторической семантикой слова «личность» и процессом его оформления в качестве научного понятия. Непосредственно связанной с этой задачей выступает и следующая необходимость: чтобы разделение лексической и понятийной истории не оказалось случайным, требуется уточнить исторические, социальные и культурные предпосылки возникновения проблемы личности в истории общества и зафиксировать исходную точку осмысления этой проблемы (и понятия) как собственно научной. Дальнейший анализ предполагает в принципе рассмотрение процесса осмысления проблемы личности в составе научного знания вплоть до ее современного состояния в психологии. Этот процесс должен получить свое историко-теоретическое истолкование с точки зрения

27

формирования отдельных научных позиций их происхождения и особенностей развития. Лишь в результате исследования всех четырех аспектов проблемы можно получить широкую картину процесса становления понятия личности в психологии, оформления проблемы личности как психологической и тем самым определить основания для позитивного решения ряда актуальных проблем психологии личности.

ДРЕВНЕГРЕЧЕСКИЕ И ЛАТИНСКИЕ КОРНИ

ПОНЯТИЯ «ЛИЧНОСТЬ»

Значения слов, их историческое развитие и изменение изучаются такими лингвистическими дисциплинами, как семантика и семасиология, и без должных оснований психологу нет нужды вникать в их сферу. Вместе с тем широко распространившиеся в современных статьях и книгах о личности апелляции к этимологии слова «persona» как к некоему началу рассуждений о личности заставляют это сделать: если с чисто лингвистической точки зрения родство латинского «persona», современных «personality» (англ.), «personnalite» (фр.), «personlichkeit» (нем.), «персоналитатя» (молд.) и т.д. несомненно, то реальности, для обозначения которых привлекались и привлекаются данные слова, вовсе не обнаруживают той связи, которая может установиться на основании некоторой аналогии (сходства) значений.

Например, повсеместным стало сближение одного из значений латинского «persona» (в значении «маска», «роль», исполняемая актером) с так называемыми «социальными ролями», которые мыслятся исследователями как существенное определение психологической структуры личности. Эта точка зрения, восходящая к теории ролей (Ch. H. Cooley, 1926) и теориям социальных ролей (Т. Parsons, E. Shils, 1951), имеет продолжение и в отечественной психологии, например, в тех случаях, когда личность рассматривается на интрапсихологическом уровне как единство ролевой структуры и самосознания (И. С. Кон, 1967; Е.С.Кузьмин, 1967; Г.М.Андреева, 1965, и др.). При этом человеческая личность явно сводится к своим общественным функциям, что отрицала и марксистская теория (Н. Ф. Наумова, 1971). Еще более зыбкой является аналогия маски и социальной роли при соотнесении с античным миропониманием, для которого «маска» есть «двойник», темное, иррациональное начало, навязывающее индивиду волю богов (Л. А. Абрамян, 1977), но никак не «социальная функция». Поэтому утверждения о необходимости «удержания одной существенной черты из

28

представления о личности, заключенного в первоначальном значении этого слова, указывающего на роль, которую актер играет в жизни» (С.Л.Рубинштейн, 1976), вызывают вопрос: а что, собственно, удерживать — мифологическую модель благочестия времен Гомера?

Такого рода темные места, возникающие в связи с попытками найти в этимологии слова «persona» понятийные истоки современного научного термина «личность», требуют прояснения, и прежде всего под углом зрения вопроса: как слово с первоначальным значением «маска» развилось до значения центрального мировоззренческого понятия основных философских и психологических систем XX века?

Начнем с того, что этимология латинского «persona» представляет и сегодня существенную лингвистическую проблему (см.: A. Trendelenburg, 1908). По происхождению это слово не является латинским, а заимствовано из языка этрусков (Н. Rheinfelder, 1938). Этруски были древнейшим населением северо-западной части Апеннинского полуострова и до VI века до н. э. господствовали над большей его частью, в том числе и над Римом. Они обладали высокоразвитой материальной культурой и имели свою письменность (которая, кстати, и до сих пор не расшифрована) задолго до оформления классической латыни. Вопрос об этническом происхождении этрусков, как и многие вопросы их культуры, составляет немалую трудность современной науки. Так, из их языка сохранилось лишь несколько (около десяти) слов, не считая тех, которые были ассимилированы в латыни. К числу таких, ассимилированных латынью, относится и слово «persona», которое перешло в латынь от этрусков в значении маски как неизменного атрибута античного театра. Окончательно покоренные Римом в III в. до н. э., этруски оказали значительное влияние на римскую культуру.

Эта небольшая историческая справка как нельзя лучше показывает, что этимология слова «persona» надежно скрыта от нас в своих истоках.

Анализируя слово «persona» в классической латыни, Г. Рейнфельдер выделяет пять его основных значений: 1) маска актера; 2) роль, исполняемая актером, характер; 3) характер человека (независимо от театра); 4) человек; 5) грамматическое лицо. В этой классификации (несколько забегая вперед, отметим, что она не является полной) бросается в глаза изолированное положение последнего значения (грамматического лица), в то время как первые четыре значения образуют, как будто бы, логический ряд развития семантики слова «persona». Однако это не совсем так: исследователи (М. Nedoncelle, 1948;

29

Н. Steintal, 1963) показывают, что ряд «маска — роль — характер — человек» исторически не является порождающим значение «личность».

То обстоятельство, что значение «маски» вовсе не являлось столь плодотворным для развития семантики слова «persona», выясняется уже при рассмотрении древнегреческого эквивалента этрусского и латинского «persona» — слова «prosopon» («лик», «маска»), которое также обладало и значением грамматического лица.

Общее значение «маски» в этрусском, латинском и древнегреческом языках свидетельствует о культовом происхождении античного понимания актерской роли (А. Ф. Лосев, 1980); «вхождение в роль» античного актера — это попытка прийти в согласие с телесными (А. Ф. Лосев, 1963; А. А. Тахо-Годи, 1971) мифологическими моделями через жест, позу (С. С. Аверинцев, 1973), в том числе и через маску. Как отмечает С. С. Аверинцев, для античного миропонимания и человек, и бог, и актер, и его мифологическая модель — суть «тело» (soma) и «лик» (prosopon). Между ними не существует различия, которое мы здесь усмотрели бы согласно современным представлениям, а именно различия «индивидуального тела» (как физического свойства) и знака (идеальной характеристики); «лик» здесь столь же физическая характеристика, выраженная в определенности маски, сколь и «тело» — характеристика идеальная, точнее то и другое несет и физические, и идеальные свойства одновременно. Одним словом, утверждение (A. Trendelenburg, 1908) о том, что латинское «persona» и его древнегреческий эквивалент «prosopon» обладали неким самостоятельным значением лица как общественной функции, является современным мифом, припиской современного сознания античному миропониманию, в котором «prosopon» неотрывно связан с «soma». Главный вывод состоит в том, что семантический ряд «маска — роль — характер — человек — личность» не является несомненным — слишком тесно завязано значение «маски» на другие «категории» античного театра, чтобы обладать свободой порождать новые значения, которые видятся некоторым указанным выше авторам. К сказанному следует добавить, что синкретизм телесных и духовных характеристик сохраняется в западной культуре и после античности, и фактически четкое разграничение «человека в физическом смысле» и «человека как персоны» (в смысле духовном, как индивидуальности) происходит лишь в эпоху Возрождения (А. Ф. Лосев, 1978).

Существует и еще одно обстоятельство, которое существенно снижает вероятность расширения значения театральной маски

30

до обозначения человека. Дело в том, что в античном театре обычно после представления трагедии давались мимы, в которых актеры играли без масок (М. Е. Сергеенко, 1964). Отсюда линия маска — роль — актер представляется малопродуктивной, тормозящей раскрепощение терминов «prosopon», «persona», разрыв их непосредственной связанности со значением маски трагического актера.

Следовательно, в исторической семантике слова «persona» не играли, да и не могли играть такой фатальной роли значения «маски» и «роли», которые некоторые современные авторы пытаются сделать чуть ли не исходным пунктом понятийной истории «личности», в то время как эта ветвь была по сути тупиковой.

Окончательно убедиться в этом можно, рассмотрев древнегреческую традицию обозначения человека, которая связана с термином «soma». Как показывает А. А. Тахо-Годи, для понимания «soma» огромное значение имеет категория «atomos» (неделимый, неразделенный на части). Уже у Левкиппа и Демокрита атомы есть somato, непохожие друг на друга, удивительно устойчивые и целостные существа. Тем самым создаются предпосылки для формирования категории личности, а именно принципы единичности, целостности, неразрушимости, неповторимости, т. е. специфические для сознания новой Европы, начиная с латинского «individuum» (эквивалента греческого «atomon»), признаки личностного начала в человеке.

Следует иметь в виду, что античность есть время формирования и бурного развития теоретической — поэтической, гражданской, юридической, философской — деятельности и осуществляющей ее речи. Последняя строится в логическом каркасе. Смыслообразы мифа, ключевые к смысловому полю слова обыденной речи радикально преобразуют свою семантику, приобретая статус реально существующего, хотя и весьма необычно осмысляемого предмета: как геометрическая фигура или число он внешен (сознание к нему относится как к любому иному внешнему предмету), но, с другой стороны, он и не существует иначе, как овнешненная мысль (смысл или смыслообраз), обладая неуничтожимой аподиктичностью смысла — всеобщим и необходимым для всего смыслового поля, им «покрываемого». Он кентавричен — предметен и идеален одновременно (Ф. Т. Михайлов, 1990). В этом плане характерно, что слова «persona» и «individuum» , различавшиеся по смыслу и содержанию в классической латыни, «сходятся» лишь в словоупотреблении XVIII века, особенно чуткого к логике построения теоретических моделей осмысливаемой реальности. В глубоко рефлексивных теориях этого

31

века предметное содержание категорий, так же как и сама их аподиктичность, условия ее сохранения и использования, стали предметом самого пристального рефлексивного внимания. Тонкости категориального смысла латинских терминов формируются и укореняются в совершенно новом даже по отношению к средневековью и началу Нового времени логическом каркасе. Но более подробно об этом — чуть ниже.

Поэтому легко обнаружить, что то содержание, которое мы сегодня вкладываем в понятие «личность», более обязано линии развития термина «individuum», нежели слова «persona». Последнее, как мы уже отмечали, помимо значения «маски», «роли», «актера», уже в классической латыни принимает значение «грамматического лица» и, что принципиально важно, «юридического лица». Примером последнего являются такие римские термины, как «persona patris», «persona regis», и т.д. Это значение — «лицо перед законом» (Souter) — способствует наращиванию общих значений и дает импульс развитию в направлении «человек вообще».

Таким образом, в Древнем Риме берут начало три линии развития значений слова «persona»: 1) маски, актера, роли — наименее плодотворная линия; 2) грамматического лица — сохраняющаяся в этом специфическом значении до настоящего времени (ср. обозначения лица глагола в русском языке); 3) юридического лица — лица перед законом. Неожиданным образом, как будет показано ниже, в определенных исторических условиях это последнее значение оказывается наиболее близким понятию «индивидуального». Слово это очень важно, поскольку, как уже объяснялось, до XVIII века несет на себе основной объем развития содержания понятия человеческой личности.

Как свидетельствуют исследователи слова «persona», средние века не внесли в его семантику принципиально нового (Р. А. Будагов, 1971). Сохраняется устойчивая ассоциация — «persona»: тело человека (Bartsch).

Усиливаются общие значения — «человек», «человек вообще», «жизнь человека», «жизнь» (последнее наиболее ярко у Данте и Петрарки (Blanc). В этом же значении мы встречаем слово «persona» у Рабле и Монтеня. Показательно, что и такой, казалось бы, специфически театральный термин, как «person-nage» (персонаж), первоначально возник не для театральной атрибуции, а как обозначение «должностного лица», прежде всего клерикального (L. Petit de Julleville, 1880).

Другими словами, ничто в средние века и даже в эпоху Возрождения не предвещало той экспансии слова «persona», которая началась в конце XVIII века и с той поры усиливалась

32

вплоть до настоящего времени. Напротив, термин «individuum» (индивидуальность) наращивает свои значения, все более определяется в качестве обозначения отличия индивидуальной жизни от родовой, которое все четче начинает просматриваться и фиксироваться в работах философов Нового времени. Здесь нельзя не вспомнить Джованни Пико делла Мирандолу, который впервые заявил, что человек отличается от других существ ответственностью за свои деяния, т. е. является индивидуальностью.

Развитие буржуазного общества, «индивидуализация собственника», сопутствующая ему, приводят к тому, что в «Декларации прав человека и гражданина» сходятся, схлестываются две линии семантической истории «личности»: «personnalite» в этом документе есть «юридическое лицо», за которым закрепляется право собственности, и одновременно «personnalite» есть единичность, индивидуальность (формируется принцип буржуазного индивидуализма).

Таким образом, рассмотрение исторической семантики слова «persona» в западноевропейской традиции приводит нас к неожиданному заключению: исторически понятие личности выходит из «Декларации прав человека и гражданина» (J. Ibarrola, 1961); оно является современником демократической буржуазии, и оно символизирует юридическое освобождение от крепостничества, избавление от крепостных уз. Личность — первоначально юридический субъект, имеющий права и подчиняющийся долгу. Определяется личность посредством социальных прав, которые признаются за каждым индивидом как индивидуальностью. Таким образом, еще в конце XVIII века личность — юридическое понятие, а не философская концепция.

«ЛИЧНОСТЬ» В РОДНЫХ ПРЕДЕЛАХ

До сих пор объектом нашего внимания была история слова «persona» в западноевропейских языках. Однако не в меньшей, а, наоборот, в большей степени исследователя, пользующегося русским языком, интересует история русского слова «личность».

С одной стороны, в русском слове «личность», безусловно, сошлись многие значения, восходящие к латинским «persona» и «individuum», а также к их древнегреческим эквивалентам «prosopon» и «atomon» — и в этом согласны все исследователи вопроса (В. В. Веселитский, 1964; Ю. С. Сорокин, 1965; Р. А. Будагов, 1971; Н. М. Шанский, 1948). Вместе с тем по своему происхождению в русском литературном языке это слово не выявляет такой преемственности, во всяком случае

33

о таковой можно говорить лишь гипотетически (В. В. Виноградов, 1946).

Начнем с того, что в древнерусском языке до XVII века вообще не было потребности в слове, которое, хотя бы отдаленно, соответствовало современным представлениям и понятиям о личности, индивидуальности, особи. В системе древнерусского мировоззрения признаки отдельного человека определялись его отношением к Богу, к общине и «миру», разным слоям общества, к власти, государству, родине и т. д. Все это выражалось в разных понятиях. Конечно, некоторые признаки личности (например, единичность, обособленность, или отдельность, последовательность характера, сконцентрированность и мотивированность поступков и т. д.) были живы, очевидно, и для сознания древнерусского человека. Но они были рассеяны по разным значениям и характеристикам человека («человек», «людие», «людин», «лице», «душа», «существо» и т.д.). Общественному и художественному сознанию древнерусского человека до XVIII века было чуждо понятие о единичности конкретной личности, об индивидуальности, самосознании, отдельном человеческом «Я» как носителе социальных и субъективных признаков и свойств (это положение подтверждается, в частности, фактическим отсутствием в древнерусской литературе жанра автобиографии, повести о самом себе, приемов литературного портрета и т.д.).

Слова «персона» и «особа», вошедшие в русский литературный язык XVI — XVII веков, не обозначали индивидуального строя и внутренних моральных прав и склонностей человеческой особи. Они выражали лишь официальное положение лица, его общественно-политическую или государственную неприкосновенность и важность [ср. связанные с основой «osob-» обозначения личности в современном польском («osobistosc»), чешском («osobnost») и украинском («особистiсть») и т.д.].

Согласно В. В. Виноградову, слово «личность» было образовано как отвлеченное существительное к прилагательному «личный», обозначавшему: принадлежащий, свойственный какому-нибудь лицу (не от «личины», заметим!). Это слово сформировалось во второй половине XVII века.

В. В. Веселитский и Ю. С. Сорокин показали, что в XVIII веке слово «личность» имело лишь два значения: 1) колкий отзыв, оскорбление; 2) все, связанное с лицом; причем первое значение было более распространенным, а второе встречалось редко. В значении «колкий отзыв, оскорбление» слово «личность» употреблялось куда чаще и дольше в русской литературе (вплоть до середины XIX века и даже позднее). Мы встречаем

34

его в таком значении у Пушкина и Гоголя, Белинского и Герцена и даже у Толстого.

Об устойчивости этого значения слова «личность» в русском языке свидетельствует то, что в 1847 году академический «Словарь церковнославянского и русского языка» определяет это слово, в частности, как «колкий отзыв, оскорбление, колкий отзыв на чей-либо отчет. Не должно употреблять личности» (Р. А. Будагов, 1971).

С начала XIX века в русском языке начинают употребляться «европеизмы»: «индивидуум», «индивидуй», «индивидуальность» и калька — «неделимое» (от лат. individuum или фр. individu). Наряду с этими словами продолжают употребляться такие, полученные в наследство от русского языка XVIII века слова, как «существо», «создание», «человек», «характер» и др.

Только в 20 —30-е годы XIX века в русском литературном языке вполне сформировалось в слове «личность» значение монады, по-своему, единственно ей присущим образом воспринимающей, отражающей и создающей в себе мир. Складываются антиномии личностного, индивидуального, неделимого, с одной стороны, и общего или общественного — с другой (В. В. Виноградов, 1946).

Особое влияние на применение слова «личность» оказали работы В. Г. Белинского, А. И. Герцена, философское словоупотребление 20 —40-х годов (Н. Станкевич, Н. Надеждин, В. Одоевский, И. Киреевский и др.). Белинский первым начинает употреблять слово «личность» в значении «индивидуальность», связывая это значение с семантикой французского «personnalite».

В русском языке 40-х годов, в художественной литературе, публицистике, критике, языке интеллигенции слово «личность» — уже центральное понятие мировоззрения (Р. А. Будагов, 1971). С точки зрения этого понятия пересматриваются исторические, художественные, этические концепции. Примерами такого рода могут служить статья К. Д. Кавелина «Взгляд на юридический быт древней России» (1846) и известная диссертация К. С. Аксакова «Ломоносов и история русской литературы и русского языка» (1846).

Интересно, что последующая история слова «личность» в русском языке независима от европейских эквивалентов латинского «persona» и его производных.

На развитие семантики слова «личность» в русском языке повлияли такие события, как оживленные споры о роли личности в истории (работы П. Л. Лаврова и др.), а в конце века — попытки дать марксистское решение этой проблемы (В. Г. Плеханов). Здесь оформляются такие значения слова личность,

35

как: 1) человек как индивидуальность; 2) человек как член определенного общества. Несомненное влияние на формирование слова «личность» оказали Ф. М. Достоевский, Вл. Соловьев и др.

Начиная с 60-х годов в русском языке закрепляются такие словосочетания, как «развитая личность», «мыслящая личность», «святая личность»; складывается круг значений, в котором так или иначе работает вся последующая традиция научного употребления слова «личность»: человеческая индивидуальность с ее внутренней стороны, индивидуальное «Я», человек как социальная единица и т. д. Наконец, в обиходном языке (разговорной речи) значение слова «личность» расширяется до общего неопределенно-местоименного указания на единичного человека, отголоски которого мы встречаем и в сегодняшней литературе.

Такова вкратце история развития слова «личность» в русском языке.

ОТ СЛОВА - К ТЕРМИНУ

Итак, мы рассмотрели историю слова «личность». Мы убедились, что латинское «persona» в значении «маски» является лишь одной и далеко не самой центральной линией дальнейшей истории слова «личность»; что нет никаких оснований вести этимологию русского «личность» от «личины» (тоже своего рода «театральной маски» русского скомороха); что на развитие слова «личность» и оформление его как научного понятия оказало влияние его значение как грамматического и юридического термина; что в античном мире, средневековье, Возрождении в понятие личности вкладывалось нечто разное, но в любом случае никак не совпадающее с современными значениями этого термина. Главный же вывод состоит в невозможности прямого выведения истории научного понятия личности из его исторической этимологии. «Личность» как научный термин возникает где-то на границах перехода от средневекового, феодального уклада к капиталистическому (конец XVIII века — в западноевропейской традиции, начало — середина XIX века — в России).

Данное обстоятельство подтверждается и анализом тех исторических условий, которые проблематизируют некую реальность, получившую название «личность».

Известно, что на протяжении огромного исторического отрезка времени, охватывающего собой целые эпохи существования человеческой цивилизации, господствующим типом отношений людей были отношения личной зависимости. Объединение на

36

таком основании различных исторических форм общества может показаться неправомерным упрощением объективного хода исторического процесса — но это не так. Просто подчеркивается структурный, типологический характер общности этих исторических форм общества. Вот, например, что пишет А. Ф. Лосев о правомерности такого исследовательского хода: «Базис и различные надстройки могут совпадать между собой только структурно, но не качественно, только типологически, а не фактически, только в отношении фигурной явленности смысла, т. е. только морфологически, а не в отношении тождества этого смысла во всей его понятийной качественности, т. е. во всем своем фактическом содержании» (А. Ф. Лосев, 1974).

Первобытный человек был связан доминированием природных, «естественных» факторов в процессе объединения коллектива для совместной деятельности в такой степени, что результаты приспособления человека к природным условиям, от которых он всецело зависел, становились объективными моментами его личности. Поскольку присвоение объективных условий в первобытном обществе не могло быть иным, как только совместным, коллективным, постольку и образ жизни первобытного человека характеризуется прикованностью к коллективу. Индивид здесь прочно связан в поведении и общении непререкаемыми табу, обычаями, сакральными ритуалами, неотступным присутствием ближайшего окружения (Дж. Дж. Фрезер, 1980). Преобладание целого — семьи, племени, общины — над индивидом — характерная особенность ранних форм человеческого общества и общений. Чем дальше углубляемся мы в историю, тем в большей степени человек выступает несамостоятельным, всецело принадлежащим семье, роду, общине.

Важнейшей характеристикой общинного существования (о какой бы конкретно-исторической форме мы ни говорили: и «азиатской», и «германской», и «античной») является недифференцированность отдельного индивида и общины (Gemeinwesen), когда мысли и действия каждого члена коллектива являются неизменно «общинными». В этих условиях индивид может вести только «родовую» жизнь.

Здесь не возникает и речи о какой-либо самостоятельности поведения и сознания индивида (даже учитывая момент индивидуального выбора в семейных и соседских связях), без чего немыслима самая элементарная «личная жизнь». Характер основного занятия, форма общения, особенности бытового уклада (жилище, пища, одежда и т. д.) жестко обусловлены особенностями общинного уклада. Человек в таких условиях подчеркнуто неиндивидуален: он не разделяет свою повседневную жизнь на

 37

«личную» и «общественную». Недаром Э. Дюркгейм в качестве ключевого определения сознания людей родовой общины избрал термин «коллективное представление» (Е. Durkheim, 1912).

Сама проблема человека в обществе стоит преимущественно в плане нормативной регуляции деятельности индивида по законам религиозных, обычно-правовых, внутрикорпоративных и авторитарных императивов (О. Г. Дробницкий, 1974). В своих основных чертах такая постановка вопроса характерна не только для первобытных общин с их первобытным коммунизмом, но и для античных городских общин (поскольку они продолжают оставаться базисом производства) и даже для со-словно-корпоративного устройства общественной жизни, свойственного феодализму, — другими словами, для любой формы «личной зависимости» от целого (семьи, рода, общины, общества). Отношения «личной зависимости» носили характер замкнутых, самодовлеющих отношений, сочетающих ориентацию на общественное благо с эксплуатацией индивидов и при этом выступающих в качестве всеобщеобязательного принципа жизнедеятельности. Древние знали лишь один критерий «продуктивности» производственных и социальных отношений: «наилучшими были те, которые обеспечивали государству „наилучших граждан“». Так, к примеру, в античности «исторический деятель выступал не как индивидуальность, а как совокупность поступков. Личность уже признается элементом истории, но еще такая личность, которая лишь в деяниях в пользу государства и в глазах народа, и в собственных глазах исчерпывалась ими» (Г. С. Кнабе, 1980).

Если принять широко известный марксистский тезис о том, что человек является личностью настолько, насколько он реализует в своей жизнедеятельности общественное начало, насколько органично он «вплетен» в систему общественных отношений, то нетрудно заметить, что в этом смысле в условиях личной зависимости человек был личностью, если так можно выразиться, в квадрате — по сути дела он, согласно этой дифференциации, не мог не быть личностью (!). Исследователи, исходящие из валюативного подхода и видящие в личности прежде всего ценность. цель развития человека, воспримут наше утверждение в лучшем случае лишь как парадоксальное, справедливо заметив в нем свою позицию, вывернутой «наизнанку»! Действительно, архисложный и мучительный процесс гармонизации общественного и индивидуального, который мы застаем в нашу эпоху как проблему, был для человека докапиталистических формаций чуть ли не чем-то само собой разумеющимся. Однако обратимся к выяснению характера этой «гармонии».

38

То навязчивое совпадение общественного и индивидуального, которое наблюдается в условиях «личной зависимости», сохраняет удивительный консерватизм на протяжении длительного исторического периода и продуцирует в социально-массовых масштабах тип «сплошной личности». Это определение я заимствую у писателя-народника Г. И. Успенского, который очень точно назвал общинное существование «сплошным». «Все сплошное, и сплошная природа, и сплошной обыватель, и сплошная нравственность, сплошная правда, и сплошная поэзия, словом, однородное, стомиллионное племя, живущее какой-то сплошной жизнью, какой-то коллективной мыслью и только в сплошном виде доступное пониманию» (Г. И. Успенский, 1946). Сказанное нарочито публицистично, обвинительно. Но это определение не может быть сведено только к публицистическому приему, риторике: в этих словах, если угодно, дается ироническое заключение и тем современным изысканиям в области человековедения, которые проповедуют «сплошную правду», «сплошную нравственность» и т.п., не замечая, что по сути своей это есть упрощение проблемы, абсолютизация исторически ограниченных форм человеческого сознания, требующих серьезного и критического осмысления.

С нашей точки зрения, в условиях «личной зависимости» формируется тип «сплошной личности» — своего рода предельное воплощение данного типа общественной связи индивидов. Однако, будучи исторически преходящей формой связи индивидов, «личная зависимость» не только продуцирует соответствующий тип личности, но и порождает основу для своей дискредитации. Развитие хозяйственной жизни в «цеховой» и особенно в «мануфактурный» период обнаруживает несостоятельность коллективности общинного типа, требует иной формы зависимости людей от общества. Реальной основой этого процесса является прогрессирующее самоотчуждение труда. «В своей простейшей форме (первобытное общество) это самоотчуждение есть просто „естественная“ способность человека предметно воплощать всеобщие цели, т. е. это труд вообще, способность человека своей „частной" деятельностью удовлетворять потребности других людей. Первоначально эта способность реализуется в качестве естественного, „добровольного“ разделения труда внутри первобытного рода (семьи)» (см.: Ю. М. Бородай, В. Ж. Келле, Е. Г. Плимак, 1974).

Далее в истории мы находим принуждение к труду, т. е. принудительное отчуждение и присвоение чужого овеществленного труда (например, дань). В условиях «личной зависимости» характер принуждения к труду очевиден — это «личное

39

принуждение», «недобровольное» — раб есть раб, а крепостной крестьянин есть крепостной крестьянин. Буржуазные отношения создают видимость «добровольного» самоотчуждения труда как принадлежности «свободного гражданина», который он «добровольно» выносит на рынок наемной силы. То есть меняется способ принуждения к труду. Меняется способ принуждения к труду — меняется и тип общества, и проектируемый им тип личности.

Измененные производственные отношения в эпоху капитализма существенно иначе оформляют и способ взаимосвязи индивидов — формируется гражданское общество, в котором различные формы общественной связи выступают по отношению к отдельной личности просто как средство для ее частных целей, как внешняя целесообразность. Однако эпоха, которая порождает эту точку зрения — точку зрения обособленного одиночки, есть как раз эпоха наиболее развитых общественных (с этой точки зрения всеобщих) связей (К. Маркс). Развивая в реальности определенную сложную форму совместно-разделенного труда, буржуазное общество идеологически оформляет ее как форму «добровольного», «частного» (в этом смысле индивидуального) труда, закрепляя ее в виде права «личности» как частного собственника. На деле же собственник поставлен в такие условия, что, если он не будет продавать свою собственность (свою рабочую силу) «добровольно», — он просто умрет с голоду. Это обстоятельство слишком хорошо известно из марксистской литературы, чтобы на нем специально останавливаться. Зафиксируем лишь интересующий нас аспект дела.

Становление буржуазных общественных отношений наглядно показывает, как призрачно величие колосса — «сплошной личности». Деградировавший внутри самого себя (внутри «личной зависимости»), он был легко разрушен под натиском прогресса частнособственнических отношений. Всеобщим результатом развития производства было возникновение вещных отношений как самостоятельного, независимого от человека и даже господствующего над ним образа его жизни. Если в более ранних формах производства товар (вещь) существовал прежде всего в форме потребительной стоимости и его внешняя целесообразность и полезность непосредственно были связаны с потребностями потребителя и производителя (часто одно и то же лицо), то при капитализме на первый план выходит меновая стоимость как цель и единственный критерий эффективности производства (труда). В условиях возникновения всеобщего рынка отношения людей и социальных групп становятся возможными лишь через отношения вещей (товаров) друг к другу.

40

Человеческая деятельность предстает здесь в форме вещной деятельности, где производство вещей становится самостоятельным, так как не люди, а вещи оказываются вовлеченными в мир самостоятельных, объективных отношений, а человек существует лишь как производитель вещей, как «момент», как «человеческий фактор» производства вещей. «В буржуазном обществе капитал обладает самостоятельностью и индивидуальностью, между тем как трудящийся индивидуум лишен самостоятельности и обезличен» (К. Маркс). Возвращаясь к уже названному тезису, согласно которому индивидуальность становится личностью лишь тогда, когда она включает в себя объективное, общественное содержание своей жизни, заметим, что при капитализме эта связь оказывается нарушенной в масштабах всего общества. Тождество индивидуальной и родовой жизни, до сих пор аккумулированное в «сплошной личности», рвется, точнее — продолжает свое существование лишь как различие «родового» и «индивидуального», создает проблему, напряжение, которое и порождает понятие личности как реального противоречия между родовой и индивидуальной жизнью.

В условиях капитализма перед человеком труда возникает задача отстоять себя как личность; возникает проблема личности как противоречие между индивидуальной и родовой жизнью, между сущностью человека и существованием, поскольку человек в системе капиталистического производства культуры (материальных и духовных условий и средств к жизни) выступает не как деятельный индивид вообще, а лишь как «рабочий», как «частичный индивид». Юридически же (вспомним здесь одну из этимологических линий развития слова «личность») он выступает как «гражданин», т. е. как представленность в единичности, индивидуальности «общественной воли», «государства», как выразитель интересов и проблем «гражданского общества». Таким образом, юридически он является «свободной индивидуальностью», «личностью» (лицом перед законом). Выше мы уже отмечали, что те «свободы», которые приписывает индивиду «гражданское» (буржуазное) общество, на деле оказываются иллюзией, замаскированной несвободой от товарно-денежных отношений общества, от необходимости продавать свою рабочую силу. Возникает различие (а точнее, противоречие) между «гражданским правом» (правом на личность) и реальным положением вещей, которое не подкрепляет это «право» реальной структурой общественных отношений.

Для теоретического развития этого противоречия (для теоретической формы его фиксации — понятия личности) важное значение имеет то, что перед лицом буржуазного права индивид

41

выступает как единичность, а это нечто существенно иное, нежели «член общины». То есть фактически фиксируется дилемма общественного и индивидуального, что получает интересное оформление в политико-философских дискуссиях начала XIX века, особенно в их явном внимании к эпохе Римской империи. Гегель назвал ее «реальным скептицизмом», имея в виду разложение единства общего и единичного на две части: на атомы частных людей, с одной стороны, и на чисто внешнюю связь между ними, с другой: «Здесь погашается обособление единичного в его наличном бытии, распад целого на атомы. Единичный имеет свою абсолютную свободу и в то же время является силой правительства» (Гегель). Таким образом, частное лицо и отчужденное выражение общественного целого — вот та картина, которая витает над взором теоретика, обратившегося к анализу общественных отношений начала XIX века.

Сказанное выше позволяет придать последнему положению более строгую форму; можно говорить не только о предпосылках проблемы, но и прямо о двух факторах (причинах), обусловивших интерес философов конца XVIII — начала XIX века к проблеме личности. Согласно нашим выкладкам, это: 1) разложение, вследствие буржуазной революции, традиционных форм жизни людей (сельская и городская община, семья и т. д.); 2) утрата человеком господства над миром («отчуждение»), возникновение мира вещных отношений.

Настроенные антибуржуазно, философы гегелевской школы вполне в традициях эпохи Просвещения и Французской революции искали в Древнем мире аналогии с явлениями современности. Отсюда их особое внимание к позднегреческим «философам самосознания». Революционные утопии Робеспьера и Сен-Жюста, просветительские трактаты Гиббона и Монтескье, бернские фрагменты молодого Гегеля — все это было не чуждо аллегорической критике современности под видом изображения эпохи упадка античного мира, события которого имели символическое значение для европейской общественной мысли конца XVIII — начала XIX века. Гегель в лекциях по истории философии специально указывает на то значение, которое имела внутренняя свобода субъекта в безысходном несчастье Римского мирового государства, где все прекрасное и благородное было стерто грубой рукой.

Существенно, что у Канта, Фихте и особенно Гегеля при исследовании, казалось бы, чисто всеобщих форм логики рационального мышления остро встает в это время проблема атомарности. И не в натурфилософском, а именно в логическом аспекте. Неделимость, «индивидность», уникальность единич-

42

ной «самости» как потенция свободного в своих проявлениях начала, противостоящего сущностным претензиям тотальной континуальности всеобщего, не случайно требовала постоянного обращения к античным сюжетам, в которых самодвижение атомов (особенно у Эпикура; см. докторскую диссертацию гегельянца К. Маркса) противостоит вечно себе равному и потому неподвижному Бытию (Парменид и Зенон Элейский).

Главное, что привлекало критическую мысль и других последователей этой линии Гегеля — младогегельянцев — в аналогиях современности и античности, было абстрактное выражение противоречия между общественным единством и материальными интересами людей, свободой самосознания и надличностной детерминацией реальной жизни индивидов. От этого противоречия уйти было просто невозможно.

Ведь, как уже отмечалось, начиная с Реформации осознание той роли, которую стала играть в новых условиях их же создающая и стремительно растущая активность индивидов — негоциантов, неугомонных в своих поисках новых земель (и выгод), государей итальянских государств-городов, объединивших «Мастеров, Воинов и Торговцев», самых отчаянных представителей «третьего сословия» во Франции, а в Англии XVI и XVII столетий — лендлордов-предпринимателей (всех этих «атомов», казалось бы, непоколебимо сплошного феодального социума), имело решающее значение для радикального преобразования общественного содержания да и самой сущности реального европейского индивида. Его стремление к свободе постоянно оборачивалось бегством от нее (Е. Fromm, 1964), его осознанный, чуть ли не знаменем эпохи ставший индивидуализм превосходно сочетался с конформизмом (В. Франкл, 1990), его «самость», так и не ставшая самосознанием, реализовывала себя в реальностях бытия как воплощение расхожих штампов мыслеречения и поведения как раз того круга людей (поколения — в том числе), от которого он демонстративно дистанцировался.

Европейская литература XIX и — особенно — XX века целиком погружена в человеческие личностные трагедии, драмы (да и комедии), наиболее остро переживавшиеся в это время отнюдь не литературными героями: живыми создателями, носителями и жертвами (одновременно) неразрешимого противоречия личностно-атомарного и социумно-континуального начал в себе.

Еще более обострилось это противоречие в период перехода глобализирующего себя социума к постиндустриальной стадии своего развития. И, как стало проясняться уже во второй половине столетия, явно устремленного к антропогенным основаниям следующей, постинформационной цивилизации. Причем

43

спонтанное развитие антропогенной цивилизации в недрах постиндустриального общества, раздираемого столкновениями противоположных интересов различных социальных сил, не менее, если не более, противоречиво.

То, что служит основанием перехода к антропогенной цивилизации (например, глобальное укоренение почти во всех видах труда информационной, компьютерной техники), не только повышает интеллектуальный уровень специалистов самых различных профессий и требует от них гораздо более высокой культуры, чем, скажем, двадцать-тридцать лет тому назад, но и одновременно ставит большинство из них в положение интеллектуального придатка счетных, логических и информационных технологий, системы которых работают в алгоритмизированном режиме.

Как будто бы на «второй виток» поднялась та же самая зависимость человека от машины, которая в период становления и развития техногенной цивилизации (индустриального общества) делала его придатком станка, а затем и живым звеном бездушной технологической цепочки станков и механизмов.

Тогда, отдав стереотипность своих мускульных усилий «мертвым силам природы», задействованным в механике машины, он сохранял за собой лишь функцию источника внешнего (как это и положено по логике механического движения) импульса начала и сохранения этого движения. К тому же — целенаправленного.

Теперь же, отдав электронной машине все самодостаточные функции причины и правил преобразования логических и математических формализмов, как бы наделив ее тем, что и в себе считал главной, целеопределяющей способностью своего интеллекта, своего мышления, своей души, он подчинился правилам и ритмам работы искусственного интеллекта, от себя же отчужденного, вынесенного вовне, извлеченного из его же живой, чувствующей и осознающей себя и мир души (и потому ничего не осознающего, даже смысла знаков и команд их мгновенного преобразования по правилам программы).

На этом примере можно научиться видеть живое противоречие действительности — действительности становления нового типа и способа воспроизводства людьми своей общественной жизни.

В одном и том же мощно развивающемся процессе глобального объединения всех видов продуктивной (творческой) и репродуктивной (исполнительской) деятельности на единой основе «информатизации» и кибернетизации их технологических циклов неуклонно растет творческий потенциал живых субъектов этого процесса (а следовательно, и объективная необходимость

44

в его повседневном массовом воспроизводстве), тут же растрачиваемый как раз большинством этих субъектов на обслуживание переросшего их собственные вычислительные способности кибернетического устройства.

С другой же стороны, именно работа в общем пространстве межнациональных и межконтинентальных проблемных связей обнажает такие противоречия в жизнедеятельности людей — в их общественных отношениях, в производстве условий и средств духовной и материальной культуры, в повышенной сложности смыслов, понятий и представлений о предметном мире этой жизнедеятельности, — для решения которых творческому мышлению человека, освобожденного от непосильного репродуктивного и продуктивного (продуцирование формализмов) труда, представилась новая возможность великого творческого взлета. И без его реализации в целенаправленном развитии общей культуры человечества все достижения переходной цивилизации обернутся вселенским кошмаром. Полным уничтожением культуры, а то и самой жизни на Земле грозит «продуктивное» использование этих достижений для решения насилием главных человеческих проблем — проблем общественных отношений.

Тем самым противоречие — атомарность индивида (личности) и континуальность надличностной реальности социума — достигло своего наивысшего напряжения. Проблема человека, ставшая центральной проблемой нашего времени, есть прежде всего проблема уникальной индивидуальности, способной нести в себе и собой (своей целесообразной деятельностью) и устойчивость всечеловеческих ценностей, и импульс их совершенствования в новых условиях, в новых поколениях, святое, в делах реализуемое, беспокойство за судьбы мира, и вместе с ним... всегда корыстное, тупое стремление «быть как все», потерять себя, слиться в «сплошной» массе, правдами и неправдами добиваясь своих ежемоментных выгод. О том говорит и небывалый расцвет антропоцентристских направлений в философии, психологии, педагогике и искусстве. В развитой форме всех современных исканий средств и способов понимания проблемы (т. е. в адекватной исторической реальности ее постановке) — проблемы личности — и следует искать пути психологической интерпретации закономерностей и стадий формирования личностных качеств индивида Homo sapiens.

Пора подвести некоторые итоги. А главное — сформулировать ответ на тот вопрос, который мы определили в начале этой работы как второй шаг нашего исследовательского плана: каковы исторические, социальные и культурные предпосылки возникновения проблемы личности в истории общества и како-

45

ва исходная точка осмысления этой проблемы как собственно научной? Не стану повторять всего пути восхождения внутри этой задачи исследования; выделю то, что, на мой взгляд, в этом анализе наиболее важно и принципиально.

Проблема личности возникает в общественной истории и общественной мысли западной цивилизации в эпоху развитых отношений капиталистического производства, а именно, в такой момент развития этих отношений, когда они в своем движении сметают, как преграду на своем пути, традиционные общности (gemeinwesen) людей, формируя мир отчужденных от человека (и в этом смысле «превращенных») человеческих отношений, подчиненных форме опосредствованно-экономического принуждения к отчужденной деятельности (наемного труда). Первобытное общество, община во всех ее видах не знают проблемы личности, так как в различной форме реализуют тождество индивидуального и родового в деятельности человека. Капитализм разрушает это тождество и тем самым порождает проблему личности как реального различия, а следовательно, и противоречия (как говорил Гегель, где есть различие — есть уже и противоречие!) общественного и индивидуального.

Личность может быть понята как исторически ограниченная форма бытия человека, фиксирующая взаимопереходы родовых и индивидуальных определений деятельности человека в ходе его самоосуществления как субъекта культурной, общественной и исторической деятельности. Тем самым личность есть не цель, а средство исторического движения индивидуальности к свободе, базирующейся на универсальном развитии всех индивидов.

Таким образом, теория личности есть не что иное, как выраженная в общем направлении общественно-научной мысли попытка ответить на вопрос, как возможна свободная индивидуальность — цель общественного развития и ее высший результат.

Глава вторая

Возрасты жизни
в истории поколений

История возрастов жизни еще не написана. Ее создание — дело будущего и, возможно, будущего ближайшего. Оживленный интерес к вопросам исторического развития возрастных категорий жизни человека, появление работ, вписывающих первые страницы в книгу истории возрастов жизни, — все это позволяет с оптимизмом отнестись к перспективам этой области знаний.

То, что история психологии возрастов вообще один из любопытнейших предметов изучения, не вызывает сомнения. Однако в данном случае важно, чем мотивируется интерес к ней. Как наставлял великий Гёте: «Хронику пусть пишет лишь тот, кому важна современность». Мной также руководит не праздное любопытство, хотя злые языки утверждают, что и это основание — именно бескорыстное любопытство движет научным поиском. Но есть аргументы и посолиднее. В одной из своих книг выдающийся психолог Александр Романович Лурия писал, что «можно лишь удивляться тому, что мысль о социально-историческом происхождении многих психических процессов, о том, что важнейшие проявления человеческого сознания складываются под непосредственным влиянием основных форм практической деятельности и реальных форм культуры, долго оставалась почти полностью чуждой психологической науке» (А. Р. Лурия, 1974).

47

Это всецело относится и к возрастной психологии, в которой представление о социально-исторической, культурной определенности возрастной динамики развития личности сформировалось сравнительно недавно. Долгое время те, кому «по долгу службы» вменялось научное изучение возрастных особенностей человека, считали возраст естественным состоянием человека, зависящим всецело от видовых свойств его организма, особенностей психофизиологического аппарата. Господство натуралистических представлений о возрастной психологии человека преобладало вплоть до 20-х годов нашего века, когда бурное развитие этнографических исследований (К. Леви-Брюль, М. Мид, Р. Бенедикт, Ф. Боас, Н. Н. Миклухо-Маклай и многие другие) поколебало натуралистическую картину возрастных изменений личности. Собранный учеными и путешественниками богатый этнокультурный материал позволил установить важные различия между европейской цивилизацией и так называемыми «традиционными» обществами буквально по всем параметрам процесса развития человека: и детство другое, и отрочество другое, а иногда, как, например, установила М. Мид на островах Самоа, а позже в Новой Гвинее, переход от детства к взрослой жизни совершается вовсе без периода отрочества. То, что казалось европейцу до этого «естественным» проявлением закона природы, перестало быть таковым, оказалось зависимым от особенностей культуры, в условиях которой формируется человек. Значение этих исследований заключается в том, что они впервые убедительно показали, что длительность любого возраста, характер перехода от детства к взрослости, наличие или отсутствие кризиса, конфликта в подростковом возрасте зависит не от сугубо естественных причин, а определяется конкретными социальными обстоятельствами жизни человека.

Исследователи обратились к сравнительно-историческому анализу детства и других возрастов человеческой жизни. И на этом пути «вдруг открылось», как это часто бывает в научном поиске при изменении угла зрения, что возраст не есть нечто неизменное и абсолютное, а в своей сущности является понятием общественно-историческим. В частности, было замечено, что возрастные понятия во многих языках первоначально означали не столько «календарные сроки», сколько общественное положение, социальный статус. Например, древнерусское «отрок» (буквально — «не имеющий права говорить») означало: «раб», «слуга», «работник», «княжеский воин» (см.: М. Фасмер, 1971).

В нашей психологии общественно-исторический подход в понимании возраста привнесли работы П. П. Блонского и Л. С. Вы-

48

готского. В трудах 20 —30-х годов они показали, что существует не просто детство, а есть история развития детства, что детство не неизменное явление: «...оно иное и на каждой иной стадии исторического развития человечества» (П. П. Блонский, 1934). П. П. Блонский и Л. С. Выготский утверждали существование внутренней связи возрастной периодизации и механизмов психического развития ребенка с историческими изменениями системы общественного воспитания и обучения подрастающего поколения, показывали, что детство, отрочество, юность представляют собой конкретно-историческую определенность, связанную с характером и уровнем развития всего общества.

Эти идеи имели глубокое революционизирующее значение для всей возрастной психологии, хотя в настоящее время они более всего проявили себя в ее специальной части — детской психологии. Именно история детства, история умственного развития ребенка, межкультурные исследования возрастных особенностей детей стали тем оселком, на котором проверялась в психологии идея культурно-исторической, общественной детерминации возрастных изменений личности. Вместе с тем то, что сегодня является нормой для детской психологии, имеет все основания для того, чтобы распространиться на весь спектр возрастов жизни человека, ибо исторически эволюционирует и по-разному проявляется в истории культуры не только детство, но и молодость, зрелость, старость. Словом, у нас есть основания вслед за П. П. Блонским и Л. С. Выготским утверждать, что существуют не возрасты жизни, а есть история возрастов жизни, вне и без которой анализ возрастных особенностей человека может быть лишь позитивным описанием наличных данностей, выйти за пределы структурного описания которых можно, лишь рассмотрев эти «данности» в их самодвижении, т. е. вскрыв реально-исторический, социокультурный механизм их возникновения и развития. Именно эту задачу преследует история возрастов жизни.

Современное состояние возрастной динамики личности есть лишь момент и результат длительной исторической и культурной эволюции общественной жизни человека. И сегодня возрасты жизни продолжают изменяться: меняется характер детства, меняется на наших глазах отрочество, происходят глубинные изменения молодости, зрелости и старости. Чтобы заглянуть в ближайшее будущее этих возрастных перемен, обнаружить тенденции их развития, необходимо окинуть мысленным взором всю историю возрастов жизни и на грани прошлого и будущего, в момент их встречи в настоящем увидеть современное состояние в его полноте и целостности.

49

История возрастов жизни необъятна и в силу этого почти необозрима. В идеале следовало бы пройти эту историю шаг за шагом, фиксируя наблюдаемые изменения в возрастной организации общественных структур, трансформации возрастного самосознания людей и перемены форм общественного сознания, в которых человек рефлексирует свои представления о жизни. К сожалению, аппарат такого исследования слишком громоздок, слишком затейливы хитросплетения нитей такого анализа, слишком внушительна фактология, чтобы попытаться ее втиснуть в достаточно жесткие рамки главы нашей книги. Поэтому расположим наш наблюдательный пункт в этой главе как бы на нескольких уровнях и попытаемся по типу телевизионного монтажа, чередуя крупные планы с панорамированием, рапидную съемку (замедляющую полет времени) и «перемотку» целых десятилетий и столетий, ухватить образ истории возрастов жизни. Нам придется, следуя за логикой материала, несколько раз менять ракурс рассмотрения, учитывая, что объект нашего наблюдения живой, развивающийся и статичной камерой его не схватишь. Отсюда и выделение тех своеобразных «ипостасей» в истории возрастной психологии, которые мы находим на ее отдельных этапах и которые позволяют многое (хотя и не все) в этой истории объяснить. Так, рассматривая возрастную проблематику в первобытном обществе, мы должны считаться с его своеобразной акцентуацией — ударением на господствующее «мифологическое» сознание, организующее этот специфический мир и дающее к нему принципиальные ключи. В таком же смысле мы будем говорить о «философичности» возрастного сознания в античности и попытках его «магического» истолкования в средние века и т. д. Понятно, что эти акцентуации в известной мере условны и к любому историческому времени можно подойти сразу с несколькими мерками (философскими и этическими, эстетическими и естественно-научными, экономическими и педагогическими и т. д.). Однако мы предпочитаем выбор самой яркой (хотя и не единственной) «краски», в наибольшей мере организующей мир человеческих возрастов в наблюдаемый момент, упорядочивающей палитру возрастной динамики жизни на определенном этапе истории. Выигрышность такого подхода (а он нам кажется выигрышным) состоит в том, что многое в возрастном сознании наших современников мы сможем увидеть в истории, причем в самой яркой и отчетливой форме (что современная магия по сравнению со средневековой?!) — тем самым обнаружить, из чего они «есть пошли», т.е. там, где они находились в концентре возрастного сознания и самосознания человека.

50

В НАЧАЛЕ ЧЕЛОВЕЧЕСКОЙ ИСТОРИИ

Томас Манн сравнивал прошлое человечества с «колодцем глубины несказанной», «просто бездонным», погружаясь в который «снова и снова», не достигаешь «дна» — впереди открываются лишь все новые «дали прошлого». «Поэтому практически начало истории той или иной людской совокупности, народности или семьи единоверцев определяется отправной точкой, и хотя нам отлично известно, что глубины колодца так и не измерить, наши воспоминания останавливаются на подобном первоистоке, довольствуясь какими-то определенными, национальными и личными, историческими пределами» (Т. Манн, 1968).

Со времени появления вида Homo Sapiens сменилось свыше полутора тысяч поколений, но вряд ли возможно с какой-либо степенью точности и уверенности назвать первое. На деле несколько первых сотен поколений объединены для исследователя одним общим названием — первобытный человек, и хотя его история намного превышает во времени историю современного человека, ибо длилась несколько десятков тысяч лет, для нас она сохранилась в относительно незначительном количестве данных, добытых титаническим трудом многочисленного отряда палеонтологов и антропологов. Что мы можем почерпнуть из этих исследований относительно нашей темы? Какова была динамика возрастов в первобытном обществе? В чем заключались особенности различных возрастных ступеней жизни первобытного человека? Попытаемся по крупицам собрать интересующие нас сведения.

Из многочисленных источников можно судить о средней продолжительности жизни в первобытном обществе: она колебалась в рамках 19 — 21 года. По-видимому, весь жизненный цикл индивида в то время умещался в двух-трех десятилетиях, отведенных на жизнь одного поколения.

На заре человечества и на ранних ступенях его культурного развития центральной фигурой был зрелый человек. Как отмечает польский антрополог Людвиг Кшивицкий: «Человек зрелый как знаток окрестностей и обладатель многолетнего жизненного опыта был объектом уважения в первобытной орде. Он знал, когда и где созревают плоды, как поймать рыбу, каким образом убить зверя и так далее, и благодаря этим знаниям был важнейшим связующим звеном общества. Но с наступлением старости, когда силы уже отказывались служить, знания и умения становились бесполезными. Беспомощного старика бросали на произвол судьбы» (L. Krzuwicki, 1893). Поэтому

51

первобытные общества были обществами без стариков. Специалист по исторической биологии человечества Ильза Швидетцка отмечает, что среди двадцати известных представителей древнего палеолита (неандертальцев), так же как и среди 102 представителей позднего палеолита, не найдено ни одного, который в момент смерти был бы старше 60 лет; среди 65 представителей мезолита найден лишь один старше 60 лет; в эпоху силезского неолита, в австрийскую эпоху бронзы и в шведскую раннюю эпоху железа старые люди составляют около 10% всего числа умерших; чуть более велика доля старых людей в эпоху после переселения народов, о чем свидетельствуют результаты обследования родовых франкских могил (I. Schwidetzky, 1954). Возрастание со временем числа старых людей в первобытном обществе во многом объясняется изжитием (хотя бы и частичным) возникшего в древности на экономической почве обычая убивать стариков, облеченного часто в форму религиозного требования, хотя по сути мотивировавшегося недостатком пищи. Этим же мотивировался и столь же широко распространенный обычай детоубийства.

Ребенок, как и старик, находился на периферии общественной жизни. Впрочем, для того чтобы занять свое место в жизни, ребенок должен прежде всего выжить, что было крайне трудно. Исследователи считают, что в первый период существования человека на Земле младенческая смертность превышала 50%. Но даже если ребенок и не погибал на первом, самом трудном году жизни, шансы выжить у него были минимальными. Дети погибали от болезней, перед которыми первобытный человек был беспомощен. Не хватало продуктов. Ухода со стороны родителей практически вовсе не было. Кроме того, как мы уже отметили, существовал обычай умерщвления детей, просуществовавший до открытия земледелия. Масштабы умерщвления детей были поистине огромны (от 15 до 50%). По данным миссионеров, две трети всех новорожденных на Таити умирали от удушения или их убивали при помощи острой бамбуковой палки.

По первобытным обычаям умерщвлялись прежде всего две категории детей: слабые, плохо развивающиеся дети (чаще всего девочки) и дети, которые были третьими, четвертыми и т. д. в семье.

Наряду с обычаем умерщвления детей существовал и обычай оставления новорожденных на произвол судьбы, который сохранялся достаточно долго, и даже при развитой государственности (Древний Восток, Египет) к нему вполне терпимо относились власти. Существует мнение, что «легализация» обычая

52

оставления детей преследовала цель снизить число детоубийств. Даже в Древней Греции родителям было позволено бросать новорожденных детей. Этим же обычаем широко пользовались практически все крупнейшие цивилизации древности: египтяне, древние евреи, индийцы, китайцы, греки, римляне. Параллельно широко практиковали аборт механическими и лекарственными средствами.

Особенно трагична была судьба девочек. Если для ритуального умерщвления детей с физическими недостатками, или ставших сиротами в результате смерти матери, или рожденных в «несчастливые дни» брались и мальчики и девочки, то по соображениям экономического характера (нехватка продовольствия) умерщвлялись в первую очередь именно девочки.

С «открытием огня», когда человек научился добывать огонь, положение стариков и детей изменяется к лучшему — возникает первое общественное разделение труда (половозрастное): на долю мужчин выпадает добыча средств пропитания, а женщины — и с ними дети и старики — наблюдают за огнем.

Итак, первобытное общество было обществом, в котором царил зрелый (взрослый) человек. Практически все существование человека в это время было подчинено достижению зрелости, которая, вспыхнув на краткий миг, уходила в небытие, покидала этот мир, не успев достичь старости, оставляя после себя потомство, у которого мало было шансов на выживание. И все-таки человечество воспроизводило себя и в этих трудных условиях, выжило для будущего в этот трудный период своего становления. В это же время начинают вырабатываться и первые представления о возрастах жизни человека, первоначально органически вплетенные в обыденную, практическую жизнь человека как способ его существования. Посмотрим, каковы же были эти представления.

МИФОЛОГИЯ ВОЗРАСТА

 Временные представления древнего человека, наложившие отпечаток на понимание возрастов жизни, существенно отличались от присущих современному человеку. Главная и во многом парадоксальная особенность этих представлений состоит в том, что с позиций современного сознания можно назвать пониманием времени... как «вневременного» или «квазивременного» (Р. Дж. Коллингвуд, 1980). Событие, происшедшее раньше, и событие, совершающееся сейчас, в определенных условиях могут восприниматься архаическим сознанием как явления одного

53

плана, протекающие в одной временной длительности. «Мы сталкиваемся с парадоксальной ситуацией, — пишет Дж. Уитроу, — что при своем первом сознательном осмыслении времени человек инстинктивно пытался превзойти или устранить время» (Дж. Уитроу, 1964).

Философ и социолог И. С. Кон называет эту особенность архаического ума «расплывчатостью мифологического сознания», в условиях которой человек не может отделить собственное «Я» от своих бесчисленных предков. Томас Манн в уже цитировавшемся романе «Иосиф и его братья» исключительно тонко передает эту особенность древнего сознания. Старый раб Елиезер рассказывает с мельчайшими подробностями, «как случай из собственной жизни, как собственную», историю о том, как Ицхак сватал в жены Ревеку. На самом деле это был не он, а другой Елиезер, его предок, выполнявший в доме те же самые функции. «Иосиф слушал с удовольствием, не ослаблявшимся никакими недоумениями по поводу грамматической формы рассказа Елиезера, ничуть не смущаясь тем, что „Я“ старика не имело достаточно четких границ, а было как бы открыто сзади, слилось с прошлым, лежавшим за пределами его индивидуальности, и вбирало в себя переживания, вспоминать и воссоздать которые следовало бы, собственно, если смотреть на вещи при солнечном свете, в форме третьего лица, а не первого» (Т. Манн, 1968).

Мифологическое мироощущение выражается не только в повествовании о деяниях богов и героев, за которыми скрыто фактически представление о мире, управляемом волей богов и духов, но и в действиях, в ритуале, как совокупности обрядов, масок, танцев, татуировок, инициации и т. д. Все «происходящее» с мифологическими персонажами приобретает для древнего человека характер парадигмы, прецедента и образца для подражания. Мифы утверждают принятую в первобытном обществе определенную систему ценностей, поддерживая и санкционируя определенные нормы поведения. Это своеобразный «язык» общества, посредством которого регулируются отношения в первобытной общине. Все возрастные представления в таком типе общества подчинены ритуалу, как совокупности обычаев, находящих свое осознание в мифе. При этом возрастные категории выступают в функции «языка», позволяющего сохранять традиции общества.

Такое представление о времени кажется современному человеку неупорядоченным, хаотичным, но в нем есть своя гармония, своя логика и своя эстетика. Хотя древний человек (как, впрочем, в известном смысле и современный) живет одновре-

54

менно в нескольких временных измерениях (сакральное время, время празднества, время жертвоприношения, время воспроизведения мифа, связанное с возвращением «изначального» времени, наконец, фиксируемое в индивидуальном опыте собственной жизни и т.д.), течение этих разнообразных хроносов в целом подвержено определенной закономерности и может быть охарактеризовано как преобладание идеи обратимости (циклического времени) над необратимостью (линейное время). Это свойственно многим (практически всем) древним цивилизациям и некоторым современным традиционным культурам, сохранившим атрибуты архаического уклада. Специально исследовавший этот вопрос советский ученый А. Я. Гуревич отмечает, что в основе систем ценностей, на которых строились древние культуры, лежит идея вечно длящегося настоящего, неразрывно связанного с прошлым (А. Я. Гуревич, 1981). Традиционное древнекитайское восприятие времени — циклическая последовательность эр, династий царствований, имеющих литургический порядок и подчиненных строгому ритму, как, например, 60-летний циклический календарь Востока. Выразителем древнеиндийского понимания времени был символ колеса космического порядка, которое вечно движется, постоянно возобновляя круговорот рождения и смерти. Аналогичные представления находим мы и у древних египтян.

Известный американский этнограф Колин М. Тернбул, изучавший происхождение африканских народов и в том числе их возрастные представления в древности, фиксирует возрастную систему, которая может быть иллюстрацией принципиальной схемы циклического типа возрастной системы вообще (см. табл. 1).

Как видно из схемы, в 15 лет каждая группа одногодок проходит ритуал инициации (посвящения), широко распространенный у разных народов и в разных культурах. Этот ритуал олицетворяет, символизирует окончание детства и наступление взрослой жизни и сопровождается многочисленными испытаниями. После инициации группе дается название и она считается «рожденной» (это так называемая «концепция второго рождения»), после чего она сохраняется пятнадцать лет; затем члены группы переходят в новый возраст, сохраняя единство возрастной группы на протяжении всего ее существования. Мужчины старшего разряда, если они доживают до 60-летнего возраста, с удовлетворением видят, что рождаются дети, которые в 15 лет будут посвящены в «теневую» группу, носящую то же название, что и группа людей, приближающаяся к смерти — реальной (физической) или социальной. Таким образом, сохраняется преемственность поколений (между группами),

55

имеющими свой собственный характер и возрождающимися под тем же названием через каждые 60 лет. Время, как мы видим, движется здесь по кругу.

Надо сказать, что такая система возрастных групп — не только удобный метод возрастного разделения труда: она создает при помощи торжественных и периодических обрядов инициации крепкие духовные узы, связывающие для общего дела большие группы людей, порождает особые чувства «лояльности», на ней зиждется распределение власти, она заставляет молодых людей действовать коллективно для защиты земли, скота, урожая, распределяет «социальные роли» по возрастам, т. е. в конечном счете создает духовную общность людей.

Господство возрастных систем циклического типа в древности вместе с тем не означает, что наряду с ними и парал-

 Таблица 1

Циклический тип возрастной системы

Здесь ясно проявляется концепция второго рождения. Каждая группа после инициации сохраняется пятнадцать лет. Она может быть разделена на две подгруппы, но, как и в линейной системе, сохраняет свои отличительные черты на протяжении всего существования.

[image: image1.png]

56

лельно не формируются и первоначальные представления о линейном типе возрастной системы (необратимость времени). Такова, например, одна из дошедших до нас древнекитайских классификаций возрастов жизни (см. табл. 2). Бросается в глаза отсутствие единого основания в выделении возрастов, метафизический и даже метафорический характер названия отдельных стадий («познание собственных заблуждений»). Характерно и отсутствие стадии детства, которая непосредственно включена в молодость. Показательна тождественность двух последних стадий («желанный возраст» и «старость»), что свидетельствует о том, что 70 лет — редкая продолжительность жизни для того времени и достижение этого возраста было «желанным».

 Таблица 2

Древнекитайская классификация возрастов жизни

	1.
	Молодость
	до 20 лет

	2.
	Возраст вступления в брак
	до 30 лет

	3.
	Возраст выполнения общественных обязанностей
	до 40 лет

	4.
	Познание собственных заблуждений
	до 50 лет

	5.
	Последний период творческой жизни
	до 60 лет

	6.
	Желанный возраст
	до 70 лет

	7.
	Старость
	от 70 лет

Гораздо более развернутый и подробный вариант линейного типа возрастной системы рассматривает Колин М. Тернбул на примере одного из африканских племен, сохранивших первобытные обычаи (см. табл. 3).

Каждая возрастная группа делится на несколько подгрупп в соответствии с годом инициации мальчиков. Когда при первой инициации открывается прием в группу, все остальные группы продвигаются на один разряд или уровень. Иногда группа остается «открытой» даже в течение четырех лет, после чего она закрывается на тот период, пока живут представители этого возрастного разряда, и в нее никто не принимается. На первоначальном уровне каждая подгруппа сохраняет свою индивидуальность, у нее может быть даже свой район деятельности. При переходе от юности к взрослому состоянию подгруппы исчезают, вся группа приобретает единую форму (обычно старшей подгруппы) и сохраняет ее до конца жизни членов группы. После смерти последнего члена группы название и отличительные черты ее исчезают навсегда.

57

То, что циклический и линейный тип возрастной системы сосуществовали в древнем сознании, хорошо показывает еще один вариант возрастной системы. Это, так называемый, ступенчатый тип возрастной системы, вобравший в себя многие черты как циклического, так и линейного представления о времени (см. табл. 4).

Видно, что эта система заимствовала и скомбинировала многие элементы линейной и циклической систем. Примером такого рода системы может служить система возрастных групп масаев (Африка), изображенная на этом рисунке. При ступенчатой

 Таблица 3.

Линейный тип возрастной системы
[image: image2.png]MOCBSIWEHHE I0HOCTD

3akpsiTo
OTKpbITO
3akpbiTo
OTKkpuiTO
3akpbiTo
OTKpLITO

3akpbiTo

“nv Joxx axs wymz me

Exe<

B3POC/IbIA
BO3PACT _CTAPOCTb _ CMEPTh

58

 Таблица 4.

Ступенчатый тип возрастной системы

[image: image3.png]fon o 5 10 15 20 25 30 35 40

системе возрастные группы не делятся постоянно, а объединяются на короткие периоды, когда они охватывают всю молодежь данного разряда или уровня. Каждая группа делится на две части: правой и левой руки. На рисунке показано, что первыми в группу вступают парни правой руки и какое-то время находятся в разряде воинов (моранов) вместе с предшествующей группой. Эта группа движется вперед, хотя подгруппа левой руки, которая следует за ней, еще не прошла инициации. Затем вся группа в целом — правой и левой руки — некоторое время находится в разряде моранов со следующей за ней группой. Таким путем члены каждой подгруппы в течение короткого периода живут вместе с соседними группами — старшей и младшей по возрасту.

Мы остановились столь подробно на характеристике циклической, линейной и ступенчатой возрастных систем потому, что в трансформированном виде организующая идея (цикличности, линейности, ступенчатости) так или иначе присутствует во всех известных в истории возрастных системах. Ее можно узнать и в современных, гораздо более сложных и детализированных возрастных системах. В описанных системах — как в простой, но достаточно показательной модели — мы можем увидеть эскиз многих более поздних отношений, характеризующих возрастные группы. Так, в древних инициациях мы видим прообраз многих советских обрядов социализации подрастающего

59

поколения, символизирующих их социальную зрелость (например, вручение паспорта, посвящения в молодые рабочие, в студенты и т.д.). В циклических возрастных системах большое внимание уделяется преемственности (реально это происходило как присвоение общего имени — количество имен вообще было ограничено — для возрастных групп, скажем, вступающие в жизнь наследуют имя возрастной группы стариков, группы угасающей, обретающей в молодом поколении свое зримое продолжение). И в наше время идея преемственности в профессиональной и прочих сферах рассматривается как актуальная. В древних системах возрастов находим мы и зачатки конфликтов поколений — прежде всего смежных поколений, отцов и детей. Скажем, молодые отцы-воины, когда им приходит время уступить место следующей возрастной группе — детям, прошедшим инициацию (что есть сигнал для отцов к переходу в разряд стариков), всячески сопротивляются этому, чувствуя себя достаточно энергичными, исполненными силы, и в этой связи не испытывают никакого желания уступать свое место, к слову — центрального в общественной жизни.

Однако моменты общности древних и современных представлений не должны вводить в заблуждение. Система возрастных представлений древнего человека достаточно специфична сама по себе и всецело подчинена единому основанию — мифологическому сознанию. Уже древние люди обратили внимание на социально значимый характер возрастных этапов жизни человека и выработали свою, особенную форму пониманий стадий жизни на основании целостного образа мира, воплощенного в мифе, являющегося образцом для подражания и тем самым способом воспроизводства общественной жизни, ее своеобразным ритмом. Древние люди понимали, что у ребенка, входящего в жизнь, нет какой-либо программы жизнедеятельности, он не приспособлен к жизни, как животные, и в силу этого находится в первые годы своей жизни в пограничном положении (между жизнью и смертью), ибо еще действует естественный отбор и выживают сильные, отсеиваются слабые и «лишние». Положение ребенка регулируется всецело жизнью общины, ее потребностями, и ребенок является деталью социального организма. Он включается в него сначала как часть маски женщины, ибо ритуал предписывает женщине определенный набор обрядов, направленных на попечение и воспитание ребенка. Затем он приобщается к определенной возрастной когорте, в составе которой проходит определенное обучение и воспитание, после чего должен выдержать обряд инициации, чтобы получить право на родовое имя (без которого он всю жизнь остается

60

ребенком), и т. п. Таким образом, все возрастные стадии жизни первобытного человека вплетены в ритуал и ему подчиняются. Ритуал же определен мифом, отсюда и мифологичность возрастного самосознания древних.

Говоря о мифологичном сознании, нельзя обойти стороной и еще одну, причем очень существенную, его характеристику.

Архаичные (мифологические) представления о человеческой жизни (в частности, о ее длительности) обладают особым качеством. Их вполне можно назвать фантастичными. По Гомеру, Нестор прожил «три человеческих века», а иллирииец Данда и один из лакмейских королей якобы достигли возраста 500 и даже 600 лет. Мы могли бы отнести эти «сведения» за счет гиперболы, художественного преувеличения, но...

Как отмечает И. С. Клочков, «Шумерский царственный список» поражает поистине «кошмарными сроками» правления «допотопных» и первых «послепотопных» царей, подчиненными одной тенденции: чем дальше в историческом времени отстояли описываемые события, тем фантастичнее указываемые в них сроки человеческой жизни: «После того как царственность низошла с небес, Эреду стал местом царственности. В Эреду Алулим 28 800 лет отправлял. Алалгар отправлял царство 36 000 лет. Два царя отправляли царство 64 800 лет. Эреду был оставлен, его царственность перенесена в Бадтибиру. В Бадтибире Энмен-луанна отправлял царство 43 200 лет!». Всего «до потопа» восемь царей царствовали в пяти городах 241 200 лет! «После потопа» продолжительность царствований резко падает, хотя и остается внушительной («В Кише Гаур 1200 лет отправлял царство»). И только начиная с восьмой «послепотопной» династии идут сравнительно правдоподобные сроки человеческой жизни (И. С. Клочков, 1983).

И. С. Клочков отмечает, что почти все числа правления шумеровских царей кратны 360 (по древнему календарю Месопотамии в году было 360 дней); таким образом, оказывается, что «день равен году», и получить реальные сроки правления можно делением на 360, что математически дает правдоподобные результаты. Возможно, что такими «временными коэффициентами» древние ученые Междуречья зашифровывали степени сакральности тех или иных династий? Во всяком случае цифры здесь имеют явно выраженный символический характер (намеренное преувеличение призвано придать значимость, священность культу царей, превращая самые сроки их жизни в символ царской власти).

Аналогичные фантастически-символические указания продолжительности человеческой жизни мы находим и в других

60

исторических источниках разных времен и народов. Так, в Библии необычайным долголетием отличаются ветхозаветные патриархи: Адам жил до 930 лет, а Ной — 950 (Бытие, V, 5; IX, 29). Как и в «Шумерском царственном списке», послепотопные патриархи жили меньше, чем допотопные: Авраам умер в возрасте «всего» 175 лет, немногим больше прожил Исаак — 180 лет (Бытие, XXV, 7; XXXV, 28). В Библии также говорится, что человеческий век до потопа составлял 120 лет и жили тогда «на земле исполины» (Бытие, VX, 3 — 4). Видимо, не без влияния Библии известный русский историк XVIII века В. Н. Татищев пишет в «Сказании о звере мамонте»: «Жизнь человека продолжалась более 900 лет, которому помоществовало повсюду разная и благая от благих плодов пища и всегда равно пребывающая теплота даже до произведенного жестокого и праведного Божия за грехи потопом наказания».

Этот материал представляет для нас существенную ценность, но не как историческая справка, ибо в нем нет ни грана того, что называется «научными данными» (ни один ученый не поверит в возможность многовековой продолжительности человеческой жизни в прошлом, даже учитывая «райские условия» и «благую пищу»). Важно здесь другое. Уже на ранних ступенях общественного уклада возникло особое явление общественной мысли — возрастной символизм, который будет сопутствовать всей дальнейшей истории возрастов в античности, в средневековье и даже в наше время, сохраняясь и оберегаясь обыденным сознанием.

Возникает же возрастной символизм в недрах и на основе мифологического сознания, как своеобразной автономной символической формы культуры, особым образом моделирующей мир.

Подводя промежуточный итог рассмотрению истории возрастов жизни на первоначальных этапах общества — в пору первобытности и в первых рабовладельческих державах Востока, — надо отметить их особенность в сравнении с более поздними этапами, состоящую во вплетенности представлений о возрастной динамике развития человека в непосредственную жизнедеятельность (ритуал). Известный исследователь — филолог и историк культуры С. С. Аверинцев — обратил внимание на эту особенность древних цивилизаций в сравнении с древними греками. Он пишет: «Вся мысль египтян, вавилонян и иудеев в своих предельных достижениях не философия, ибо предмет этой мысли не „бытие“, а жизнь, не „сущность“, а существование, и оперирует оно не „категориями“, а нерасчлененными символами человеческого самоощущения — в мире, всем своим

62

складом исключая техническо-методическую „правильность“ собственной философии. В отличие от них, греки, если позволительно так выразиться, извлекли из жизненного потока явлений неподвижно-самотождественную „сущность“ (будь то „вода“ Фалеса или „число“ Пифагора, „атом“ Демокрита или „идея“ Платона) и начали с этой „сущностью“ интеллектуально манипулировать, положив тем самым начало философии. Они высвободили для автономного бытия теоретическое мышление, которое, разумеется, существовало и до них, но, так сказать, в химически связанном виде, всегда внутри чего-то иного. В их руках оно впервые превратилось из мышления-в-мире в мышление-о-мире» (С. С. Аверинцев, 1971).

Таким образом, в период до античности идея возрастов жизни фактически не имела своего теоретического анализа, не была предметом рефлексии. Начиная с древних греков открывается история теоретического освоения понятия о возрастах жизни.

ФИЛОСОФИЯ ВОЗРАСТА

Понятие о возрастах человеческой жизни в европейской традиции восходит к ионической философии VI века до н. э. В воззрениях представителей древней Ионии неразрывно сплелись мифология и философия, магия и стихийный материализм, медицинские и естественные знания. Значение идей ионических мыслителей для развития представлений о человеческих возрастах невозможно переоценить — в преобразованном виде мы находим их у различных философов Эллады (Платон), в эпоху эллинизма, в драматических спекуляциях Византийской империи и в знаменитой «Энеиде» Вергилия, в средневековых трактатах и даже во многих предрассудках современных обыденных представлений о возрастах жизни.

Две идеи древних ионических мыслителей оказались наиболее живучими и распространенными. Одна состояла в утверждении фундаментального единства природы, единства естественных и сверхъестественных сил, восходящая к народным верованиям языческих времен. Мир понимался как единая система, управляемая на основании одного строгого закона (космического детерминизма), обуславливающего все — от движения планет и сезонных изменений вегетативного цикла до судьбы человека. Отсюда понятно стремление выдающегося древнегреческого философа и математика Пифагора найти аналогию между возрастами жизни и сменой времен года, кото-

63

рую мы видим в его классификации возрастов жизни — наиболее древней из известных нам среди ионических мыслителей (см. табл. 5). Пифагор сравнивал детство и юность («период становления») с весной, молодость — с летом и т.д. Продолжительность каждого возраста, по Пифагору, составляла ровно 20 лет. Для современного ума выделение двадцатилетнего цикла скорее всего покажется непроходимым формализмом и выглядит более чем условно. Во времена Пифагора такой «формализм» был выражением совсем другой идеи, ничего общего с современным понятием формализма не имеющей. Мы имеем в виду другое фундаментальное положение ионической философии, своеобразно конкретизирующее идею всеобщей связи явлений, — установление символизма цифр. Цифры для Пифагора — не только математические знаки, но и неотъемлемый атрибут религиозных спекуляций, физического описания мира, магических обрядов и т. д.

 Таблица 5

Классификация возрастов жизни по Пифагору

	Период
	Годы

	1. Период становления
	0 — 20 лет («весна»)

	2. Молодой человек
	20 — 40 лет («лето»)

	3. Человек в расцвете сил
	40 — 60 лет («осень»)

	4. Старый и угасающий человек
	60 — 80 лет («зима»)

Пифагор родился на острове Самос в эпоху тирании Поликрата, союзника египетского фараона Амасиса. Благодаря связям с Египтом Пифагор мог ознакомиться с основными интервалами струнных инструментов, а также с архитектурой и скульптурой Египта; в последней давались числовые отношения размеров деталей здания (или частей тела), выраженных в некоторых единицах (модулях). Таким образом, числа (у Пифагора целые) являлись «природой всех вещей».

Цифры позволяли древним грекам устанавливать в слитом в неразрывное целое мире определенные соответствия, которым приписывалось значение отнюдь не случайного совпадения, внешней аналогии, а существенной характеристики космического порядка. Особенно ярко это проявилось в классификации возрастов жизни, данной другим выдающимся древнегреческим философом и врачом с ионического острова Кос — Гиппократом (460 — 377 или 359 г. до н.э.). Авторство этой классификации приписывается еще афинскому законодателю Солону (VII-VI вв. до н.э.).

64

 Таблица 6

Классификация возрастов жизни по Гиппократу

	Период
	Годы

	Первый
	0-7

	Второй
	7-14

	Третий
	14-21

	Четвертый
	21-28

	Пятый
	28-35

	Шестой
	35-42

	Седьмой
	42-49

	Восьмой
	49-56

	Девятый
	56-63

	Десятый
	63-70

В делении жизни на возрасты (см. табл. 6) Гиппократ исходил из древней науки о переломных («климактерических») годах, в центре которой находилась идея цифрового символизма. Согласно этим представлениям, каждые семь (по другому мнению — девять) лет происходит коренная перестройка человеческого организма, опасная для здоровья и жизни человека. Древние боялись возрастов 7, 14, 21... 63, 70, 77 лет (в другом варианте — 9, 18, 27... 63, 72, 81 год). Особый ужас, понятно, вселял в древние души возраст 63 года, когда оба цикла совпадают. С этими повериями, возможно, связано мнение Платона о 81 годе как пределе человеческой жизни. По свидетельству польского демографа Эдварда Россета, возраст 77 лет («две косы» или «два топорика», перерубающие человеческую жизнь) до сих пор наводит мистический ужас на многих поляков. Гиппократ в полном соответствии с этими представлениями делил жизнь человека на десять периодов по семь лет каждый. И надо сказать, что его, казалось бы, «нехитрая» классификация оказала огромное влияние на последующих мыслителей. Ее разделяли римский государственный деятель и писатель Плиний Младший, римский грамматик и эрудит Макробиус, арабский философ и врач Ибн Рушд (Аверроэс) из Кордовы. Даже в Библии находятся параллели этой глубоко языческой по своему происхождению идеи: Адам, как следует из Святого Писания, умер на 931 году жизни (т. е. 7x133). В более поздние времена, в XVII веке, делались попытки (Мартин Панса) объяснить семилетний цикл следствием влияния Сатурна на нашу земную жизнь. Лишь в конце того же века польскому ксендзу Каспару Нейману, собравшему соответствующий материал и

65

призвавшему на помощь крупнейшего философа и математика того времени Готфрида Вильгельма Лейбница, при содействии Лондонского королевского общества и известного английского астронома и математика Эдмунда Галлея удалось установить безосновательность положения о «переломных годах жизни», об их якобы смертоносном влиянии на жизнь человека.

Важно отметить, что «мир воспринимался и переживался древними греками не в категориях изменения и развития, а как пребывание в покое или вращение по великому кругу. События, происходящие в мире, не уникальны: сменяющие одна другую эпохи повторяются, и некогда существовавшие люди и явления вновь возвратятся по истечении великого года» — пифагорейской эры (А. Я. Гуревич. Представления о времени в средневековой Европе, с. 162—163.) Обратим внимание читателя на органическую близость, граничащую с непосредственным заимствованием, многих представлений древних греков о космическом и индивидуальном времени и упоминавшихся ранее представлений жителей Древнего Востока. В преобразованном виде здесь можно найти и идею циклического времени (векторное или линейное время играло для греков весьма служебную роль), и концепцию второго рождения, и элементы линейной возрастной динамики жизни (у Гиппократа). Вместе с тем элементы культурной преемственности здесь сильно замешаны на оригинальной и самобытной древнегреческой мифологии, на «астрономичности» (А. Ф. Лосев) античного сознания. Древний грек как бы созерцает совершенный, гармонический космос — «пластически слепленное целое, как бы некую общую статую или даже точнейшим образом настроенный и издающий определенного рода звуки инструмент» (А. Ф. Лосев, 1963). А. Ф. Лосев пишет о некоем «скульптурном стиле истории», замечая, что космос античного эллина — «материально-чувственный и живой космос, являющийся вечным круговоротом вещества, то возникающий из нерасчлененного хаоса и поражающий своей гармонией, симметрией, ритмическим устроением, возвышенным и спокойным величием, то идущий к гибели, расторгающий свою благоустроенность и вновь превращающий сам себя в хаос» (А. Ф. Лосев, 1963).

Филосовско-теоретические воззрения древних греков относительно возрастов жизни необходимо дополнить характеристикой существовавших в ту эпоху специфической организации возрастных групп.

Возрастная структура общества в античности, сохраняя осмысленные филосовски мифологические элементы, уже принципиально иная. Возраст для древних греков уже не является

66

элементом ритуала, и половозрастное разделение труда фиксируется у них не мифологическими средствами. Миф еще сохраняет свои права, но уже вынесен непосредственно за скобки жизнедеятельности — буквально вынесен на театральные подмостки (Эсхил, Еврипид, Софокл), — на него смотрят со стороны, рассматривая иллюзорную жизнь богов и героев. Анализируя ее в своем сознании, древний грек не подчиняется слепой воле образца, а мысленно его перерабатывает, согласуясь с логикой жизни. Акцент все более смещается из области мифологии в область философии жизни.

Какова же была сама эта жизнь, взятая в плане ее возрастной динамики?

Прежде всего, отметим, что как в первобытном обществе, так и в античной Греции центральное место в общественной жизни занимал человек. Положение детей было не столь плачевным, как в первобытном обществе, но все-таки «служебным» по отношению к цветущей поре. Известно, что в Древней Спарте фактически неизменным остался первобытный обычай уничтожения слабых и плохо развитых детей. Спарта была преимущественно военной державой, в ней почти все было подчинено задачам поддержания и развития военной мощи, основанной прежде всего на культе здорового мужского тела. Все мужчины в возрасте от 6 до 30 лет были четко организованы и контролировались членами «геруссии» (своего рода совета старейшин). С 6 до 18 лет молодые люди воспитывались, готовились к тяготам военной службы, ас 18 до 30 ее несли. Большую часть времени молодые спартанцы жили отдельно от семьи под руководством специальных наставников. С 30 лет спартанец, продолжая военную службу, получал полные гражданские права и возможность жить дома. После 60 лет он становился членом старшей возрастной группы, из которой и выбирались члены геруссии.

В соседних Афинах жизнь была не столь жестко регламентирована, а лишь одна возрастная группа — эфебы (с 18 до 20 лет) — была всецело занята вопросами военной подготовки.

Особо отметим изменение положения стариков, которые если и не играют в античной Греции центральную роль, то и не могут быть отнесены к периферии общественной жизни. Подчеркнутое отношение древних греков к мудрости, ассоциируемой со старостью (Эпикур), делает старика из дряхлого и непригодного к активной общественной жизни члена первобытного общества в фигуру существенную — старейшину, в функции которого входит управление страной, руководство воспитанием подрастающего поколения. В Древней Греции чтили своих долгожителей.

67

До наших времен дошли сведения о древних долгожителях Эллады преимущественно из среды людей знаменитых, прославившихся на каком-то общественном поприще. Так, поэт Симонид прожил до 90 лет, поэт Стесихор — 85; философ-атомист Демокрит — 104 года; стоик Зенон — 98 лет и стоик Клеанф — на год больше.

В Риме отрочество считалось до 14 — 17 лет, до получения тоги взрослого; молодость — до 46 лет (римские граждане, достигнув 46, увольнялись с военной службы и переходили в старший разряд своей центурии), после чего начинался преклонный возраст; в 60 лет, по представлениям римлян, наступала старость.

У римлян совершеннолетие формально наступало с момента, когда, по приговору семейного совета, юноша снимал с себя детское одеяние и надевал мужскую тогу. Признаком совершеннолетия признавалось наступление половой зрелости, что в древности могло почитаться свидетельством в пользу пригодности юноши к военной службе. В императорском Риме мужское совершеннолетие устанавливалось в границах 14—17 лет. Относительно женщин, по свидетельству римских юристов, совершеннолетие наступало раньше, приблизительно к 12 годам. Впрочем, последний вопрос не имел практического значения, так как женщина в Риме всю жизнь находилась под «вечной» опекой отца, мужа, ближайших родственников.

И. С. Кон, анализируя особенности возрастного уклада в Древнем Риме, пишет: «В республиканском Риме основным механизмом воспитания детей, во всяком случае у верхушки общества, была семья. Сначала ребенка воспитывала мать, затем отец, часто с помощью специальных воспитателей из числа рабов. Позже, когда подросток начинал участвовать в общественной жизни, им обычно руководил личный друг или патрон семьи. Римский обряд инициации — вручение мужской одежды — также являлся в большей мере семейным делом. Такая система способствовала воспитанию индивидуализма и ориентировала молодого человека прежде всего на собственную семью» (И. С. Кон, 1967).

Вместе с тем именно в Древнем Риме возрастные понятия, как нигде ранее, обнаруживают явственную тенденцию к обозначению общественных связей человека, выходящих за рамки чисто семейных отношений. Недаром они являются особым предметом Римского права. В своем социальном наполнении — как этапы социальной жизни — рассматриваются возрастные категории в трудах римских мыслителей. Так, например, латинское слово «iuvenis» (юноша) фигурирует у Тацита в разных значениях — им он обозначает и 14-летнего подростка, и

68

юношу в 18 лет, и мужчину 30 лет, и даже 36-летнего консулярия. Главное в семантике слова «iuvenis» у Тацита — представление о человеке, стоящем на пороге общественной деятельности, но не обладающем всей полнотой сил, прав и обязанностей самостоятельного гражданина. Этот главный смысл раскрывается в контекстах, вроде следующих: «...становясь юношами (iuvenis), которым вот-вот предстоит вступить на Форум» (Диалог об ораторах, 33, 4); «юноша (iuvenis) — это тот, кто готовится к выступлениям на Форуме и ораторской деятельности» (там же, 34, 1).

Другой видный представитель своей эпохи — римский юрист Ульпиан (III в. до н. э.) — составил первые в своем роде таблицы смертности, ставшие впоследствии одним из важнейших методов демографического исследования, которые представляют любопытный памятник античной культуры (см. табл. 7).

 Таблица 7

Средняя продолжительность предстоящей жизни по Ульпиану

	Возраст
	Средняя

продолжительность жизни
	Возраст
	Средняя

продолжительность жизни

	0-20
	30
	44-45
	15

	20-25
	27
	45-46
	14

	25-30
	25
	46-47
	13

	30-35
	22
	47-48
	12

	35-40
	20
	48-49
	11

	40-41
	19
	49-50
	10

	41-42
	18
	50-55
	9

	42-43
	17
	55-60
	7

	43-44
	16
	60 и старше
	5

Из таблицы можно сделать вывод, что возраст 65 — 67 лет считался в Древнем Риме уже вполне нормальной продолжительностью жизни. К этому следует прибавить, что вообще в Древнем Риме старик становится довольно видной фигурой. О почитании стариков в Риме говорит хотя бы тот факт, что высшее государственное учреждение называлось «сенат» (от слова «senec» — старик). Кстати, отсюда же пошло название «сенат» известного органа государственной власти в послепетровской России, которое к тому времени потеряло близкую связь с исходным этимологическим значением как «совет старейшин», а трактовалось как место заседания и отправления общественных обязанностей наиболее уважаемых и облеченных властью мужей вне зависимости от их возраста.

69

Одновременно старость была и предметом философских спекуляций римлян, среди которых выделяется трактат знаменитого оратора Цицерона «О старости», оказавший существенное влияние на судьбы изучения старости как особого возраста в последующие времена. Выдвинутый им тезис — старость есть болезнь — просуществовал вплоть до нашего времени, составляя во многом центральное звено трактовки этого возраста в средневековье, Возрождении и даже в Новое время. Опираясь на этот тезис, римский врач и естествоиспытатель Клавдий Гален (ок. 130 — ок. 200), непререкаемый авторитет в медицине вплоть до Возрождения, направление трудов которого справедливо назвать «натурфилосовским», дал множество полезных советов о гигиене старости, рассматривая возможности профилактики старости (как болезни) — гимнастика, массаж, занятость, ограничения в питании, опасность кровопускания и т. д. Таким образом старость уже в Древнем Риме становится предметом достаточно подробного и разностороннего осмысления и анализа.

Резюмируя рассмотрение возрастной проблематики в эпоху античности, отметим ее основные особенности. Древние греки сделали представления о возрастах жизни предметом философской спекуляции, впервые осмыслили их как особый предмет теоретического мышления. Они заложили в основание теоретического анализа возрастов идею космического детерминизма, фундаментального единства природы, развили и усовершенствовали возрастной символизм. Римляне сделали возрастные представления предметом своего права (юриспруденции), вскрыли неразрывную связь возрастных категорий с процессами общественной жизни. В реальной системе возрастного деления общества отмечается изменение роли стариков (при сохранении главной позиции за «зрелым человеком»), которые становятся объектом подчеркнутого уважения (как мудрецы). Здесь же следует сказать, что античность представляет собой относительно замкнутый и цельный фрагмент истории человечества, развитые в ней представления о возрастах жизни являют собой относительно замкнутый и самодостаточный концентр мировоззрения древних эллинов и римлян. В то же время указано на идеи, которые получат свое развитие в ходе дальнейшего осмысления возрастных категорий жизни, сделан акцент на линии исторического развития, а не только на специфике собственно античного сознания.

Уникальной по сути дела была титаническая попытка антиков найти целостность картины жизни и составляющих ее стадий (возрастов) средствами философского анализа. Тем самым

70

был намечен магистральный путь развития общественного сознания от мифологии через философию к спектру научных и гуманитарных воззрений нашего времени. Древние греки и римляне первыми увидели многие из этих аспектов рассмотрения возраста (медицинский, естественно-научный, юридический, экономический, этический и т. д.). И все же наиболее характерной чертой их мировоззрения была философичность. Пожалуй, никогда впоследствии в истории общества, каких бы высот ни достигала философия в ходе своего развития, она не была уже таким концентром понимания возрастов жизни. Отсюда и тот акцент, который мы сделали в описании возрастов жизни в античности.

Следующий наш шаг — в средние века.

МАГИЯ ВОЗРАСТА

Понятие «„возрастов жизни“ занимает значительное место в псевдонаучных трактатах средневековья, — пишет французский историк Ф. Ариес. — Их авторы употребляют терминологию, которая кажется часто вербальной: детство (enfance) и отрочество (puerilite), молодость (jeunesse) и юность (adolescence), старость (vieillesse) и сенильность (senilite). Каждое из этих слов призвано обозначить какой-то один, определенный период жизни» (Ph. Aries, 1960). Ф. Ариес прав, когда говорит, что эта терминология только кажется нам «чисто вербальной». Для людей средневековья понятия возрастов жизни играли роль «научных понятий», причем очень строгих, не менее существенных, чем понятия «веса», «меры» и т.д. Все дело в том, что понятие о «возрасте», «возрастах жизни», «возрастах человека» для средневековых мыслителей было неотъемлемой категорией восприятия мира, восходящего к системе физического описания и объяснения, разработанной в ионической философии VI века до н. э. и усвоенной компиляторами средневековья из византийских источников. Эта система объяснения, как уже отмечалось, базировалась на идее фундаментального единства мира — природного и сверхъестественного. В этой концепции мира одним из показателей подобной взаимосвязи и единства было совпадение чисел, их символизм. И возрасты жизни трактовались как один из показателей этих таинственных связей человека в мире. При этом ученые средних веков явно злоупотребляли астральными аналогиями, и поэтому картина связи человека и мира у них носила поверхностный характер астрологического гороскопа, тесно связывалась с «семью

71

планетами», знаками Зодиака и т.д. Такое понимание было вовсе не шарлатанством, а чисто логическим продолжением идеи космического детерминизма. Здесь важно ощутить особенность мировосприятия, стиль мышления человека средневековья и его особое ощущение жизни. В самом общем виде это можно определить как покорность судьбе, року, предначертанию, закрепившемся в известной французской поговорке «c'est la vie!». Для человека средних веков жизнь была необходимой, циклической преемственностью, подчас смешной или же меланхолической, возрастов жизни, предначертаний, скорее, общим порядком и сущностью вещей, чем личным опытом каждого, так как очень небольшому количеству людей выпадало на долю прожить все эти возрасты в эпоху высокой смертности, которую, кстати, ученые объясняют, в частности, упадком врачебного искусства.

Тема возрастов жизни была необычайно популярна в средние века в народном искусстве, а также позднее в работах профессиональных живописцев, например, Тициана и Ван-Дейка. Любопытно, что живопись раннего средневековья изображала в распространенных картинах сюжет «ступеней жизни» ребенка как копию взрослого, уменьшенную в размерах, отличить которого скорее возможно по некоторой символической атрибутике, нежели как возрастной тип. Равно и представители других возрастов жизни распознавались прежде всего по некоторым атрибутам одежды и предметной среды (школяр с книжкой, возле старика стоит смерть с косой и т. д.).

Занятно и то, что при столь внимательном отношении к возрастам жизни они очень часто путаются: не делается различия между отрочеством и юностью, а, в свою очередь, эти два понятия легко подводятся под общее — детство. Средневековые школы и университеты не строились по возрастному принципу, и в одном классе находились школяры разного возраста. Поразительно и фактически абсолютное безразличие средневековья к биологическим факторам, в частности, к половому созреванию, которое никто не принимал за окончание детства. Детство было тесно связано с идеей зависимости и не кончалось, пока не кончалась зависимость от «сеньора». Поэтому «мальчиком» (valet, garson) мог быть назван человек практически в любом возрасте. Словом, на первом плане находились вопросы сословные, а о возрастном самосознании в нашем современном понимании этих слов применительно к средневековью можно говорить лишь условно.

Естественно, что при таком миропонимании говорить о какой-то жесткой реальной возрастной структуре общества не

72

приходится. В отношении деревенских общин средневековой Европы бессмысленно, например, разделять «детство» и «молодость» — они слиты в «сплошности» общинного сознания, лишавшего человека всякой индивидуальности, в том числе и возрастной. Здесь возрасты жизни существовали как фактор половозрастного разделения труда — не более. В городах с их ремесленными цехами существенен был лишь возраст, когда ребенок мог стать «подмастерьем» и достичь противоположного полюса «карьеры» — стать старейшиной. Здесь возрастная дифференциация более подробна, но также не существенна. Словом, ученые Византии и средневековой Европы дали наименования отрезкам жизни, многие из которых тогда практически для большинства населения не существовали. И детство, и отрочество, и молодость, да и старость — завоевания более поздних эпох развития человечества. Вот, кстати, почему Ф. Ариес и говорит о вербальности средневековой проблематики возрастов жизни.

Говоря о средних веках, нельзя не затронуть один мотив, который нашим современникам покажется экзотическим — и совершенно напрасно. Дело в том, что, говоря о людях средних веков, причем даже о таких их выдающихся мыслителях, какими были Фома Аквинский и Августин Блаженный, трудно скрыть, что они верили в бесов. Так, Августин утверждал, что Церера, Вакх, Пан, Приам, фавны, сатиры, наяды и ореады «все суть действительные бесы» (См.: Н. Сперанский, 1904). Чему же удивляться в таком случае, что простонародье со священным трепетом и вполне искренне верило в то, что на огне костра инквизиции горят «самые натуральные ведьмы». Короче, нельзя отрицать, что средние века были подвержены существенному влиянию мистического мировосприятия, которое затронуло и возрастную тематику, в частности такой известный вопрос, как взаимоотношения молодости и старости, попытки вернуть молодость, продлить жизнь. Поэтому расскажем об этом отдельно.

Справедливости ради надо сказать, что попытка установления связи между возрастами жизни и действием магических сил не составляет сугубую привелегию средневековья. Магическими манипуляциями с возрастом человек занимался с древних времен; интересуется магией и наш просвещенный век — нет-нет и всплывет какой-нибудь очередной «медиум», грозящий современникам открытием тайн бессмертия и долголетия. Впрочем, это очень старая история. Испокон веков не только о бессмертии и долголетии мечтал человек». Не продления жизни ищет, к примеру, легендарный Фауст — он жаждет продления

73

молодости. Из древней греческой мифологии известна фигура несчастного Титона, которому по просьбе богини света Эо даровали бессмертие, но не дали вечной молодости. Джонатан Свифт описал бессмертных жителей Лапуты: тот, кто рождался со знаком бессмертия на лбу, был заранее обречен на бесконечное прозябание в старческом возрасте.

История человечества, в том числе и самая дальняя, дает примеры многочисленных попыток найти «эликсир жизни», а точнее «эликсир вечной молодости», избавления от старческой немощи, недугов и страданий.

Уже в древнеиндийской медицине Аюрведе мы находим соображения, направленные на сохранение молодости, в которых много практической житейской мудрости, советов гигиенического характера.

В известном древнеегипетском папирусе Смита приведены советы более чем 400-летней давности, помещенные под многообещающим заголовком «Начальная книга превращения старых в молодых». Впрочем, рецепты разочаровывают любителей сильных средств, ибо это в основном косметические советы. В конце рукописи сам автор признается, что эти средства «излечивают плешь, пятна на коже и другие неприятные признаки старости» — не более.

В древнегреческой мифологии волшебница Медея обладала силой возвращать старикам молодость, разрезая их на куски и кипятя в котле с волшебными травами. Предания сохраняют воспоминания об одном из колхидских царей, который подвергся этой мучительной процедуре, впрочем с фатальным для себя исходом, хотя его операции предшествовал «эксперимент», в результате которого Медея якобы успешно омолодила козла. Источник этого предания — древнеегипетский миф о воскрешении и омоложении Озириса, а также греческие мистерии поэтического цикла Орфея. Идея омоложения после купания в волшебном котле, как известно, вдохновляла римского поэта Овидия и александрийского алхимика Зосимоса. Здесь же вспомним и мифическую птицу Феникс, также возвратившую себе юношескую свежесть, возродившись из пепла.

Мотив омоложения — излюбленный сюжет многих народных сказок, таких, например, как японская сказка «Веер молодости» или одна из сказок братьев Гримм «Кованный заново человек». Впрочем, в народных сказках мотив омоложения волшебными средствами часто сопровождается иронией — в одной японской сказке старуха переусердствовала, приникнув к «омолаживающему роднику», и превратилась в ребенка, о чем повествуется не без сарказма. Вспомним печальную судьбу царя

74

из русской сказки о Коньке-Горбунке, который, как известно, «бух в котел и там сварился».

Особенно оживляются попытки найти способ омоложения в средние века, понятно почему — это было отношением к старости как таковой: если в древнегреческой литературе старцы всегда изображаются прекрасными, то в средневековье их изображения безобразны. Отсюда столь страстное желание омоложения. И средневековые астрологи, алхимики, философы ищут «филосовский камень», который мог бы дать человеку богатство, силу и молодость.

Главнейшими алхимическими средствами для возвращения молодости считались золото, тело мумий, мясо гадюки и человеческая кровь. Объяснялось это так: золото, например, «тесно связано с солнцем» — источником тепла — и «поэтому» способствует сохранению жизненного тепла, и т. д. Знаменитый ученый средневековья Роджер Бэкон утверждает, что с помощью магии можно освободить человеческое тело от всех «неправильностей» и продлить жизнь на века. Особенно он рекомендовал чистое золото, ладан, жемчуг, розмариновое масло, костный мозг, сырое мясо гадюки и... дыхание молодых женщин.

Последнее было связано вот с чем.

Одним из неизменных «спутников» старости является потеря половой потенции, хотя описано немало случаев, когда люди в 120—150 лет сохраняли не только немалые умственные силы, но и силы физические, в том числе и половую потенцию. Так, знаменитый Томас Парр прожил 152 года трудовой, крестьянской жизнью. В 120 лет он вторично женился на вдове, с которой прожил 12 лет, и был бодр, так что, как говорят современники со слов вдовы, она не замечала его старости. Впрочем, исключения на то и исключения, чтобы явнее выделять правила. Вместе с тем человечество меньше всего готово согласиться с категоричностью некоторых законов жизни. Известно, что исторически, особенно в XIV — XVIII веках — во время бурной экспансии «черной магии», — прилагались многочисленные усилия к продлению половой потенции самыми различными способами, в том числе и такими, которые в наш просвещенный век мы назовем не иначе как варварскими, хотя и относятся они к временам более поздним и отмечены в колыбели западной цивилизации — Европе. Одним из этих способов был вампиризм — поглощение крови молодых людей с целью омоложения. В дальнейшем, правда, этот «метод» из арсенала черной магии в XVI — XVII веках нашел свое парадоксальное преломление в чисто научной идее переливания крови, о чем современная медицина предпочитает умалчивать, по известным

75

соображениям гнушаясь своего малосимпатичного «предка». Не менее распространен был и сунамитизм — тоже магический прием, основанный на идее омолаживающего действия дыхания молодых девушек, содержащего якобы «жизненную силу во всей ее чистоте», о чем утверждал еще Роджер Бэкон. Стоит ли подробно говорить о том, сколь тщетны были эти усилия, направленные прежде всего на то, чтобы принять желаемое за действительное, к чему, впрочем, испокон веков и стремилась магия.

Вместе с тем навязчивость магических «методических рекомендаций» в средневековье поражает — они повсеместны. И все напоминают по сути «рецепт», принадлежащий врачу и философу М. Фичино (1433—1499): Если человек достиг 10x7 или 9х8-летнего возраста, древо его тела становится все более и более сухим, поэтому, чтобы помолодеть, оно нуждается в жидкостях молодого тела. Он должен отыскать молодую, здоровую и красивую женщину и, приникнув ртом к ее груди, пить ее молоко во время полнолуния; а затем он должен есть порошок укропа с сахаром, так как сахар препятствует свертыванию молока в кишечнике, а укроп — друг молока и открывает ему путь ко всем органам.

Впрочем, простота магической рецептуры оказалась сродни простоте последствий ее применения — она просто не давала никакого эффекта, даже если средства были достаточно сильные. Например: состоятельные старики ложились спать между двумя специально тренированными девственницами, и... никакого эффекта!

Экспансия магических средств продолжалась достаточно долго. И в XVI веке мы находим упоминание о некоем немецком враче Парацельсе, который искал «эликсир жизни», нашел его, постоянно пил и... умер в возрасте 48 лет! Другой немец, Кахаузен, раскопал в писаниях средневековых врачей имевший большое хождение в ту пору «рецепт царя Давида» об омоложении теплом, но искомого эффекта также не достиг.

Этот список можно продолжать довольно долго; Но своей цели мы уже достигли. Мы показали «блеск и нищету» магии возраста в средневековой Европе. Пора двинуться дальше.

НА ПУТИ К НАУКЕ О ВОЗРАСТЕ

Ренессанс был обращением к «светлой античности», несмотря на различия в трактовке этой эпохи развития человечества. Не столь уж важно, противопоставляем ли мы Возрождение

76

средним векам или пытаемся найти в них черты культурной преемственности — в конечном счете, если не абсолютизировать эти крайние точки зрения, они прекрасно уживаются (несомненно как то, что Ренессанс вызрел в недрах средневековья, так и то, что он существенно отличался от последнего). Чтобы выразить эти «преемственность — отличие», необходимо обратиться к сквозной для античности — средневековья — Возрождения, как непосредственно сменяющих друг друга исторических эпох, идее quinta essentia (пятой сущности). Древние греки и латиняне понимали под нею некий пятый, причем основной элемент — основную сущность вещей, одухотворяющую, приводящую в движение другие субстанции (воду, землю, воздух и огонь — первые четыре сущности), и трактовали ее как стихию, из которой рождается человек, подобно тому, как Вергилий в кораблекрушении Энея видел символ рождения человека среди бурь существования. Средневековые мыслители отдали дань этой аллегории (Фульгенциус), трактуя ее в духе схоластики и теологии («судьба», «рок», «провидение», «предначертание»). «Титаны Возрождения» называли «пятой сущностью» живого, эмпирического человека (Б. Пастернак. «Воздушные пути») — именно отсюда берет начало современное значение слова квинтэссенция, которым мы сегодня обозначаем нечто главное, самое важное, сущность вещей и явлений. С Возрождения этим самым главным предметом для человека становится он сам, в экзистенциальном интересе к своей жизни.

Перемены в понимании возрастов жизни, следующие из изменения отношения к жизни как таковой, начавшиеся в Возрождении и подхваченные Просвещением, коснулись главным образом детства, причем прежде всего в аспекте воспитания. Средневековье во многом забыло «пайдейю» (искусство воспитания у древних) и не видело в ней никакой проблемы. В то время как в более ранние эпохи развития человечества мир детей и мир взрослых существенно разделялись, в средневековье дети вступали в жизнь взрослых сразу, как только они могли обходиться без помощи матери или кормилицы (приблизительно около 7 лет). Дети сразу вливались во «взрослую семью», разделяя со всеми тяготы подневольного труда. Семья не была, как в античности, основной ячейкой воспитания; ее функции ограничивались продолжением жизни, ее воспроизводством (чисто физическим) в новом поколении, передачей ей имущества и фамильного имени. Средневековое общество вовсе не связывало с детьми представления о своем будущем, которое считалось подверженным совсем иным закономерностям (судьба, рок и т. д.).

77

Если в семье и заботились, то прежде всего о старшем сыне, как прямом наследнике — не более.

Гуманисты Возрождения, открывшие мир и человека, вместе с тем оказались удивительно нечувствительными к педагогической проблематике. Провозглашая высокое предначертание человека, они, однако, мало заботились о его воспитании. И детство в эпоху Возрождения мало чем отличалось от детства времен «мрачного средневековья». Как это ни парадоксально, но мыслители Возрождения не оказали существенного влияния на развитие возрастного самосознания человека; в этом плане они существенно «проигрывают» реформаторам педагогики (просветителям), моралистам, боровшимся с «анархией» средневекового общества (и Возрождения) за крепкую семью и «новую» школу. Просвещение, непосредственно примыкающее к Возрождению, в корне изменило характер детства, поставив в качестве его духовных наставников семью и школу. Семье вновь вменяется в обязанности заботиться о попечении и воспитании детей. Школа лишает ребенка «свободы», запирая его в жесткий режим дисциплины (включая розги, плеть и карцер). Одним словом, мир детей выводится за рамки взрослого мира, отделяется от него барьерами семейного воспитания и школы.

Итак, Возрождение и Просвещение изменили прежде всего положение детей в обществе, но не принесли им счастья. Забота о просвещении была омрачена жестокостью наказаний, а порой и жестокостью дисциплины. Выделение мира детей в особый концентр создало зазор с миром взрослых, который ребенок должен преодолевать на пороге взрослой жизни, переходя от ее школьного понимания к реальному. Школа стала готовить к «настоящей» (т. е. взрослой) жизни. Школа стала и инструментом сословных распределений, сортируя детей по «классам и разрядам» в соответствии с их социальным происхождением. Любопытно, если в более ранние времена дети разных классов играли в одни и те же игры, то теперь сам характер игры дифференцируется в зависимости от сословия.

Далее изменение возрастного самосознания в истории, как следствие перемен в общественном производстве, изменение характера жизни и ее возрастных границ идут сразу по нескольким линиям.

Одну из наиболее любопытных линий фиксирует развитие литературы. Ее можно было бы назвать новым открытием детства, которое осуществили романтики в начале XIX века.

В автобиографии «Поэзия и правда» Гёте вспоминает, что во времена его детства (середина XVII в.) не было детской литературы (специальных книг для детей, кроме, конечно,

78

учебников), в то время как в начале XIX века таких книг стало немало.

Советские исследователи М. Эпштейн и К. Юкина в этой связи отмечают: «Для того чтобы мыслить о детстве, нужно вырасти из него, почувствовать бремя иного возраста. Само понятие детства как самоценной стадии духовного развития могло возникнуть только на почве сентиментально-романтического умозрения. Еще классицизм бесконечно чужд поэзии детства — его интересует всеобщее, образцовое в людях, и детство предстает как возрастное уклонение от нормы (не-зрелость), так же как сумасшествие — психическое отклонение от нормы (не-разумие). У просветителей намечается интерес к детству, но скорее прозаический, воспитательный, чем поэтический: в своих демократических устремлениях они стали писать не только для третьего сословия, выводя литературу за пределы аристократического, избранного круга, но и для детей (низших в возрастной иерархии), видя в них благодатную почву, на которой могут взойти достойные плоды разумности и добронравия» (М. Эпштейн, Е. Юкина, 1980).

Просветители первыми начали создавать литературу, преимущественно дидактического плана, для детей. Однако «только романтизм почувствовал детство не как служебно-подготовительную фазу возрастного развития, но как драгоценный мир в себе, глубина и прелесть которого притягивают людей. Все отношения между возрастами как бы перевернулись в романтической психологии и эстетике: если раньше детство воспринималось как недостаточная степень развития, то теперь, напротив, взрослость предстала как ущербная пора, утратившая непосредственность и чистоту детства» (там же). Романтический образ детства явно связан с христианской традицией; как отмечает С. С. Аверинцев, христианин видит себя ребенком (младенцем) — взрослый должен учиться у ребенка (см. об этом: С. С. Аверинцев, 1977). Итак, романтики открыли для мировой литературы детство как самостоятельную реальность, как мир в себе.

Вместе с тем для этих изменений существовали и основания отнюдь не романтического характера. Перемены затронули не только область литературы — в ней они лишь проявились, — но и область педагогики, политики, экономики. Развитое капиталистическое производство никогда не гнушалось детского труда, но по мере своего усложнения, интенсификации, введения новой техники экономика потребовала подготовки образованного и квалифицированного рабочего, что в конечном счете должно было привести к необходимости более основательной

79

подготовки будущих рабочих. Определенное развитие получило образование. Прогрессивные политики боролись за продление детства, запрещение детского труда. Все это не могло не сказаться на отношении к детству в самом широком общественном плане.

Описанное отношение капиталистического общества к детству достаточно показательно и может быть своеобразной «лакмусовой бумажкой» отношения буржуазного строя к возрастной проблематике вообще. С одной стороны, заинтересованность в квалифицированном рабочем и забота об образовании, с другой — эксплуатация детского труда (вспомним яркие образы Диккенса!); с одной стороны, превращение возраста в экономическую категорию, с другой — взлет романтического понимания детства и т. д.

Здесь надо отметить, что и возникновение возрастной и педагогической психологии во многом обязано парадоксам своего времени. Развитие капиталистического производства и его усложнение потребовало уже в конце XIX века существенно улучшить подготовку квалифицированных кадров, и отсюда возникла необходимость выделения наиболее талантливых и способных детей. Следствием этого и был социальный запрос к психологам — выработать соответствующую процедуру выяснения одаренности. Так возникли знаменитые тесты французских психологов Бинэ и Симона, с которых, собственно, и берет начало научная детская психология.

Возвращаясь несколько назад во времени, необходимо отметить, что развитие производства стимулирует научные исследования, от результатов которых во многом зависит прогресс производства и, как следствие, получение прибылей, конкурентоспособность предприятия и т. д. В первую голову это касается естественных наук. Побочным результатом этих исследований были всевозможные физиологические концепции возраста, главным образом физиологические периодизации возрастного развития личности, рассматривающие это развитие преимущественно как развитие организма. Вот несколько примеров.

В XIX веке французские физиологи пользовались классификацией, делящей человеческую жизнь на четыре периода:

1) детство, которое у мальчиков заканчивается на 14-м или 15-м году, а у девочек — на 11-м;

2) юность, которая у мужчин заканчивается на 23/25 году жизни, у женщин — на 19/20-м;

3) зрелый возраст, который у обоих полов заканчивается в 55/60 лет;

4) старость, начинающаяся в 55/60 лет.

80

При этом один из виднейших французских физиологов XIX века Пьер-Жан-Мари Флуранс (1794 — 1867) пользовался другой классификацией (см. табл. 8), мало общего имеющей с вышеназванной.

 Таблица 8

Классификация периодов жизни по Флурансу

	№ п/п
	Период
	Годы

	1
	Первый период детства
	0-9

	2
	Второй период детства
	10-19

	3
	Первая молодость
	20-29

	4
	Вторая молодость
	30-39

	5
	Первый период зрелости
	40-54

	6
	Второй период зрелости
	54-69

	7
	Первый период старости
	70-85

	8
	Второй период старости
	после 85

А вот классификация немецкого физиолога, крупнейшего специалиста в области социальной гигиены Макса Рубнера (1854-1932):

1. Младенчество — до 7 —9 месяцев

2. Раннее детство — до 7 лет

3. Позднее детство — до 13—14 лет

4. Юношеский возраст — 19 — 21 год

5. Зрелый возраст — 41—50 лет

6. Старость — после 50 лет

7. Почтенная старость — после 70 лет.

Еще одна классификация принадлежит немецкому паталогоанатому, создателю современной функциональной патологии Людвигу Ашофу (1866—1942). Он выделяет 10 периодов:

1. Период развития в лоне матери

2. Возрастная группа новорожденных — до 7-го дня жизни

3. Период младенчества — до 7-го месяца жизни

4. Период детства — до 7-го года жизни

5. Отроческие и девичьи годы — до 14-го года жизни

6. Годы созревания — до 25-го года жизни

7. Зрелый возраст — до 45-го года жизни

8. Начало старости — до 65-го года жизни

9. Старческий возраст — до 85-го года жизни

 10. Сверх этого возраста — почтенная старость.

 Отметим, что Ашоф, во-первых, вводит период утробного развития и, во-вторых, старость сильно расширяет и детализирует (как и детство).

81

В целом эти периодизации, хотя и не лишенные интереса, ничего принципиально нового в понимание возрастного деления человеческой жизни не привносят. Не сильно отличаясь от спекулятивных концепций более ранних времен, они лишь усиливают линию в понимании возраста, сводя возрастную динамику к соматической основе.

Более существенные изменения происходят в XIX веке не в плане возрастной периодизации жизни, а в плане понимания сути отдельных возрастов. Мы уже говорили об изменениях отношения к детству. Отметим также и перемены в отношении к старости.

Уже показано, что старость, как особый период развития человека, исторически эволюционировала. При этом и фактически, и в сознании наших предшественников старость начиналась достаточно рано и довольно тесно примыкала непосредственно к молодости (для юристов прошлого они были неразличимы). «Старикашки» Мольера — еще достаточно молоды, ибо старость понималась не как дряхлость, а скорее как старение, которое действительно начинается у человека гораздо раньше наступления старости: выпадение волос, ношение бороды, наконец, просто лысина (именно так обстоит дело в Тициановском концерте, представляющем возрасты жизни, где старик изображаем просто лысым!). И вообще, старость не слишком почиталась в совсем недалекие времена — с ней ассоциировались набожность и болтливость, аморфный покой и безжизненная книжность.

Несмотря на то что осмысление и исследование старости началось давно (по крайней мере со времен Гиппократа, Цицерона и Галена), оно было уже недостаточно интенсивным в Новое время. Однако изучение старости проходило под лозунгом Цицерона: старость есть болезнь. Поэтому в конце XIX века знаменитый французский врач, психиатр и психолог Шарко настаивал на необходимости преодоления пренебрежения по отношению к старости и тем самым сделал Францию на долгие годы центром научной геронтологии. По этому пути — изжития предубеждений относительно человеческой, старости — пошел в России конца прошлого — начала нашего века И. И. Мечников, а после Октября А. А. Богомолец, А. С. Догель, М. С. Мильман, А. В. Нагорный, Н. Д. Стражеско и др.

Фактически мы можем говорить о принципиально новом открытии старости учеными конца прошлого — начала нашего века, главным в котором было установление точки зрения на старость как равноправный в ряду других человеческий воз-

82

раст, не сводящийся к процессам распада, а самоцельный и особенный по своим характеристикам период.

Причин оживления интереса к старости было много и самых различных: и демографические (в конце XIX —начале XX века человечество стало «стареть», т. е. увеличилась доля стариков в обществе), и экономические (характер производства требует от рабочих квалификации и опыта, которые приходят с возрастом), и медицинские (преодоление ряда болезней, увеличивающих продолжительность жизни), и, наконец, религиозно-философские споры о возможности человеческого бессмертия, удивительным образом соединившиеся с прогрессом биологической науки, от которой стали ждать научных оснований вечной жизни.

Какой же вывод мы можем сделать из рассмотрения истории возрастов жизни в Новое время? Читатель, видимо, уже заметил, что нам все труднее оставаться в рамках какой-либо одной акцентуации. В осмысление проблем возраста все настоятельнее включаются педагогика и экономика, юриспруденция и эстетика. Пожалуй, правомерно сделать акцент на науке как ведущей форме общественного сознания XX века. Именно научные исследования проблемы возраста составляют суть и нашего времени.

Впрочем, и в наше время, в том числе и среди людей весьма образованных, встречаешься с мнением, что в истории «нет ничего реального, кроме исписанной бумаги» (М. Ланглуа и Ю. Сеньобос), что «единственной реальностью является настоящее» (Г. Рейхенбах) — одним словом, с той или иной формой нигилизма по отношению к истории. Впрочем, история действительно приносит пользу лишь тому, кто ее изучает. Люди, которые признают только настоящее, наличную данность — чаще всего это позитивисты, которых и в наше время гораздо больше, чем иногда думают, — считают обращение к истории формальностью, «хорошо оплачиваемым любопытством», не более. Из многих заблуждений, которые неизменно сопутствуют научному поиску, этот наихудший. Одна из страшнейших человеческих болезней — расстройство памяти, приводящее к распаду личности, превращающая человека в существо «ниоткуда и в никуда». Игнорирование истории — аналогичная болезнь, дезориентирующая нас во времени. Какой же урок мы можем извлечь из нее, переходя к анализу современной возрастной динамики развития личности?

Прежде всего нужно констатировать, что даже беглое знакомство с историческим развитием возрастов жизни не оставляет никаких сомнений относительно социального происхожде-

83

ния и культурно-исторической детерминированности возрастных аспектов жизни человека. Не естественный закон внутри нас, не биологический ритм существования, а развертывающийся в истории процесс формирования фаз человеческой жизни — вот суть грамотного подхода к возрастам жизни.

Те процессы изменений возрастной динамики жизни человека, которые мы будем описывать как «современные», есть не что иное, как результат определенного исторического процесса и одновременно его момент (ибо развитие не завершилось!). И сегодня, в конце XX века, мы являемся свидетелями новых изменений, всесторонне понять и объяснить которые сможем, видимо, лишь в будущем, однако и сейчас мы не бессильны перед лицом новых фактов и явлений, так как есть бесценный опыт прошлого, благодаря которому только и можно зафиксировать и сами эти изменения. А они затрагивают в наше время весь спектр возрастов жизни. Существенные изменения происходят в мире детства — оно в XX веке имеет тенденцию к удлинению, так как все больше времени требуется человеку для всестороннего развития своих способностей, овладения теми человеческими качествами, которых требует социальная жизнь, производство, творчество. Одновременно детство интенсифицируется — напряженнее становится «программа» развития личности на разных этапах детства, уплотняется график общественного воспитания и народного образования. Существенно изменяется, а у некоторых развивающихся народов впервые появляется отрочество как особая стадия развития личности — переходный этап от детства к взрослости. Буквально на наших глазах изменяется юность, по-новому осмысливаются молодость и зрелость человека, которые расширяют свои возрастные границы, отвоевывая годы у старости. В свою очередь, старость также отодвигается во времени. Еще более существенные изменения происходят внутри возрастного самосознания людей. Словом, история возрастов жизни не прекратилась, каждое новое поколение вписывает в нее новую страницу.

Глава третья

Путь личности

Проблематизируя предметную область психологии личности в одной из первых своих работ (А. В. Толстых, 1979), я поставил задачу определить личность как предмет возрастной психологии, т. е. изучить ее через призму анализа онтогенетического развития. При этом задача была сразу понята как изучение целостного онтогенеза личности — всего жизненного пути человека от рождения до смерти, от детства до старости. В то время такой подход был мало распространен, исследователи работали в основном с отдельными или смежными возрастами, причем преимущественно в рамках детской психологии. Переход к изучению личности в рамках того, что англоязычным термином обозначается как life span psychology, вынудило критически посмотреть на отдельные теоретические догматы возрастной психологии, которые до этого не представлялись проблемными. В результате пришлось прибегнуть к существенной ревизии изучаемой области, включая психологические представления о личности и об онтогенезе ее развития. Далее я подробно изложу, что рассматривалось, где обнаружились точки несогласия и что предлагается мною.

При этом я — помня свое обязательство говорить с каждым читателем, а не только с профессионально подготовленными — буду, может быть, избыточно подробен в изложении фактуры

85

различных подходов, в чем-то использую ходы, характерные для учебников. Вряд ли в этом много греха: тот, кто лучше подготовлен и начитан, может пролистнуть страницы с известными им теориями и фактами. Долг вежливости заставляет помнить и о тех, для кого эта книга — может быть, первая психологическая книга в жизни.

В ПЛЕНУ ДВУХ ФАКТОРОВ

Традиционно считается, что все психологические теории личности и ее развития (в том числе и возрастного) тяготеют к двум полюсам — биогенетическому или социогенетическому — в зависимости от ответа на ключевой вопрос: об источниках развития личности, который они дают.

Один из зачинателей научной психологии и биогенетического направления в теории личности американец Стенли Холл, изучая детскую психологию, пришел к утверждению о невозможности понять возраст из совокупности его симптомов-признаков. С. Холл достаточно последовательно обосновал необходимость поиска такого психологического подхода, который помог бы осмыслить возраст как нечто целостное, поддающееся единому психологическому объяснению. Сам С. Холл выдвинул в качестве такого основания идею биологического универсализма (обусловленность специфических психологических особенностей возраста причинами биологического характера). Тем самым он положил начало развитию биогенетического направления в изучении психологии возрастов.

Впрочем, у биогенетического направления в психологии есть своя предыстория.

Долгое время в психологии господствовала теория преформизма (предобразования) в понимании процесса развития человека. Суть этой теории, биологической по своему происхождению, заключалась в том, что якобы уже зародыш представляет собой наперед сложившийся организм с той самой структурой и формой, что и зрелый организм, но только в микроскопически уменьшенных размерах. Что будто бы уже в семени человека в миниатюре заключен весь будущий человек со всеми его органами, частями тела, а весь процесс развития сводится к количественному росту. Ребенок, с этой точки зрения, есть маленький взрослый, подросток — это ребенок «побольше» и т.д. Мы не станем подробно комментировать эту точку зрения — развитие эмбриологии разрушило теорию преформизма, и она фактически исчезла из научного

86

оборота, сохранившись лишь в потаенных уголках обыденного мышления.

В 20 —30-е годы нашего века широкое распространение получила среди психологов теория рекапитуляции (повторения). Ее теоретические принципы были заимствованы из эмбриологии, в которой Геккель и Мюллер сформулировали биогенетический закон: «онтогенезис повторяет филогенезис», т.е. развитие единичной жизни, индивидуума, повторяет развитие рода во всех формах проявления жизни. Это означало, что органическое развитие ребенка в утробный период повторяет развитие живых существ на Земле от первичной клетки до наиболее сложного существа — человека, а органическое развитие ребенка во внеутробный период повторяет все стадии культурно-исторического развития всего человечества. Очевидно, что принцип рекапитуляции противостоит теории преформизма, выдвигая положение, что ребенок есть качественно развивающееся существо, а вовсе не миниатюра взрослого.

Это была, безусловно, прогрессивная мысль, поскольку приводила к необходимости введения принципа развития (историзма) в изучение жизненного пути человека. Однако, поскольку принципом объяснения в данном случае являлась биологическая обусловленность психической жизни, то попытки рассматривать психическое развитие в историческом контексте страдали явной натянутостью. Так, согласно Гетчесону, психическое развитие ребенка повторяет стадии первобытной дикости, кочевой жизни, пастушества, земледелия и торговли (например, отрочество в этой схеме соответствует периоду «земледелия» и отличается, по Гетчесону, «страстью к садоводству»!). Штерн проводил параллель между эпохой полового созревания и средневековым рыцарством. Циллер утверждал, что человек пробегает в своем развитии сначала ступень, представленную в сказке, затем эпоху Робинзона, патриархов, судей, царей и т.д., вплоть до эпохи Реформации, в которой он видит окончание развития.

Исторической заслугой биогенетического направления было внесение генетического подхода в изучение психики (рассмотрение ее в развитии), а слабость и ошибочность заключалась в сведении этого развития к биологическим механизмам. Поэтому биогенетический закон не получил, да и не мог получить серьезных фактических оправданий, учитывая капитальную ошибку, лежащую в его основании: этот закон не учитывал принципиальной разницы среды, в которой происходит развитие рода человеческого, и среды индивидуального развития, ставя между ними знак равенства (посредством универсализации биологического фактора), отвлекаясь тем самым от исто-

87

рико-культурных и социальных закономерностей психического развития человека.

Современные теории биогенетического направления отмечены установкой на «врожденные особенности» (наследственность) в понимании психического развития, его независимость от обучения и воспитания, которое выступает для биогенетиков лишь как «внешний фактор». Тем самым связь органического развития индивида с миром истории, культуры и общества оказывается чисто внешней, что приводит к упрощенно-механистическому пониманию развития личности, подчиненному якобы механизму инстинкта, изменений эндокринной системы, различным конституциональным особенностям организма.

Вульгарный биологизм в понимании процессов психического развития вызывает понятное чувство неудовлетворения у многих психологов, отмечающих определяющую роль социальной среды в развитии психики человека. К сожалению, критика биогенетического направления была сопряжена с утверждением «социогенетической концепции», которая не менее ошибочна и ведет либо к умозрительным построениям в стиле философской метафизики, либо к вульгарно-социологическому объяснению процесса развития личности.

Примером умозрительной концепции «социологического направления» может служить теория психического развития, разработанная немецким психологом Э. Шпрангером, относящаяся к 20 — 30-м годам, которая в конце 60-х — начале 70-х годов вновь стала популярной на Западе.

Шпрангер отрицал естественно-научное объяснение психики (тесно связанное с биологией и физиологией высшей нервной деятельности) и создал теорию ее «духовного развития». Психическое развитие, по Шпрангеру, это развертывание индивидуальной психической жизни изнутри по направлению к большому внутреннему расчленению и повышению ценности психического единства. Духовное развитие Шпрангер определял как врастание души индивида в объективный нормативный дух или в «сверхиндивидуальные духовные связи». В детстве созревание открывает человеку области культуры, достигнутые тем слоем или классом общества, в котором он живет и в который внедряется данный «созревающий индивид». Только при участии в сверхиндивидуальной структуре объективного духа (общества) отдельная душа, по мнению Шпрангера, становится субъективным духом и вступает в сферу ценностного мировоззрения, структурируется применительно к сферам общественной жизни. Шпрангер выделил шесть типов жизненных форм, или культурных областей общества, участвуя в которых, дух

88

формируется в детстве, отрочестве и юности. Так, психический тип, по Шпрангеру, определялся отношением: (1) к ценностям познания (тип теоретика); (2) к экономическим ценностям (экономический, практический человек); (3) к ценностям власти (человек, обладающий властью); (4) к социальным ценностям (человек, ценящий социальное влияние и общение); (5) к эстетическим ценностям (эстетический человек); (6) к религиозно-нравственным ценностям (религиозный человек).

В этой классификации Шпрангер установил как бы вневременные формы и типы ценностей, имеющие, по его мнению, непреходящее значение в качестве основных человеческих установок. И хотя Шпрангер рассматривает развитие индивидуального духа в историческом аспекте, он понимает это развитие не как действительное развитие человека и общества, а лишь как развитие его духовной сферы.

На другом полюсе социогенетического направления находятся работы многих зарубежных и советских психологов 20 — 30-х годов (А. Б. Залкинда, С. С. Моложавого, А. С. Залужного и др.), главные положения которых сводятся к следующему: основной фактор развития человека — приспособление его к социальной среде, среда — фатальный фактор развития ребенка, отсюда изучение среды автоматически дает «изучение индивида», в этой среде развивающегося; сознание индивида растворяется в поведении, и поэтому его не надо принимать во внимание при исследовании и т. д. Верно подчеркивая роль социальной среды в развитии личности, данные психологи напрямую связывают средовые влияния с развитием психики, что безусловно упрощает истинное положение дел, а тезис о фатальном характере средовых влияний, к которым следует приспосабливаться, низводит личность до положения «винтика» социальной «машины», превращая его из субъекта исторического, социального и культурного действия в грубый сколок с наличной действительности. В этом, как это ни парадоксально, просматривается близость крайне социологизаторской позиции и крайне биологизаторской (крайности, как известно, сходятся): и в том, и в другом случае биологический (наследственность) или средовой (группа, коллектив, класс) факторы выдаются в качестве фатального (т.е. неизбежного и непременно определяющего) момента развития личности, которой уготована роль приспосабливающегося к перипетиям судьбы пассивного существа.

Надо хотя бы кратко остановиться на логике понятия приспособления — одинаково популярного и у биогенетиков, и у социогенетиков. Все дело в том, что при использовании понятия приспособления фактически отпадает необходимость поиска и

89

анализа истоков человеческой активности, так как последняя может быть сведена по логике приспособления к чисто рефлекторному балансу с окружающей средой, т. е. к чисто животной активности. Так, видные советские биологи А. Н. Северцев и В. А. Вагнер, исследуя процесс эволюции психики у животных, анализируют преобразование психических процессов как форму приспособления к среде посредством изменения поведения «без изменения их организации». Отмечая развитие наряду с наследственным приспособлением индивидуальной изменчивости поведения у животных, А. Н. Северцев, а вслед за ним и В. А. Вагнер усматривают специфику человеческой психики в соединении приспособительных актов с развитием пластичности организма, вследствие которой человек совершенствует свое поведение в искусственно созданной среде культуры и цивилизации. В итоге человек рассматривается лишь как вершина развития способности живых существ к приспособлению.

Сочлененное с традицией анатомического, функционального анализа психического развития, понятие приспособления создает иллюзию созревания психических возрастных качеств личности внутри «биогенетического закона», вне зависимости от воспитания, деятельности человека, которые воспринимаются лишь как «внешний фактор».

Подведем итоги.

Двуединство внешнего и внутреннего, биологического и социального, наследственного и средового неразрывно связано с историей теоретических и экспериментальных исследований процесса развития личности человека. По сути это была борьба двух объяснительных принципов, двух точек зрения. Представители социогенетического направления справедливо критиковали биогенетиков за попытки сведения всей совокупности жизнеизъявлений человека к проявлению наследственных задатков, попытки вывести сложные социальные и психологические феномены из органических изменений человеческой сомы. Биогенетики, в свою очередь, критиковали социогенетиков за сведение процесса психического развития человека к «средовым влияниям», что создавало представление о человеке как «тени» социального организма. Понятно, что обе эти точки зрения являются крайними полюсами объяснения. Но это не значит, что истина лежит где-то посередине — в признании биосоциальной природы человека. Природа у человека одна. Она по своей сущности есть «ансамбль всех общественных отношений». Поэтому смешение аргументации, идущей из области естественно-научной (биологии, физиологии) и социально-исторической, ведет к эклектике.

90

В острой дискуссии с теориями двух факторов, многочисленных научных баталиях с био- и социогенетиками в отечественной психологии утвердилось представление о предметной деятельности как основе саморазвития человека.

Основания деятельностного понимания процессов психического развития были заложены еще в довоенные 20 —30-е годы в работах С. Л. Рубинштейна, Л. С. Выготского и А. Н. Леонтьева.

С. Л. Рубинштейн выделил и подробно охарактеризовал основные виды деятельности: игру, учение, труд и общение. Рассматривая жизненный путь личности, легко увидеть процесс сосуществования, взаимосвязи и последовательной смены этих видов деятельности. При этом принципиальным с точки зрения ряда психологов (А. Н. Леонтьева, Д. Б. Эльконина, В. В. Давыдова и их учеников) является рассмотрение основных видов деятельности в качестве генетического принципа развития личности: от игры маленького ребенка через учебную деятельность детей и подростков к трудовой деятельности взрослого человека — таков магистральный путь развития современной личности. Общение при этом выполняет функцию средства осуществления отдельных видов деятельности (и игра, и учеба, и труд — все эти деятельности осуществляются в формах общения людей). Вместе с тем и само общение становится на разных этапах жизненного пути (например, в младенчестве) основным каналом личностного развития.

В то же время, подчеркивает А. Н. Леонтьев, отвергая чисто механическое, вульгарное понимание деятельностного подхода, «жизнь или деятельность в целом не складывается, однако, механически из отдельных видов деятельности. Одни виды деятельности являются ведущими и имеют большее значение для дальнейшего развития личности, другие — меньшее. Одни играют главную роль в развитии, другие — подчиненную. Поэтому нужно говорить о зависимости развития психики не от деятельности вообще, а от ведущей деятельности. В соответствии с этим можно сказать, что каждая стадия психического развития характеризуется определенным, ведущим на данном этапе отношением ребенка к действительности, определенным ведущим типом его деятельности. Признаком перехода от одной стадии к другой является изменение ведущего типа деятельности, ведущего отношения ребенка к действительности».

Эти фундаментальные положения психологической теории деятельности, первоначально разработанные лишь относительно детского развития, распространяются и на человеческую жизнь в целом. А это означает, что основным принципом рас-

91

смотрения изменении человека на отдельных этапах его жизненного пути является анализ ведущего типа деятельности. Для реализации в конкретном материале отдельных возрастов деятельностного объяснения развития человека, необходимы еще два понятия — о социальной ситуации развития и психологических новообразованиях личности.

Оба эти понятия в отечественной науке неразрывно связаны с именем Л. С. Выготского и его учеников (в первую очередь Л. И. Божович и Д. Б. Эльконина). Выступая против, с одной стороны, натурализма, грубого биологизаторства в понимании возрастных изменений личности, а с другой — против вульгарного социологизма, Л. С. Выготский разработал принцип единства социального и индивидуального, который и составляет основной смысл предложенного им понятия социальной ситуации развития, т. е. «системы отношений между ребенком данного возраста и социальной действительностью как „исходного момента“ для всех динамических изменений, происходящих в развитии в течение данного периода и определяющих целиком и полностью те формы и тот путь, которой проходит индивид, приобретающий новые и новые свойства личности». Этим термином Л. С. Выготский обозначал то особое сочетание внутренних процессов развития и внешних условий, которое является типичным для каждого возрастного этапа и обуславливает и динамику психического развития на протяжении соответствующего возрастного периода, и новые, качественно своеобразные психологические образования, возникающие к его концу. То есть данное понятие фиксирует ту конкретную (взятую в современном своеобразии общественных, культурных и индивидуальных факторов) ситуацию, в которой происходит указанный выше переход от одного типа ведущей деятельности к другому.

Что же касается понятия психологического новообразования, то в контексте понимания социальной ситуации развития личности и оно становится прозрачным: эти новообразования суть психологические качества, возникающие на отдельном возрастном этапе (в определенной социальной ситуации развития), которые, с психологической точки зрения, можно определить как новые потребности, мотивы, способности и т. д.

Таким образом, мы познакомились с содержанием главных понятий, которые необходимы для деятельностного объяснения процесса развития человека.

Развивающийся в процессе своей жизнедеятельности человек, познаваемый в своих субъективных определениях (потребности, субъективный образ, цели, мотивы, воображение, воля

92

и т. д.), нуждается для своего раскрытия в идее и логике саморазвития. Любая попытка абстрактного (чисто внешнего) утверждения исходной активности саморазвития человека при более тщательном и конкретном выявлении «внешних факторов», влияние которых якобы содержательно определяет каждый шаг становления его личности, с неизбежностью оборачивается тем или иным видом «сведения» сложного к простому. Только реальная предметная деятельность человека по присвоению общественно выработанных способов действия может быть основой для понимания саморазвития человека в процессе преобразования его жизнедеятельности. В этом основной смысл деятельностного подхода для описания процессов возрастной динамики жизни человека.

Мы рассмотрим три альтернативных объяснения процесса психического развития личности. Одна группа теорий всецело сводит это развитие к его биологическим механизмам, другая — к определяющим влияниям социальной среды, а третья — теория деятельности — акцентирует ведущую роль человеческой активности.

С ЧЕГО НАЧИНАЕТСЯ ЛИЧНОСТЬ?

Итак, я поставил задачу определить личность как предмет возрастной психологии, т. е. изучить личность через призму анализа ее онтогенентического развития.

При этом я исходил из методологии культурно-исторического подхода к исследованию высших психических функций индивида, разработанной Л. Выготским и его школой. Именно Л. С. Выготский при обращении к онтогенезу отказался от биологической или социокультурной предзаданности человеческой психики, отказался и от всегда внешней для субъекта «механики» включения его будущей духовности как в собственно телесную жизнь, так и в живую жизнь исторической культуры людей. Однако в сложнейших перипетиях исторического развития школы Выготского (идеологические гонения, полемика с оппонентами, поиск новых продуктивных подходов) его понимание онтогенетического развития индивида к середине семидесятых годов было изрядно выхолощено, а пресловутая «проблема соотношения биологического и социального» процветала в научном обороте.

Поскольку рассмотрение личности в таком чисто умозрительном контексте не представлялось плодотворным, рядом отечественных психологов, стремившихся к введению в психологию

93

принципа историзма (К. А. Абульханова-Славская, В. В. Давыдов и др.), была выдвинута в качестве конструктивного принципа задача рассмотрения личности в ее движении и становлении, что знаменовало значительный шаг в направлении теории развития. Одним из следствий осознания этого обстоятельства явилось выдвижение на передний план психологических исследований возрастной и педагогической психологии как науки о возникновении, становлении, развитии и распаде личности (имеются в виду исследования процессов развития психики ребенка в научных школах М. И. Лисиной, В. В. Давыдова, Д. Б. Эльконина и др.). Таким образом, возрастная и педагогическая психология фактически определялась как ориентир в построении общей теории психологии на основе принципа развития.

При этом (согласно современным методологическим представлениями) развитие характеризуется: своим объектом, который не может быть прямо заимствован из эмпирии, а специально конструируется, хотя и не безотносительно к эмпирии; затем — его структурой (системой внутренних связей и отношений, задающих целостность объекта всего развития); механизмом развития (тем, что обычно обозначается как исходное противоречие); формой организации процесса, которая, по определению, исторически изменчива; его направленностью (прогресс, регресс, совершенствование); его динамикой (эволюция, революция, инволюция, кризис, распад); условиями, предпосылками и результативными приобретениями (в процессе развития) .

Только содержательно определив все эти моменты, можно получить реальную возможность теоретически воспроизвести процесс развития и избежать его подмены другим (просто изменением, количественным ростом, структурой дифференциации и пр.).

Как мы уже отмечали, в современной психологии рассматривается по преимуществу лишь движение и становление, ибо из поля зрения исследователей выпадает конституирующий момент принципа развития (содержать внутри себя в неразвернутом виде свое становление и движение). Таковой является восходящая к культурно-исторической концепции Л. С. Выготского фундаментальная теория генетически преемственных типов воспроизводящей деятельности (А. Н. Леонтьев и др.). Напомним кратко смысл этой теории. Согласно А. Н. Леонтьеву, «личностью не родятся, личностью становятся», и это есть довольно поздний результат (продукт) как филогенетического, так и онтогенетического развития человека. Развитие личности не совпадает с биологической эволюцией человека, с его морфо-

94

физиологическими изменениями — это процесс конкретно-исторический, имеющий социальную природу. Общее развитие личности в онтогенезе протекает в форме обучения и воспитания (в широком смысле слова), т. е. как реальное общественное взаимодействие людей, которые в своей коллективно-распределенной деятельности воспроизводят и присваивают исторически сложившиеся способности, способы поведения и мышления и на этой основе развивают их дальше.

Исходя из этих общих положений и формулируется теория генетически преемственных типов воспроизводящей деятельности, которая конкретизирована в настоящее время лишь относительно детских возрастов: в каждом периоде детства выделяется характерный тип воспроизводящей деятельности, который называется ведущим, поскольку он обуславливает главные психологические изменения личности на данной стадии ее развития. Это положение выдвигается представителями данной теории с оговоркой, так как по сути дела речь идет не об изменениях личности, а об этапах психологического развития, о таких «характеристиках психического развития, которые подготавливают возникновение личности», но сама личность, по их мнению, формируется позже (приблизительно к концу юношеского возраста). К тому же «личность возникает не у всех людей» (В. В. Давыдов).

Таким образом, мы имеем дело с концепцией, которая рассматривает личностное развитие как процесс персонификации общественно выработанных способов деятельности (способностей), как оформление личности из безличных (социально-организованных) процессов обучения и воспитания (собственно формирование личности).

Зафиксирую и ту логическую трудность, которая здесь возникает и на которую обращают внимание: термин «личность» используется фактически для обозначения довольно позднего продукта онтогенеза человека, а характеристики психического развития оцениваются как личностные лишь по отношению к этому продукту. То есть «неличность» снимается в личности, что есть становление, а не развитие, которое предполагает ряд дополнительных определений. Говоря, что «личностью не родятся», тем самым делают ответственное заявление: личность не есть нечто присущее индивиду, прирожденное ему, а есть нечто внешнее, присваиваемое им. Однако в таком случае напрашивается вопрос — в чем же причина, толкающая индивида на этот путь присвоения, если она не «внутри» него, если цель развития личности отчуждена от индивида? Другими словами, в чем заключается движущая сила превращения человека в личность?

95

Согласно психологической теории деятельности, развитие личности есть освоение культуры через обучение и воспитание (присвоение всеобщих способов действия). При этом рассматривая (вслед за теорией деятельности) процесс формирования личности как процесс присвоения, универсализируя тем самым принцип ведущей деятельности, мы не только отказываемся (вполне сознательно) от идеи спонтанности развития человека в личность, но и (неосознанно) теряем субъекта процесса становления личности, превращая его в объект изменений по логике предметности. Для того чтобы удержать вместе идею развития и идею рекапитуляции (повторения в онтогенезе сознания исторических форм сознания и культуры), необходимо ввести понятие самоопределения, т. е. понять личность как то, что в исходном пункте своего развития «имеет» все моменты своего дальнейшего движения и становления. Сделать это можно через рассмотрение способа наследования человеком личности, выраженного в понятии исходного тождества родовой и индивидуальной жизни.

Таким образом, согласно теории деятельности, личностью не рождаются. И тогда возникает ильенковский вопрос: с чего начинается личность? Мой ответ — с рождения, ибо личность и есть то, что наследует человек в момент своего рождения. Рождаясь, человек не только вносит в мир унаследованную от родителей психофизиологическую организацию и тем самым вступает в процесс физического взаимодействия со средой; он не только наследует определенное социальное происхождение и положение — вступая во взаимодействие с социумом; он наследует личность и поэтому вступает в историческую реальность (Ф. Т. Михайлов, 1981). Нигде более, нежели в момент рождения, человек не близок так к своим жизненным целям (правда, в их абстрактно-всеобщем определении), нигде более он не отвечает так своей родовой возможности безграничного развития. «Личностью не рождаются» — в том обыденном смысле слова, в каком «личность» равна по смыслу «индивидуальности» — обособившееся, довлеющее себе самосознание. «Личностью рождаются» — в том смысле, в каком родившийся индивид потенциально равен роду.

Тождественность ребенка бытию, его непосредственное единство с родом являются исходным пунктом личностного развития (как диалектики формирования и самоопределения). Ведь конечной целью развития личности является восстановление единства с родом, определение себя как субъекта родовой жизни — исторической, культурной, социальной. Таким образом, ребенок по сути дела обладает тем, к чему с таким трудом

96

стремится взрослый, — непосредственной личностью, но лишь как универсальной возможностью всеобщего развития — он в принципе может все (равен бытию), но еще ничего не сделал. И в силу того, что он еще ничего не сделал, — он личность, если можно так сказать, «чистая личность» (в логическом смысле, но не в локковском смысле tabula rasa).

Сознание этого момента принципиально. Согласно принципу развития, то, что развивается, должно уже в начале содержать в себе моменты своего становления и движения. Таким образом, ребенок есть «чистая личность», которая в своем становлении и движении реализует себя в единстве многообразия как индивидуальность, как единичное, как развивающаяся личность. В ходе дальнейшего анализа такое «двойное» определение личности («чистая личность» и «развитая личность») станет более понятным, поскольку развитие личности мыслится не как линейное движение, накопление, рост, а как процесс качественного изменения, в котором тождество индивида и рода опосредовано в своей динамике моментом обособления, развития через противоположность.

Я считаю принципиальной идущую от гегелевской философии идею изначально нерасчлененного, простого тождества индивида и рода у ребенка, видя в нем исходное (наиболее простое — в логическом смысле) понятие личности. Это дает возможность впоследствии избежать выведения личности из безличной предметности и тем самым не свести личность к некоторой сумме предметных отношений, через которые она развивается, но к которым не сводится. Так задается и направление развития личности — восстановление тождества с родовыми определениями, т. е. становление субъекта исторической, культурной и социальной деятельности. Все остальные метаморфозы личности в соответствии с этим рассматриваются как моменты такого развития, включая и те, которые связаны с обособлением индивидуальной деятельности от родовой (развитие тождества через различие).

Однако важна не только изначальная тождественность индивида и рода, важен и переход к состоянию обособления, ибо, как мы увидим в дальнейшем, обособление и есть тот универсальный механизм присвоения всеобщих способов деятельности, который рассматривается теорией генетически преемственных типов деятельности в качестве основы личностных изменений. Понятно, если не связать эти два момента воедино (изначальное тождество и обособление), то они предстанут перед нами как вещи разные и само их взаимное стремление потеряет всякий логический смысл: изначальное тождество индивида и рода

97

окажется пустой абстракцией, а обособление окажется подчиненным той предметности, которая господствует на различных этапах жизненного пути индивида в форме его ведущей деятельности.

Итак, сделаю вывод: первоначально развитие личности есть переход от простого, неразделенного тождества индивида и рода («личности») к обособлению как выделению единичности, простого «Я» («индивида»).

ГРАНИ ВОЗРАСТА

Современная психология рассматривает факт существования возрастных кризисов как закономерный и необходимый. Как замечал Л. С. Выготский: «Если бы даже критические возрасты не были открыты чисто эмпирическим путем, понятие о них следовало бы ввести в схему развития на основе теоретического анализа».

Действительно, диалектический взгляд на развитие предполагает введение понятия диалектического скачка, «снятие» старого содержания развития на новом витке — переход в новое качество, в «свое другое» (Гегель). Именно в «свое другое», поскольку речь идет об едином процессе развития личности, в котором периоды стабильности (их называют литическими) перемежаются скачкообразными переходами, «революционными» изменениями. Для пояснения мысли приведем такой образ: возрастные особенности, сформировавшиеся на предшествующей стадии развития и хорошие для своего времени, должны отмереть, отгореть, как ступени в ракете, которые вывели космический корабль на орбиту — и теперь должны, как говорят космонавты, «отстрелиться», освободить от тяжести тело космического корабля. В этом, скажем, забегая вперед, заключается основной положительный смысл возрастного кризиса.

Итак, существование особых периодов развития личности — возрастных кризисов — факт неоспоримый, который был открыт чисто эмпирически и, добавим, — достаточно давно. (Уже Гиппократ пишет о существовании так называемых «климактерических годов», по сути тех же «возрастных кризисов».) Однако традиционно возрастные кризисы принимали за «аномалии» развития, «болезни роста», никак не связанные с внутренними закономерностями развития личности. Л. С. Выготский первым предпринял попытку систематизации и теоретического истолкования кризисных моментов развития личности.

Кризисные периоды развития личности не случайно вначале были открыты эмпирически, простым наблюдением, ибо слиш-

98

ком они «бросаются в глаза». Именно «на наших глазах» очаровательный двухлетка превращается в практически неуправляемое, строптивое и непослушное существо трех лет, а, скажем, подросток в очень короткое время трансформируется из маленького человечка, «смотрящего в рот» взрослому, ища его одобрения и копируя поведение, в нигилиста, противопоставляющего себя «миру взрослых». Словом, в довольно короткий срок происходит разительное изменение личности, которое нельзя не заметить. Плавное течение развития сменяется острым кризисом.

Кризис назревает исподволь и, как правило, застает врасплох наблюдателя, ибо трудно различить его на начальных стадиях. Впервые зримо проявляется он в пору своего апогея. Ребенок в такие моменты времени становится «трудновоспитуемым», почти невменяемым, неподатливым любым педагогическим воздействиям. И если в литические периоды развитие личности в целом «предвосхищаемо» и в чем-то единоподобно, то возрастные кризисы отличаются широкой вариативностью, индивидуальными проявлениями. Еще одна важная черта кризиса — господство «негативного характера» развития, преобладание разрушительной работы над созидательной; разрушаются важные новообразования предшествующего кризису этапа развития, теряются интересы к формам деятельности, которые еще недавно составляли основной смысл и поглощали внимание, и т. д.

Исторически и, как подчеркивает Л. С. Выготский, «в случайном порядке» сначала был обнаружен кризис семи лет, затем кризис трехлетнего возраста и кризис тринадцати лет. В дальнейшем был открыт кризис новорожденности, и наконец, сегодня исследователи говорят о различных кризисах молодости, зрелого возраста и даже старости. Таким образом, возрастной кризис — некая универсальная характеристика возрастного развития человека, характеризующая сломы этого развития, переломные моменты — моменты, в которые чаще всего происходит существенная перестройка личности. Однако критические возрасты по-прежнему чаще открываются эмпирически и описываются на основании наблюдений. В таблице 9 представлен один из вариантов социологического выявления кризисных точек возрастного развития человека, демонстрирующий их наличие на всех возрастных этапах человеческого развития — от младенчества до старости. Из таблицы видны если не все, то многие принципиальные узлы перестройки личности, связанные с некоторыми фактами ее социального бытия.

Выделение критических возрастов существенно дополняет и конкретизирует картину возрастной динамики развития личнос-

99

ти. Кризис психического развития — определенный водораздел между стабильными возрастными фазами развития личности и одновременно механизм их смены. Он выражает скачкообразный характер развития личности, фиксируя момент скачка, перехода на новый уровень психического развития, в новый возраст. В нем с наибольшей силой аккумулированы процессы отмирания старого и возникновения пространства формирования нового. В этом смысле, подчеркивает Л. С. Выготский, развитие не прекращает ни на минуту своей созидательной миссии, конструктивной работы, поскольку разрушение психологических новообразований в кризисный период подвержено закону необходимости смены одних черт и свойств личности другими, отвечающими ее новому положению в мире. И негативные тенденции развития — разрушения — есть не что иное, как обратная, теневая сторона позитивной работы: эти две стороны неразрывно связаны между собой.

 Таблица 9

Критические точки возраста

(Материалы опроса 85 экспертов-социологов

по дельфийской системе с целью унификации понятия возраста — Т. М. Ярошенко, 1977)

	Возрастные точки
	Характеристика

	1 год
	Начало овладения речью, ходьба, поступление в ясли

	3 года
	Важный этап социализации ребенка: переход из яслей в сад

	7 лет
	Начало обучения в школе

	12 лет
	Начало подросткового периода

	14 лет
	Правовая ответственность

	15 лет
	Окончание 8-летней школы, вступление в комсомол

	16 лет
	Совершеннолетие (получение паспорта, приписка в армию, возможность поступления на работу, увеличение правовой ответственности)

	18 лет
	Призыв в армию, право голосования, право вступления в брак, адаптация к послешкольной жизни

	20 лет
	Окончание службы в армии, начало трудового пути

	22 и 23 года

	Окончание вуза, вступление на путь самостоятельной деятельности,

бракосочетание

	 100

 Продолжение табл.

	Возрастные точки
	Характеристика

	24 и 25 лет
	Модальный возраст рождения у женщин первого ребенка, приобретение профессионализма, начало профессиональной карьеры

	30 лет
	Ярко выраженная дата подведения итогов и четких задач, изменения в психологии

	35 лет
	Человек перестает считаться молодым, достигает статуса, по которому можно судить о дальнейшем продвижении; возраст, после которого изменения в ориентации человека, путях его развития маловероятны

	40 лет
	Стабилизация профессионального статуса

	45 лет
	Завершение в большинстве случаев существенного качественного изменения в сфере производства, предел роста семьи

	50 лет
	«Юбилей»

	55 лет
	Выход на пенсию женщин

	60 лет
	Выход на пенсию мужчин

	70 лет
	Средняя продолжительность жизни современного человека в развитом обществе

	Примечание: Отдельные эксперты выделяли в качестве критических точек

также возраст 11, 13, 21, 28, 33 лет.

 Более того, кризис не только неизбежная и необходимая, но, если можно так выразиться, «желательная» форма развития. Ибо установлено, если кризис протекает вяло, невыразительно, это может привести к задержкам в психическом развитии и отозваться в дальнейшем на всем ходе становления личности. Если же в определенный момент времени (скажем, в трехлетнем возрасте) кризис не наступает — это означает, что развитие психики идет замедленно и предшествующая форма деятельности не освоена в полном объеме ребенком, не отработана им и тем самым мешает переходу к новой, высшей форме деятельности, мешает и появлению новых психологических образований, без которых жизнедеятельность ребенка на новой ступени его развития затрудняется или вовсе становится невозможной.

Возрастные кризисы неразрывно связаны с литическими периодами развития личности, внутри которых они созревают и часто по времени «наступают на них». Как уже было сказано, начало кризиса трудно заметить и точно определить. В частности, потому, что последняя фаза литического развития возраста совпадает с предкритической фазой самого кризиса, его

101

началом, а начало другого литического периода развития слито с посткритической фазой кризиса. Наблюдению, как правило, поддается лишь центральная часть — собственно критическая. Отсюда трудности хронологического выделения литических и критических фаз развития, которые могут частично совпадать во времени (от нескольких месяцев до полугода и даже года).

ПЕРИОДЫ ЖИЗНИ

«Жизнь человека от рождения до смерти сама по себе есть некоторый волнообразно протекающий процесс... и всякий жизненный процесс как таковой есть процесс периодический» (Н. Я. Пэрна). Первая задача, которая возникает перед исследователем развивающегося явления, состоит в определении основных периодов этого развития. В этом плане важнейшей проблемой возрастной психологии является периодизация онтогенеза личности — определение реальных периодов развития личности, выделение главных характерологических черт каждого из периодов, изучение механизма перехода от одного периода к другому и т. д.

Проблема периодизации — старая, но неизменно актуальная проблема возрастной психологии; и сегодня в ней существуют много неразрешенных вопросов, различие точек зрения, свои существенные завоевания и «белые пятна». Для того чтобы у читателя возникло «объемное» видение проблемы периодизации жизненного пути личности, познакомим его с рядом наиболее фундаментальных периодизаций психического развития человека, чтобы затем на этой основе сформулировать принципы и структуру той периодизации, которая может послужить в качестве рабочей схемы нашего дальнейшего движения.

Однако, прежде чем перейти к реализации этой установки анализа, выделим две его плоскости, соответствующие двум главным задачам — проблемам современного психологического учения о периодизации.

Во-первых, всякая периодизация имеет дело не только с хронологией (выделением отдельных стадий развития), но и с необходимостью обоснования принципов выделения данных этапов. Известный советский историк и социальный психолог Б. Ф. Поршнев отмечал, что «периодизация мотивируется не поисками равномерного распределения учебного и научно-исследовательского материала пусть в неравные хронологические ящики, а качественными переломами в ходе того или иного развития» (Б. Поршнев, 1974).

102

Принцип и есть альфа и омега всякой периодизации, ибо здесь определяется то, что представляется исследователю принципиальным для выделения отдельных стадий развития личности, определяется тот угол зрения, под которым видятся все и всяческие изменения, происходящие в ходе онтогенеза. Двигаясь в этой плоскости, выясняя принципы различных периодизаций онтогенеза личности, мы довольно быстро обнаружим их различие и множественность. Следовательно, анализируя этот важнейший вопрос, нужно отнестись к нему критически, отыскивая в отдельных подходах «рациональное зерно», но не универсализируя его (т. е. не превращая отдельные принципы «во все и вся определяющие и объясняющие»). Такова первая трудность, сопряженная с вопросом периодизации.

Другая заключается в своеобразной «неравномерности» современных периодизаций. Имеется в виду тот факт, что сегодня периодизация возрастного развития детей развернута несравненно более детально и функционально, нежели периодизация развития взрослых. При этом целый ряд интереснейших схем детского развития не продолжены по отношению к дальнейшим этапам развития личности (что, конечно же, является их недостатком, с точки зрения наших задач).

С учетом этих двух замечаний мы можем перейти к непосредственному изложению ряда периодизаций жизненного пути личности.

Л. С. Выготский выделил три группы периодизаций, исходя из заложенных в них теоретических оснований: 1) периодизации, составленные путем расчленения развития человека по стадиям на основе ступенчатого построения других процессов, так или иначе связанных с этим развитием; 2) периодизации, построенные на основании одного признака развития, выполняющего роль условного критерия; 3) периодизации, связанные с попыткой подойти к выделению сущностных особенностей самого личностного развития человека.

К первой группе периодизации относятся указанные попытки соотнести онтогенез личности с ее филогенезом, когда проводятся параллели между эпохами развития личности и эпохами исторического развития человечества (Гетчесон, Штерн, Циллер и т. д.) и которые, как было показано, в целом не выдерживают критики. С другой стороны, к этой же группе относятся и периодизации, заслуживающие более высокой оценки. В их основу положено деление развития личности в соответствии с существенными моментами ее социализации, такими как, например, ступени общественного воспитания и образования, связанные с особенностями системы народного образования, принятой в данной отдельной стране.

103

Такова, например, периодизация Р. Заззо, французского психолога, рассматривающего детское развитие в связи с организационными особенностями французской и американской систем обучения и воспитания и выделяющего шесть периодов по три года, каждый из которых заканчивается соответственно в 3,6,9, 12, 15 и 18 лет. Достоинство этой схемы в том, что она учитывает фундаментальное значение ступеней социализации ребенка, соответствующих основным социальным и педагогическим институтам (скажем, ясли, детский сад, начальная школа и т. д.), а главный недостаток состоит в том, что здесь детское развитие ставится в прямую зависимость от социально-педагогической доктрины, любое изменение которой (в условиях одной страны или разных стран, не говоря уже о различных культурах) делает необходимым и изменение периодизации. По сути, речь идет не о психологических, а о педагогических возрастах.

Вторую группу составляют схемы типа периодизаций знаменитого австрийского психиатра, психолога и философа 3. Фрейда и нашего психолога П. П. Блонского. И в том, и в другом случае в основание периодизации кладется один признак-симптом, который выступает с разной степенью условности в виде критерия периодизации. Для 3. Фрейда таким признаком было представление о преобразовании и перемещении по разным эрогенным зонам сексуальной энергии, в соответствии с которым он выделяет следующие стадии: оральная, анальная, фаллическая, латентная и генитальная, соответствующие бесполому, нейтрально полому, двуполому и половому детству и заканчивающиеся с наступлением половой зрелости. Последующие изменения личности в системе общественных отношений, по Фрейду, не приводят к изменению типа личности и поэтому могут не учитываться.

П. П. Блонский положил в основу своей периодизации признак дентиции (состояние зубов), выделяя беззубое, молочнозубое, постояннозубое детство, дополняя его характеристиками веса, конституции, среды и поведения.

Эти и некоторые другие периодизации страдают явным натурализмом, так как фактически сводят психическое развитие личности к созреванию организма.

Наконец, третья группа периодизации — наиболее продуктивная — связана с поисками сущностных особенностей детского развития. При этом их авторы зачастую используют и опору на внешние процессы развития личности (ту же воспитательно-образовательную систему), и признаки развития (фиксируемые, в частности, как новообразования личности), но не универсализируют их, в отличие от вышеуказанных авторов, не делают принципом объяснения.

104

Из зарубежных концепций выделим четыре — наиболее фундаментальных и влиятельных в мире — периодизации: немецкого психолога Шарлотты Бюлер, американских психологов Э. Эриксона и Дж. Биррена, а также англичанки Д. Б. Бромлей.

Шарлотта Бюлер разработала интенциональную теорию развития человека, согласно которой выборы, осуществляемые человеком на жизненном пути для достижения своих целей, им самим не осознаются. Он (человек) подвластен интенции (намерению), им самим не осознаваемой.

Ш. Бюлер выделяет пять стадий жизненного цикла.

Первая продолжается от рождения и до 15-летнего возраста и характеризуется неявностью целей, нерасчлененностью будущего. В этот период человек живет настоящим, развивая физические и умственные способности.

Второй период (15 — 20 лет) — время осознания (подростком, юношей) своих потребностей, интересов и целей. Решаются глобальные задачи по выбору профессии, смысла жизни и партнера (спутника).

Третий период (20 — 40/45 лет) — расцвет жизни, четкость и ясность целей позволяют быть счастливыми в профессиональной и личной жизни.

Четвертый период (45 — 65 лет) — подводятся итоги, цели ставятся исключительно в соответствии с достигнутым статусом.

И пятый период (65 — 70 лет) — начинается осмысление собственной жизни как целого. Здесь выясняется, кто оказался успешен, а кто нет в достижении своих жизненных ценностей.

Периодизация Эрика Эриксона, безусловно, наиболее внушительна и наиболее психологична. Э. Эриксон исходит из эпигенетического принципа (развития на основе различных новообразований), абсолютизируя при этом прерывность развития. Согласно его взглядам, при переходе на каждую новую ступень развития новообразования предыдущей стадии не исчезают и не преобразуются, а сохраняются неизменными, включаясь в новую системную организацию личности и синхронизируясь с вновь возникающими новообразованиями. Его основной тезис можно сформулировать так: новообразования ведут к развитию личности. Составленная на этой основе периодизационная схема (см. табл. 10) получается очень детальной и полипараметрической. Направление развитию личности, по Э. Эриксону, задает идея противостояния индивида усложняющимся социальным требованиям, предполагающая постоянный выбор между двумя противоположными отношениями к миру и к себе. Этот выбор и определяет ход развития на данной стадии. Переход от одной стадии к другой фактически

105

 Таблица 10.

Этапы жизни по Эрику Эриксону

[image: image4.png]vt

[MHTETPA-
ITMBHOCTDb —
[BE3BICXO/I-
HOCTh

VI

TEHEPATHB-
[HOCTb —
CTATHALUMS

Vi

IHTHAM-
[HOCTb —
13011t

Bpementian
nepcnexrupa —
Ibpevertzas
lenyrannocrs

[Voepenmocrs
o cebe —
lcavio-
locoanasare

Ponenoe sxcniepn-
[Menuposame —
ponenan
pusccauns

[Veennsecrno —
wecrioco6iocTs
[pasorhrs

VAEHTIY-
[HOCTb —
ICIIYTAHHASL
[MAEHTUYHOCTD

[Cexcyansian
Inonspusaums —
(6Hcexcyansias
lcnyrantocts

nacperso
In nenémocts —

lenyraniocts
lanTopHTeTOR

|Mjeonornyeckas
lonpezenerniocts—
lenyraniocts
uennocreit

v

[COBUIAHVE —
[UYBCTBO
HETIOJTHOLIEH-
HOCTH

Henonan
unentucpmiannn —
ayserso
|6ecnoneatocrn

[T

MHULIAA-
[TUBA —
'4YBCTBO
[BUHBI

[Anmwunati
lponeit — nozas-
Incite ponesoro
Ioxcrtepimeripo-
pais

[ABTOHO-
MU —
ICTBLI,
COMHEHUE

[Crpemrene
« cavoyTnepx-

lneitnio — reyne-
[penmocrs b cebe

TOBEPHE —
HEZIOBEPUE

[Baawwrioo mparia-
e — ayrnas
Inaonsns

5

106

задается извне (социально), а возникновение психических новообразований лишь фиксирует этот переход с психологической точки зрения.

У периодизации Эриксона есть множество чисто психологических достоинств, не говоря уже о ее огромной популярности. Мы считаем продуктивным выделение и характеристику ново образований (заметим, что в этом пункте у Эриксона немало совпадений с соответствующими характеристиками возрастных новообразований, выделяемых советскими психологами), по пытку вскрыть внутренние противоречия развития личности («полярности»), ориентацию не на биологические, а на социальные институты развития личности. И все же мы не можем целиком принять эту схему, поскольку не разделяем идею приспособления к противостоящей человеку социальной среде, ибо, как было показано выше, исходим не из идеи принципиальной адаптации как универсального принципа развития личности, а из положения о присвоении индивидом всеобщих способов действия, что разводит разделяемую нами и предложенную Эриксоном системы объяснения психического развития на полярные позиции.

Все другие схемы психического развития в зарубежной литературе значительно уступают периодизации Э. Эриксона и по полноте охвата возрастов и по чисто психологической ориентированности. Более того, на наш взгляд, идеи Эриксона в плане возрастной психологии и психологии личности недостаточно оценены, в частности в отечественной науке, поэтому в дальнейшем мы отдельно и подробно остановимся на изложении и наших комментариях по поводу его основных идей.

Приведем еще две схемы, в том числе и для иллюстрации состояния генетических исследований в целом.

Справедливости ради надо отметить, что обе эти схемы разработаны до Э. Эриксона и хронологически предшествуют его работам. Чем же они примечательны?

Периодизация Джеймса Биррена (см. табл. 11) интересна попыткой соединить метрические (длительность, измеряемая с момента рождения) и топологические (качественные) характеристики — однонаправленность, одномерность, необратимость развития. Здесь полнее, нежели у Эриксона, учитывается продолжительность фаз развития личности. Обратим внимание на попытку Дж. Биррена показать некую закономерность «возрастания продолжительности» фаз: если первая («младенчество») охватывает всего два года, то, например, шестая («зрелость») — уже целых тридцать лет, что можно расценивать как существенное эмпирическое наблюдение (J. E. Birren, 1964).

107

 Таблица 11
	Фазы
	Года

	Младенчество
	2

	Дошкольный возраст
	2-5

	Детство
	5-12

	Отрочество
	12-17

	Ранняя зрелость
	17-25

	Зрелость
	25-50

	Поздняя зрелость
	50-75

	Старость
	после 75

Периодизация англичанки Дианы Бромлей (D. В. Bromley, 1966) примечательна выделением цикла эмбриогенеза, что является, в известном смысле, «рекордом» охвата фаз жизни (хотя исторически эта идея не оригинальна). Бромлей разделила онтогенез на пять циклов: I — эмбриогенез (от зачатия до рождения), в котором четыре стадии: 1) зигота, 2) эмбрион, 3) зародыш, 4) рождение; II — детство: 1) младенчество (0 — 1,5), 2) преддошкольный возраст (1,5—5), 3) раннее школьное детство (5—11/13); III — юность: 1) старшее школьное детство, или ранняя юность (11/13—15), 2) поздняя юность (15 — 21), краткая характеристика которой — переход от зависимости к независимости; IV — взрослость: 1) ранняя взрослость (21 — 25 — включение во все виды социальной активности, семья, работа), 2) средняя взрослость (25 — 40) — интеллектуальный и профессиональный пик, 3) поздняя взрослость (40 — 45) — уход детей из семьи, 4) предпенсионный возраст (55 — 65) — пик социальных достижений; V — старение: 1) старый возраст (65—70), 2) дряхлость (70 —...).

И периодизация Дж. Биррена, и периодизация Д. Б. Бромлей достаточно несовершенны — можно при желании предъявить к ним ряд более или менее существенных претензий. Однако мы не станем этого делать, поскольку в наши цели не входит ни подробный анализ, ни обстоятельная критика систем периодизации психического развития человека.

Л. С. Выготский подошел к проблеме периодизации психического развития с позиций культурно-исторического (конкретно-исторического) подхода к возрастным изменениям личности. По Л. С. Выготскому, периоды онтогенетического развития человека неразрывно связаны с конкретно-исторической ситуацией его развития (социальной ситуацией развития). Л. С. Выготский определял развитие как «непрерывный процесс само-

108

движения, характеризующийся в первую очередь непрестанным возникновением и образованием нового, не бывшего на прежних ступенях» (Л. С. Выготский, 1972).

Отсюда главным критерием разделения периодов развития Л. С. Выготский считает появление психологических новообразований, которые связывает с определенной социальной ситуацией развития, вызывающей эти новообразования психики в жизни. При этом в схеме Л. С. Выготского, как ни в какой иной, акцентируется значение и указывается хронологическое место возрастных кризисов развития. В итоге его схема, вполне современная для детской психологии и сегодня, выглядит следующим образом (см. табл. 12).

 Таблица 12

Периодизация детского развития по Л. Г. Выготскому

	Возраст
	Название периода

или кризиса
	Стадия периода

и фазы кризиса
	

	0 — 2 мес.
	Кризис новорожденности
	а) предкритическая;

б) критическая;

в) посткритическая
	

	2 мес. — 1 год
	Младенчество
	1) раннее младенчество;

2) позднее младенчество
	

	1 год
	Кризис 1-го года
	а), б), в)
	

	1 — 3 года
	Раннее детство
	
	

	3 года
	Кризис 3 лет
	а), б), в)
	

	3 — 7 лет
	Дошкольный возраст
	1), 2)
	

	7 лет
	Кризис 7 лет
	а), б), в)
	

	8— 12 лет
	Школьный возраст
	1), 2)
	

	13 лет
	Кризис 13 лет
	а), б), в)
	

	14— 17 лет
	Пубертатный период
	1), 2)
	

	17 лет

	Кризис 17 лет

	а), б), в)
	

Эта достаточно сложная и по-своему исчерпывающая периодизация имеет и свои ограничения, главные из которых, на наш взгляд, — невыявленность в ней принципиальных изменений деятельности ребенка на отдельных возрастных этапах (о которых Л. С. Выготский, конечно же, знал и которые прекрасно характеризовал и описывал в своих работах по детской психологии), а также неразвернутость этой периодизации на молодость, зрелость и старость, что делает его периодизацию частичной.

Д. Б. Эльконин развил принципы Л. С. Выготского и предложил более детализированную психологическую схему детского развития, основанную на принципе ведущей деятельности.

109

К этому времени (началу 70-х годов) принцип ведущей деятельности, как, впрочем, и вся теория генетически преемственных типов деятельности, были разработаны в трудах А. Н. Леонтьева и его сотрудников. Статья Д. Б. Эльконина (1971) во многом восполнила пробел в этой теории, связанный с отсутствием периодизационной схемы и, с другой стороны, в чем-то придала данной теории завершенный вид и удобную для практической работы форму. В своей периодизации (см. табл. 13) Д. Б. Эльконин делит детство на этапы, в каждом из которых выделяет два периода, в соответствии с ведущими типами деятельности, развивающей по преимуществу то мотивационно-потребностную, то операционально-техническую сферу личности. Переход от одной эпохи к другой происходит при возникновении несоответствия между операционально-техническими возможностями ребенка и задачами и мотивами, на основе которых

 Таблица 13

Периодизация психического развития в детстве по

Д. Б. Эльконину

[image: image5.png]

На рисунке отчетливо выражен спиральный, характер детского развития, преодолевающий разрыв между развитием двух сфер — мотивационно-потребностной и операционально-технической. Кризисы психического развития, согласно этой схеме, относятся соответственно к 3, 12, 17 годам.

110

они формировались на предшествующей ступени развития. Данный подход в последнее десятилетие развития советской психологии фактически являлся схемой подавляющего большинства работ по детской психологии, и на ее основе получено множество ценных материалов, характеризующих детское развитие. Вместе с тем у периодизации Д. Б. Эльконина тот же существенный недостаток, что и у схемы Л. С. Выготского: она развернута и обоснована лишь относительно детских возрастов.

Ставя, вслед за Д. Б. Элькониным, в качестве краеугольного камня диалектику двух основных — по Марксу — видов человеческой деятельности, а именно производства (деятельного отношения людей к вещам) и общения (деятельного отношения людей друг к другу), Д. И. Фельдштейн (1996) предлагает свою модель периодизации социального развития личности.

Определяя личность как интегрированную социальную сущность индивида, Д. И. Фельдштейн в качестве источников процесса развития личности указывает задаваемую систему воспитания и внутреннее самодвижение деятельности. Последнее и позволяет ему в качестве основы своей модели периодизации развития личности взять схему Д. Б. Эльконина. Однако самого по себе анализа диалектики смены двух взаимосвязанных сторон деятельности, определяемых «отношением к миру вещей» и «отношением к миру людей», выделения ведущих форм деятельности оказывается для Д. И. Фельдштейна недостаточно для построения модели периодизации развития личности. Им вводятся представления о социализации и индивидуализации личности, связанное с ними представление о формирующейся позиции «Я» и ряд других. Изменение социальной позиции личности Д. И. Фельдштейн рассматривает как одну из важнейших закономерностей социального развития.

Схему развития личности в онтогенезе Д. И. Фельдштейн представляет в виде градуированной спиралеобразной вертикали. Разные уровни социального развития личности связываются с разными ступенями жизни — стадиями, периодами, этапами, фазами.

Наиболее крупными ступенями развития личности в период от рождения до зрелости выступают две фазы — фаза собственно детства (от 0 до 10 лет), когда становление личности происходит на уровне еще не развитого самосознания, и фаза подростничества (от 10 до 17 лет), когда происходит активное формирование самосознания растущего человека, выступающего в социальной позиции общественно ответственного субъекта.

Внутри указанных фаз Д. И. Фельдштейн различает два типа рубежей межуровневого социального развития личности, кото-

111

рые условно называет промежуточными и узловыми. Узловые рубежи представляют собой качественные сдвиги, которые возникают в связи с переходом к новому этапу развития. Этот рубеж обозначается формулой «я и общество» и связывается с актуализацией деятельности по усвоению норм человеческих взаимоотношений, с активной позицией ребенка по отношению к другим людям, стремлением проявить себя, получить признание окружающих. Промежуточные рубежи фиксируют переход ребенка из одного периода в другой. Они обозначаются формулой «я в обществе» и связываются, соответственно, с актуализацией предметно-практической стороны деятельности, в процессе которой ребенок осваивает социальный опыт, вырабатывает способы обращения с предметами, оценивает себя, примеряя к окружающему. Промежуточные и узловые рубежи неоднократно сменяют друг друга, наполняясь на каждой стадии онтогенеза новым содержанием.

«Таким образом, — пишет Д. И. Фельдштейн, — членение онтогенеза на различные ступени, подразделяемые и объединяемые промежуточными и узловыми рубежами, представляет собой закономерный процесс, где реализация потребности ребенка в приобщении себя к обществу („я в обществе“) складывается и развертывается на основе размежевания, разделения его „я“ от других людей („я и общество“), что ставит растущего человека каждый раз в новую социальную позицию. Именно определение этой позиции, своего места в „мире людей“, осуществляемое в деятельности взаимоотношений, дает импульс к развитию возможностей ребенка, его потенций, которые реализуются через предметно-практическую деятельность, через присвоение „мира вещей“, т. е. развитие личности представляет собой единый процесс социализации, когда ребенок осваивает социальный опыт, и индивидуализации, когда он выражает собственную позицию, противопоставляет себя другим, проявляет самостоятельность путем установления все более широких отношений, где он сам себя проверяет, вырабатывая дистанцию развития действительности и выходя за пределы заданной деятельности».

Настаивая на принципиальном различии понятия «психическое развитие» и «развитие личности», А. В. Петровский (1984) предлагает свою гипотетическую модель возрастной периодизации развития личности. Он рассматривает личность как социальное, системное качество человека, субъекта системы человеческих отношений. По существу, модель периодизации развития личности, предлагаемая А. В. Петровским, являет собой последовательную трехчленную схему вхождения человека в новую, относительно стабильную социальную общность. Эти три фазы

112

становления индивида как личности в данной общности суть адаптация, индивидуализация и интеграция. В качестве источника развития личности выступает постулируемое автором противоречие между потребностью личности в персонализации (наличие такой потребности также является одним из исходных постулатов) и объективной заинтересованностью данной общности, референтной для индивида, принимать лишь те проявления его индивидуальности, которые соответствуют задачам, нормам и условиям функционирования и развития этой общности.

Вначале эта трехфазная схема накладывается на этапы формирования личности в детском возрасте, сложившиеся в конкретно-исторических условиях воспитания подрастающего поколения в нашей стране: ранний детский (преддошкольный) возраст (0 — 3), детсадовское детство (3 — 7), младший школьный возраст (7—11), средний школьный возраст (11 — 15), старший школьный возраст (15 — 17). Приведем для примера описание фаз раннего детства: «Фазы развития в преддошкольном возрасте фиксируют следующие результаты: первая — адаптацию на уровне освоения простейших навыков, овладения языком как средством приобщения к социуму, при первоначальном неумении выделить свое „я“ из окружающих явлений; вторая — индивидуализацию, противопоставление себя окружающим: „моя мама“, „я мамина“, „мои игрушки“ и т. д., демонстрирование в поведении своих отличий от окружающих; третья — интеграцию, позволяющую управлять своим поведением, считаться с окружающими, подчиняться требованиям взрослых и т.д.». Переход на новую возрастную ступень есть определенно и переход в новую группу, общность. А. В. Петровский считает важным подчеркнуть, что этот переход не определяется внутренними психологическими закономерностями, а детерминирован извне социальными причинами. При этом если переход к новому периоду не подготовлен успешным протеканием фазы интеграции предыдущего периода, то возникают условия для кризиса развития личности, так как адаптация в новой группе, на новом возрастном этапе оказывается затрудненной.

Следующий этап экстраполяции трехчленной схемы предполагает уже ее наложение на самую общую картину становления социально зрелой личности. В результате получается многоступенчатая модель периодизации, в которой выделяются эры, эпохи, периоды и фазы формирования личности. А. В. Петровский детально анализирует только первую эру — «эру восхождения к социальной зрелости», охватывающую весь дошкольный и школьный возраст и выходящую за рамки ранней школьной юности. В пределах этой эры, в соответствии с трехчленной

113

схемой, выделяются три эпохи: детство (адаптация), отрочество (индивидуализация) и юность (интеграция). Эпохи, в свою очередь, подразделяются также на трехчленные периоды развития личности, а эти периоды, как было показано выше, — на фазы.

Использование этой модели периодизации личности, выстроенной с позиции социальной психологии, позволяет автору описать многие из имеющихся в психологии феноменов, фактов, закономерностей формирования детской личности. По мнению автора, она оказывается достаточно эвристичной для выдвижения новых исследовательских задач и гипотез.

Мы познакомились с основными периодизационными схемами развития личности, которые известны в психологии. Современное состояние разработки проблемы не позволяет решить вопрос о правоте того или иного исследователя однозначно. Да и наивно было бы этим заниматься, выступая в ложной позиции третейского суда. Теоретический диспут продолжается и вряд ли будет окончен в ближайшее время. Вместе с тем мы считали, что тот, кто заинтересуется проблематикой возрастной психологии, вправе ожидать объективного изложения имеющихся точек зрения, чтобы иметь возможность сравнивать аргументацию и выбирать самому объекты симпатий и антипатий.

ЛИЧНОСТЬ И ИДЕНТИЧНОСТЬ

Я обещал отдельно вернуться к обсуждению теории Эрика Эриксона, как наименее известной отечественному читателю и, возможно, самой глубокой и интересной с позиции основной темы нашей книги — личность и поколения.

Эрик Эриксон долгое время был знаком поколениям советских психологов и интересующейся психологией публике под пресловутой рубрикой «критика современных буржуазных теорий». Именно так, в предвзятом пересказе с непременной уничтожительной разборкой, советский читатель имел возможность познакомиться с идеями крупнейшего ученого XX века. Для цензуры Эриксон, несомненно, являлся ярким представителем того «направления» в научной литературе, которое получило емкое название «спецхран», знакомиться с содержанием коего можно было только самым доверенным, только самым проверенным, только «критикам идей». А среди последних нередко встречались персонажи, разделявшие «методологию» одного сталинского философа-академика, прославившегося высказыванием: «Я не могу читать Гегеля, я могу только его критиковать!»

114

Впрочем, оставим эти прелести «зоологической» эпохи в нашем общении с современной западной научной классикой своему времени и порадуемся возможности встретиться не только с мыслителями прошлого, но и с современниками, встретиться без дурных посредников, не в пересказе, а в полноте авторского текста.

Думаю, что разворошу не ложную интригу, задавшись вопросом: почему труды Эриксона шли к нашему читателю дольше всего и труднее всего? Именно так: уже давно опубликовано практически все, что было ранее запрещено. Сегодня в России сочинения Солженицына купить легче, чем Горького, продавщицы книжных магазинов легко оперируют именем Хосе Ортеги-и-Гасета, а труды многострадального Фрейда (в коих после клейма пансексуализма, которым его наградили упомянутые выше «критики», массы могли ожидать в текстах едва ли не образцы порнографии) пылятся на книжных развалах, являя собой такое сугубо капиталистическое явление, как перепроизводство товара. В этой ситуации, когда издано практически все и — никто не забыт и ничто не забыто (вплоть до последнего полуграмотного эмигранта и начинающего «антисоветчика»), Эриксон на русском языке практически не существует (отдельные статьи, препринты и прочая мелкота — не в счет). Почему? Пожалуй, не ошибусь, если предположу, что разгадка этой «тайны» весьма проста и ее позволяет извлечь самый примитивный из подходов — комплексный. Здесь всего понемножку и все одновременно: конечно, Эриксон не Фрейд (не та слава, в том числе и скандальная); личность его (Эриксона) хотя и известна в ученых кругах, но не легендарна; политически нейтрален — ни вашим, ни нашим; область занятий (психология жизненного цикла человека) для отечественной психологии традиционно периферийная и малоизученная (все ограничивалось детской психологией); нет ни одного влиятельного соотечественника (ученого или издателя), который бы захотел сделать Эриксону то, что называется на языке шоу-бизнеса promotion; к тому же немного «объелись» их классикой, вспомнили, что «может собственных Невтонов и быстрых разумом Платонов российская земля рождать». В общем, как уже сказано, комплексный подход ясно указывает, что причина непоявления Эриксона на своем законном месте на полке переводной психологической классики прозаическая — не судьба. С судьбой нельзя бороться, но можно поспорить — Эрик Эриксон живой и нужный персонаж нынешнего психологического театра. Без него не обойдешься. Попытаюсь это показать.

Не могу обойтись без сжатого биографического фрагмента.

115

XX век — век жестокий и прагматичный — склонен к весьма жесткому редактированию классических сюжетов: будучи внебрачным сыном матери-еврейки и неизвестного отца-датчанина, маленький Эрик (родился 15 июня 1902 г.) вряд ли мог рассчитывать на мелодраматический сценарий своей жизни в жанре авантюрного романа (как, например, Филдингов Том Джонс-найденыш). Скорее, был обречен на борьбу за выживание в непростой истории Германии начала века, отмеченной революциями и войнами. Забегая вперед и справедливости ради заметим, что идея happy end'a также является придумкой нашего века и жизненный путь маленького бастарда окончился куда счастливее версии английского повесы-эсквайра, упомянутого выше Тома Джонса, а именно: всемирным признанием в номинации выдающихся психологов современности.

Выжить малютке Эрику помог некто Хомбургер (про которого в анналах упоминается лишь то, что был он педиатром и евреем), женившийся на его матери и усыновивший мальчика. Именно с этой фамилией — Хомбургер — Эрик прожил первые тридцать лет своей жизни.

Первую четверть своей жизни Эрик вовсе не планировал стать профессиональным психологом. В двадцать пять лет — в возрасте весьма зрелом — мы находим его художником, специализирующим на детских портретах. Случайное знакомство с Анной Фрейд, которая заинтересовала его детским психоанализом, решило судьбу ученого. Он начинает работать преподавателем рисования в детской школе Анны Фрейд, а с 1927 г. Эрик Хомбургер участвует в семинарах венской школы.

В 1933 г. молодой человек получил диплом школы Венского психоаналитического общества. Некоторое время занимался проблемами детского психоанализа под руководством Анны Фрейд. В 1933 г. Эрик эмигрировал в США. Он поступил как сотни тысяч европейских евреев, спасающихся от преследований нацистов. Однако у Эрика были весьма непростые отношения к своему этническому и религиозному происхождению, и переезд в Америку оказывается отмеченным характерным поступком (особенно для человека, большую часть своей жизни занимавшегося проблемой идентичности): он меняет фамилию. Память о неизвестном отце, видимо, обусловила нордическое звучание — Эриксон, хотя психологически более интересно, что за основу фамилии взято собственное имя (Эрик Эриксон — буквально: Эрик сын Эрика, т. е. сын самого себя), и это явно не случайность, а, похоже, разборчивая подпись под гамбургским счетом всей предыдущей жизни. Впрочем, в этом вопросе, судя по творческому наследию Эриксона и особенно по его автобио-

116

графическим рассказам, на протяжении всей жизни он остро и даже противоречиво ощущал, с одной стороны, свои еврейские и нордические корни, а с другой — он без колебаний принял христианское вероисповедание и подчеркнуто относился к христианской этике. Ниже нам еще придется убедиться в том, что поиск личностью своей идентичности — процесс весьма непростой и неоднозначный. Кстати, особая эмоциональная заряженность текстов Эриксона, а порой и их пристрастность свидетельствуют о том, что проблема поиска человеком своей психосоциальной идентичности была для него не только теоретической научной задачей, но и, говоря более близким нам психологическим языком, «задачей на смысл», несла моменты глубоко личностные.

Судя по всему у Эриксона в Штатах не возникало проблем со своей профессиональной идентичностью (что, заметим в скобках, одна из главных проблем эмигрантов): он — психолог, детский психолог, психоаналитик фрейдовской школы, благо последняя в тогдашней Америке была весьма модна. Это подтверждается послужным списком престижных университетов и интересных проектов, с которыми связано имя Эрика Эриксона.

Итак, он занимался психоаналитической практикой. Преподавал в университетах. В 30-х годах был связан с Гарвардской психологической клиникой (исследования по игровому анализу). В 1937 г. перешел в Йельский институт человеческих отношений, изучал (вместе с антропологом Микелем) индейские резервации племени сиу в Южной Дакоте и племени юроков, обитающих на берегах реки Кламани, впадающей в Тихий океан. Собранный в этих исследованиях материал послужит в дальнейшем Эриксону базой для неоднократного обсуждения вопроса о детерминации индивидуальной идентичности исторической идентичностью своей социальной группы, других проблем коллективной и этнической идентичности.

Во время войны (1940—1945) провел ряд исследований по заказу Пентагона — изучал психологию подводников, особые заболевания военных (в терминологии тех лет — «военный невроз»). Отметим особо, что именно в этих исследованиях была впервые выдвинута идея идентичности. В военные годы Эриксон опубликовал и аналитическую статью о роли образа Гитлера для немецкой молодежи.

После войны Эриксон занимается в основном психологией и психотерапией детского и юношеского возраста. Он сотрудничает с Институтом человеческого развития университета Беркли (Калифорния) и в 50-х — с Центром Остин Риггс в Беркшире. В 1950 г. публикует книгу «Детство и общество» («Childhood &

117

Society»), ставшую психологическим бестселлером, с которой начинается пересмотр Эриксоном некоторых установок классического фрейдизма и оформление учения об идентичности. Эта книга на долгие годы стала одним из самых распространенных и выбираемым учебником по детской психологии среди американского студенчества.

В 1958 г. выходит из печати книга Эриксона «Молодой Лютер» («Young Man Luther»), ставшая первым опытом применения психоисторического метода и датой рождения созданной им психоистории, продолженной книгой «Истина Ганди» («Gandhi's Truth», 1969) и другими работами. Книга о Ганди принесла Эриксону приз Пулитцера и Национальную премию США — награды, более чем престижные.

Факты, изложенные в предыдущем абзаце, стоит кратко прокомментировать. Не следует путать психоисторию с психобиографией — методом психологического анализа биографий и личностей конкретных лиц и соответствующим ему жанром жизнеописаний, уделяющим особое внимание психическим факторам жизни людей. Особую роль в становлении психобиографии сыграли осуществленные Фрейдом «патографические исследования» жизни и личности Леонардо да Винчи, Вудро Вильсона, Федора Михайловича Достоевского и др. Вслед за Фрейдом в русской школе психоанализа аналогичные исследования личности и творчества Александра Сергеевича Пушкина и Николая Васильевича Гоголя осуществил профессор Ермаков. Под влиянием «патографических исследований» основатель психоистории Эриксон и провел свои психобиографические (психоисторические) исследования жизни и личности Мартина Лютера, Махатмы Ганди, Максима Горького, Франциска Ассизского и др.

С 1960 г. — профессор Гарвардского университета — читает авторский курс «цикл человеческой жизни» в Гарварде.

С середины семидесятых годов — почетный профессор Гарвардского университета.

Умер Эрик Эриксон 12 мая 1994 в Гарвиче, Массачусетс, о чем «New York Times» сообщила в некрологе 13 мая 1994 г.

Я не пожалел нескольких страниц для краткого изложения жизни одного из величайших психологов нашего века не только потому, что некоторые факты публикую впервые, но и потому, что учение Эриксона очень личностно и близко к его жизненному пути.

Однако перейдем к собственно учению. Выше (в параграфе о периодизациях психического развития) я уже затрагивал этот вопрос. Теперь некоторые уточнения и подробности.

118

«Официально», т. е. по принятой в советские времена системе маркирования персоналий принадлежностью к научному направлению («позитивист», «экзистенциалист» и т.д.) и «заслуживаемому» рангу («великий», «выдающийся», «известный» и пр.), Эриксон классифицировался как «представитель социологического направления в неофрейдизме» — без приличествующей классику приставочки в виде определяющего прилагательного. Надо сказать, что наше «западоведение» Эриксона особо не жаловало — в официальные советские who is who (энциклопедии, словари и пр.) он не попадал, а был предметом всевозможных «разборов» — диссертационных, «статейных», «монографических» и т. д., где опять же преимущественно упоминался в ряду других «представителей».

К Эриксону эта глуповатая манера разложить все по полочкам, расставить по порядку и снабдить разъяснительным ярлычком подходит еще хуже, чем к другим. Конечно, трудно скрыть то, что он начинал свой научный путь во фрейдовской школе, впитал и сохранил до конца своей творческой деятельности психоаналитическую терминологию, многие ключевые принципы теоретической и клинической работы. Бесспорно, многое скажет понимающему читателю указание на принадлежность к эго-психологии и внимание к социологическому методу. Однако при этом в стороне останутся другие ипостаси эриксоновской личности и присущего ему исследовательского стиля: Эриксон-этнограф, Эриксон-историк, Эриксон-биограф, Эриксон-литератор, Эриксон-политолог etc.

В этом месиве ярлыков и определений не может потеряться факт генетической близости Эриксона к фрейдизму и неофрейдизму, который звучит весьма тривиально после упоминания об уроках, взятых им в венской психоаналитической школе. Безусловно также влияние Анны Фрейд на образ мыслей молодого Эриксона, ибо именно она, в отличие от энтузиастов социологизированного фрейдизма Карен Хорни, Эрика Фромма и Гарри Салливена, пролагает путь модификации классического фрейдизма не за счет введения новых теоретических конструктов и постулатов вместо наиболее сомнительных, но за счет уточнения структурных аспектов ортодоксального фрейдизма, в частности, путем придания «Я» более автономного отношения к «ОНО». Здесь, конечно, имеется в виду прежде всего «Я и механизмы защиты» Анны Фрейд, из которой возникла вся последующая эго-психология.

Эго-психологи сосредоточились на анализе строения личности (на материале детского психоанализа и исследованиях личностного, с акцентом на вопросы развития и адаптации личнос-

119

ти, автономии, свободы и особенности функционирования «Я», взаимодействия «Я» и влечений), и именно в этом направлении проходит решение вопросов об общих механизмах психического развития ребенка. Помимо самой Анны Фрейд и Эрика Эриксона, заслуживает упоминания в этом контексте Гейнц Гартман. Впрочем, для читавшего работы Анны Фрейд, Эриксона и Гартмана ясна не только их генетическая близость, но и бросающиеся в глаза различия. Другими словами, и этот ярлычок нам мало что дает для понимания фигуры Эрика Эриксона и особенностей его работ, хотя постепенно, в том числе и благодаря примериваемым определениям, вырисовывается контекст — научный и человеческий, в котором восприятие Эриксона наиболее адекватно.

Однако есть резон сократить рассказ и перейти к изложению сердцевины того, что является в работах Эриксона самым сокровенным и собственно и является его вкладом в мировую психологию. Здесь просто: мы говорим Эриксон — слышится: идентичность. Пора объяснить, что значит этот иноязычный термин.

Идентичность, просто говоря, это тождественность человека самому себе. Однако простота такого определения лукавая и даже «хуже воровства» (по известной русской пословице), ибо «эта тождественность самому себе» для человека — первый вопрос и главная загадка, не только пределы, но и сами координаты и параметры обсуждения которых обыкновенно не даны человеку сами по себе. Ищет он то, что на языке гегелевской тарабарщины называется «дух-в-себе-и-для-себя», прежде всего через призму личного опыта взросления и становления развитым человеком (личностью), помноженного на индивидуальный интеллектуальный коэффициент и открытость интуитивному постижению знаний.

Говоря строже, понятие идентичности обозначает твердо усвоенный и личностно принимаемый образ себя во всем богатстве отношений личности к окружающему миру, чувство адекватности и стабильного владения личностью собственным «Я» независимо от изменений «Я» и ситуации; способность личности к полноценному решению задач, возникающих перед ней на каждом этапе ее развития. Идентичность — это прежде всего показатель зрелой (взрослой) личности, истоки и тайны организации которой скрыты однако на предшествующих стадиях онтогенеза.

Становление идентичности Эриксон описывает как развивающуюся конфигурацию, которая постепенно складывается в детстве путем последовательных «я»-синтезов и перекристал-

120

лизаций. Это конфигурация, в которой интегрируется конституционная предрасположенность, особенности либидных потребностей, предпочитаемые способности, важные идентификации, действенные защитные механизмы, успешные сублимации и осуществляющиеся роли.

Эриксон построил оригинальную схему развития человека на протяжении всей жизни, положив в основу «эпигенетический принцип» (отсюда его периодизация жизненного пути и получила название «эпигенетической»). Термин «эпигенез» заимствован из биологии (в которую его ввел еще в 1651 г. знаменитый английский врач Харви Уильям Гарвей). Эпигенез — это учение о зародышевом развитии организма как процессе, осуществляемом путем последовательных новообразований в противовес признанию в половых клетках и зачатках зародыша изначального многообразия структур. Перенося данный принцип на психологию жизненного пути человека, Эриксон выступает против всевозможного рода разновидностей идеи преформизма в психологии, против грубости рефлекторной теории поведения, а также любых других фаталистских, механистических схем. При этом Эриксон весьма изящно уходит от тупиковой логики теории «двух факторов» (биологического и социального), включая взросление в фундаментальный биологический контекст.

Согласно Эриксону, человек на протяжении жизни переживает ряд психосоциальных кризисов. Сам по себе этот подход не оригинален и не отличается от взглядов, господствующих в том числе и в отечественной психологии (Лев Семенович Выготский, Даниил Борисович Эльконин и др.). Более того, если вы наложите периодизацию возрастов по Эриксону, то вы с удивлением заметите, что она буквально совпадает с десятком подобных схем (по датировкам кризисных годов, например). Однако не стоит заблуждаться — перед нами абсолютно оригинальная исследовательская разработка.

Надо обратить внимание читателя на таблицу 10 (см. гл. 3), в которую Эриксон свел определенные им этапы жизни. Над таблицей он работал более 20 лет, публикуя ее трижды и каждый раз внося существенные изменения. Итак, Эриксон выделяет восемь стадий развития идентичности, на каждой из которых человек делает (должен сделать!) выбор между двумя альтернативными фазами решения возрастных и ситуативных задач развития. Характер выбора сказывается на всей последующей жизни в смысле ее успешности и неуспешности.

На первой стадии, которую он в соответствии со своими фрейдистскими основами называет орально-сенсорной (или инкорпоративной, и еще — вбирающей), младенец решает

121

фундаментальный вопрос всей своей последующей жизни — доверяет он окружающему его миру или не доверяет. Естественно, решается этот вопрос о базовом доверии к миру не в дискурсивно-логическом плане, а в общении ребенка со взрослым и в контакте со средой своего обитания через впитывание звуков, цветов, света, тепла и холода, пищи, улыбок и жестов, etc. В полном согласии с идеями отечественной психологии (например, Майи Ивановны Лисиной и др.) и устоявшейся точкой зрения в других психологических теориях и направлениях, Эриксон указывает на ключевую роль матери в положительном решении задачи возраста (формировании базового доверия к миру). Оригинальность его подхода состоит в том, что критерием сформированное доверия к миру он считает способность ребенка спокойно переносить исчезновение матери из поля зрения.

Прогрессирующая автономность младенца (прежде всего способность передвигаться ползком, а позже — шагом, и развитие речи, манипулятивных способностей и пр.) позволяет ребенку перейти к решению второй жизненной задачи — обретению самостоятельности (альтернативный/негативный вариант — неуверенность в себе, стыдливость, непрерывные сомнения) [18 мес. — 4 года]. Если взрослые сверхтребовательны к ребенку или, напротив, спешат сделать за него то, что ему под силу сделать самому, то у него развиваются стыдливость и нерешительность. Когда ребенка ругают за запачканые штаны или разбитую чашку, это также вклад в развитие чувства стыда и неуверенности в себе. В этом возрасте ребенок интериоризирует то, что удачно названо Эриксоном «глазами мира», т.е. то, что видят в нем люди.

Третья стадия [4 года — 6 лет] называется Эриксоном локомоторно-генитальной, или эдиповой. Здесь решается альтернатива между инициативой и чувством вины. В этом возрасте расширяется пространство жизнедеятельности ребенка, он начинает сам себе ставить цели, придумывать занятия, проявлять изобретательность в речи, фантазировать. Это возраст игры, антиципации ролей, овладения реальностью посредством экспериментирования и планирования. В пространстве ребенка появляется все больше людей. Уже не только отец и мать, но и другие взрослые являются предметом идентификации ребенком себя со взрослыми, как основы становления новой ступени идентичности.

Четвертая стадия [6 — 11 лет] связана с овладения ребенком различными умениями, в том числе и умением учиться. Ребенок активно овладевает символами культуры. Этот возраст —

122

оптимальное время для учения: готовность к тяготам дисциплины, усвоению знаний, стремление делать все хорошо, заряженность на дух соревнования. Здесь формируется чувство умелости, компетентности, а при негативном протекании возраста — неполноценности. Овладевая основами знаний, дети начинают идентифицировать себя с представителями отдельных профессий, для них важным становится общественное одобрение их деятельности.

Пятая стадия [11—20 лет] — ключевая для приобретения чувства идентичности. В это время подросток колеблется между положительным полюсом идентификации «Я» и отрицательным полюсом путаницы ролей. Перед подростком стоит задача объединения всего, что он знает о себе самом как сыне/дочери, школьнике, спортсмене, друге и пр. Все это он должен объединить в единое целое, осмыслить, связать с прошлым и спроецировать на будущее. При удачном протекании кризиса подросткового возраста у юношей и девушек формируется чувство идентичности, при неблагоприятном — диффузная идентичность, сопряженная с мучительными сомнениями относительно себя, своего места в группе, в обществе, с неясностью жизненной перспективы.

Здесь Эриксон вводит совершенно оригинальный термин — «психический мораторий», обозначающий кризисный период между юностью и взрослостью, в течение которого в личности происходят многомерные сложные процессы обретения взрослой идентичности и нового отношения к миру. Согласно Эриксону, психический мораторий может, при определенных условиях, принимать затяжной характер и длиться годами, что особенно характерно для наиболее одаренных людей. Непреодоленный кризис влечет состояние «диффузии идентичности», которая составляет основу специфической патологии юношеского возраста. В предельных случаях психический мораторий и «диффузия идентичности» сами по себе предполагают целесообразность применения соответствующих психотерапевтических мер.

Шестая стадия [21—25 лет], по Эриксону, знаменует переход к решению уже собственно взрослых задач на базе сформировавшейся психосоциальной идентичности. Молодые люди вступают в дружеские отношения, в брак, появляются дети. Решается глобальный вопрос о принципиальном выборе между широким полем установления дружеских и семейных связей с перспективой на воспитание нового поколения и изоляционизмом, свойственным людям со спутанной идентичностью и другими, еще более ранними ошибками в линии развития.

123

Седьмая стадия [25 — 50/60 лет], занимающая львиную долю человеческой жизни, связана с противоречием между способностью человека к развитию, которую он получает на основании благоприобретенного на предыдущих стадиях, и личностным застоем, медленным регрессом личности в процессе обыденной жизни. Наградой за овладение способностью к саморазвитию является формирование человеческой индивидуальности, неповторимости. Подымаясь над уровнем идентичности, человек обретает редкостную способность быть самим собой.

Восьмая стадия [свыше 60 лет] завершает жизненный путь, и здесь, пожиная плоды прожитой жизни, человек либо обретает покой и уравновешенность, как следствие целостности своей личности, либо оказывается обречен на безысходное отчаяние, как итог путаной жизни.

Отдельного разговора заслуживает обсуждение Эриксоном проблемы, которую без натяжки можно считать абсолютно неразработанной в отечественной психологии, — темы связи индивидуального жизненного цикла с циклом поколений и вообще проблемы динамики поколений. Понятие идентичности, помимо личной тождественности (неизменность в пространстве), подразумевает также и целостность (преемственность личности во времени), а следовательно, идентичность мыслится не только как персональная, но и как групповая (расовая, общественная, половая и т. д.).

Вообще, Эриксон замечательно разнолик. Один перечень «объектов», попадавших в зону его внимания, впечатляющ. При этом ничто упомянутое выше отнюдь не отменяется! Дети и подростки, индейцы и подводники, студенты и хиппи, Лютер, Ганди и Гитлер, невротики и демонстранты, евреи и протестанты, феминистки и коммунисты и, как говорится, прочие и прочие. Заметим, что у Эриксона вовсе не наблюдался грех всеядности — были кругозор и универсальность при доминирующей проблематике (всепоглощающий интерес к человеческой идентичности в ее разнообразии).

За Эриксоном прочно закрепилась характеристика властителя умов университетской молодежи — качество редкое в профессорской среде. При этом следует учитывать, что пик преподавательской активности Эриксона падает на шестидесятые — семидесятые годы, с их неотъемлемым акцентом на год 1968, знаменовавший собой существенный сдвиг в молодежном самосознании (ив отношении к молодежи взрослого сообщества), если не смену парадигмы взросления современного человека. Через хиппизм, бунты, увлечение наркотиками и «свободным» сексом, через Битлз, Вудсток, Джанис Джоплин и Джимми

124

Хендрикса, через крайности негативизма молодежь прорывалась в новое пространство своего развития. Когда к концу семидесятых этот бурный поток молодежных страстей поуспокоился и был канализирован поумневшим обществом в виде молодежной субкультуры, моды и прочего, стало ясно, насколько глобальное потрясение пережило общество. На этом фоне сказанное об Эриксоне — фаворите студенчества — получает совершенно особое звучание, ничего общего не имеющее с образом милашки-профессора. Именно своей чувствительностью к истории дня, конкретной исторической психологии окружающих нас людей, с их сегодняшними страстями и интересами, умением озвучивать спрямленные фрейдовские мантры фактологией и фразеологией свежих газет Эриксон пришелся по душе бунтующему студенчеству.

Последнее хотелось бы уточнить, чтобы у читателя не возникло упрощенное представление о том, как профессор Эриксон соединяет теорию и практику, историю и современность. То, что он делал, вовсе не было попыткой осовременить фрейдизм или, уж тем более, популяризировать свои научные взгляды. Осмысливая происходящее, Эриксон поступал как ученый, вводя в научный оборот, скажем, такой термин, как «историческая актуальность», обозначающий способность личности к максимальному соучастию в социокультурных процессах при минимальном ущербе для собственной личности и деятельности ее «защитных механизмов». Историческая актуальность преодолевает (и исключает) примитивистские представления о некой тотальной необходимости постоянной или эпизодической жертвенности людей (и людьми) во имя общественного прогресса «любой ценой». Ощущая мучительность поиска окружающей молодежью нравственных опор свой жизни, он творчески переработал знаменитый кантовский категорический императив («Относись к другим так, как ты хотел бы, чтобы другие относились к тебе»), превратив его в американской манере в «золотое правило поведения»: «Поступай по отношению к другому так, чтобы это могло придать новые силы другому и тебе». Естественно, что человек, который на таком уровне способен участвовать в бестолковщине выяснений отношений по оси «отцы» и «дети», заслуживает уважение и первых, и вторых.

Кстати, о современности. В терминах теории идентичности Эриксона весьма удобно и поучительно говорить о некоторых актуальных проблемах наших соотечественников. Когда серьезные аналитики, политологи и «колумнисты» (каждый второй из которых неудавшийся и переквалифицировавшийся психолог) пишут о кризисе ценностей целых поколений, о потере нравст-

125

венных и прочих ориентиров для масс и отдельных личностей, то не лучше ли было бы назвать это кризисом идентичности, посетовать на то, что для множества людей эта идентичность замутнена и заменена смешением авторитетов, низвержение которых — за грехи подлинные и мнимые — приводит личность к саморазрушению. В терминах Эриксона можно было бы выразиться и круче и обсудить расползание в нашем обществе «массовой патологии идентичности». То есть неприятного психосоциального синдрома, который характеризуется наличием массовой неудовлетворенности людей, сопровождаемой чувствами тревоги, страха, изоляции, опустошенности, утратой способности к эмоциональному общению с другими людьми. В предельных случаях патология идентичности провоцирует выбор в качестве единственного способа самоутверждения индивида и масс людей настойчивое стремление «стать ничем», самоубийственной логики «чем хуже — тем лучше».

ФОРМА ЛИЧНОСТИ

И КОНФИГУРАЦИЯ ВОЗРАСТА

Проявляя на предшествующих страницах неутомимость в изложении различных подходов и точек зрения других авторов, автор данной книги вправе уделить немного времени тому, что было заявлено в начале этой главы как авторская позиция, или некоторые оригинальные идеи, рожденные полемикой с известными подходами. Читатель уже познакомился и имел возможность составить мнение об отличии взглядов автора на личность и онтогенез ее развития от классических образцов теории деятельности (А. Н. Леонтьева и др.). Теперь время высказать еще одну идею, тем более что она впрямую связана с только что изложенными взглядами Эрика Эриксона.

Впрочем, когда я впервые сформулировал для себя идею формы личности, я, к своему стыду, не знал ни Эрика Эриксона, ни его теории.

Однако, вне зависимости от этих биографических подробностей, для понимания моей авторской позиции особое значение имеет специально разработанное представление о форме личности как особом предмете изучения онтогенеза личности. Двигаясь в поле сокращающихся возможностей, обретая определенность (в процессе обособления), индивид фактически отказывается от всего богатства возможных путей своего развития и самоопределения во имя того единственного, который он реализует. Личностное развитие ассоциативно напоминает сравне-

126

ние нервной системы с воронкой (Шеррингтон), обращенной широким открытым отверстием к миру и узким отверстием к действию. Мир вливается в человека через широкое отверстие воронки тысячью зовов, влечений, раздражений, ничтожная часть их осуществляется и как бы вытекает наружу через узкое отверстие. Оставшаяся, неосуществленная жизнь (мир возможностей) и составляет контур формы личности — тех определений, которые оказались присвоенными индивидом, составив реальное пространство его личностного развития.

В процессе формирования и самоопределения форма личности как бы сжимается, оставляя индивиду все меньше возможностей для изменений. Уже в школьном детстве начинается обособление индивида как мыслящего существа, движение к субъективности мыслящего человека (субъективной всеобщности). В подростковом возрасте субъективность формируется как субъективно осознаваемое отношение — противоречие мечты и существования. Обособление достигает здесь особой силы — оно есть полный разлад индивида и мира, когда человек уже ушел от золотой поры детства, единства с бытием, но не обрел еще удовлетворяющей его формы деятельности как способности (способа) восстановить это единство. Подросток лишь на пути к переходу из лона семьи через школу к гражданской, общественной жизни.

Для того чтобы оформить этот переход, подросток должен стать юношей, т. е. искать себе удовлетворения в родовой жизни. Юноша окончательно отходит от чисто детской гармонии с миром и от простого подросткового противопоставления своих идеалов реальности; он начинает действовать во имя своих идеалов. Однако процесс реализации идеалов требует от него прямо обратного — отказа от идеи преобразования мира по меркам идеала, так как мир, в который входит юноша, уже сложился и требует для своего преобразования понимания механизмов, действуя через которые возможно хотя бы частичное его изменение. Признание этого обстоятельства равно требованию специализации, профессионального освоения выбранной деятельности. И тем самым обособление достигает своего апогея, ибо требует погружения в частности, как закономерного результата требования действовать в согласии с порядком и логикой вещей. Здесь и решается — вернется или не вернется человек к исходному тождеству с родом, к единству с миром: сделать это взрослому человеку, который, по понятию, есть доведенное до предела обособление индивида (до узкой специализации), несравненно труднее, нежели ребенку, ибо он (взрослый) перегружен предметным содержанием своей деятельности, которая позволяет вес-

127

ти практическую жизнь, но никак внешним образом (не говоря уже о внутреннем) не гармонизирована с родовой жизнью. Многие люди не выдерживают этого состояния и впадают в «ипохондрию». Такой ход развития личности наиболее естественен. Как мы видим, на стадии взрослого человека личность оборачивается по сути дела прогрессирующим обособлением, отдалением от родовой жизни. Это противоречие сущности и существования (в форме личности) у взрослого человека выражается уже как развитое противоречие субстанционально всеобщего и непосредственно единичного. Человек может заниматься любой практической деятельностью, объем и род этих занятий может быть самым различным, однако как личность он может развивать предметное содержание своей деятельности в любом ее конкретном выражении, осуществлять свои личные страсти и интересы. Исполнение практических устремлений удовлетворяет его, если они объективно возможны в той сфере, к которой они принадлежат, — внешней необходимости или свободного выбора.

Здесь с очевидностью проступает то, что можно назвать проблемой цели превращения человека в личность. Изначально направление развития личности есть движение в сторону установления разрушенного обособлением единства индивида и рода. Однако каркас формы личности (прогрессирующая определенность индивида), особенно после перехода к чисто практической жизни, погружения в определенную предметную сферу, не дает это сделать; предметы занятий могут меняться в своих специфических особенностях, но в них есть место некоторому всеобщему правилу, закономерности. Признавая предметное содержание действительности в ее частностях, человек возвышается над предметом, лишь, когда в этих частностях для него выступает нечто всеобщее. Когда же его собственная деятельность достигает соответствия со своим делом (скажем, человек оформляется как профессионал), человек становится способным преобразовывать предмет своей деятельности, внося в него и момент своей индивидуальности (новое). Тем самым человек, реализуясь в предмете, угасает в нем; исчезает и интерес к предмету деятельности — наступает предметная смерть. Дальнейшее движение в предметной деятельности есть в основном количественный рост, ибо он уже не переходит в новое качество вследствие притупления деятельности своего физического организма — телесность «берет реванш у духовности» — человек становится стариком.

Я далек от признания фатальности и предопределенности личностного развития индивида. Более того, у человека в принципе есть возможность самотрансцендирования, выхода за пределы конечной определенности (формы личности), и эта воз-

128

можность заключается в процессе индивидуализации, обретения индивидом всеобщих родовых определений в виде опережающего или вновь задаваемого образца.

Оформление личности в индивидуальность и реализация ее в предмете своей практической деятельности — есть разное. Объективной основой этого различия является реальное несовпадение всеобщей и совместно-разделенной деятельности. Это различие носит конкретно-исторический характер.

Наконец, в старости ум и эмоции направлены в прошлое (мудрость). Однако мудрость эта уже есть «безжизненная» слитность субъективной деятельности с миром; она не знает противоположностей, так же как и детство. В этом смысле старость и есть возврат к детству — к «чистой личности»; жизненный круг замыкается — дух возвращается к самому себе. Лишь физический организм — неразумная телесность — продолжает по привычке свою деятельность, лишенную уже, однако, характера процесса, и «движется к абстрактному отрицанию живой единичности — к смерти» (Гегель).

Такова в общих чертах возрастная динамика жизни человека, выраженная в понятиях формирования и самоопределения личности. Развитие личности, как мы видим, характеризуется особым объектом (формой личности), особой системой разнонаправленных процессов формирования и самоопределения, обособления и восстановления изначальной целостности индивида и рода, сокращения возможностей развития и самоопределения личности. Форма данного процесса исторически изменчива, впрочем, как и его направленность и динамика. Последние во многом зависят от самоидентификации личности как представителя определенного поколения.

129

Глава четвертая

Личность в системе

возрастных когорт

и поколений

Известно тысячелетней давности пророчество безымянного египетского жреца: «Дети не слушают своих родителей. Видимо, конец света уже недалек». Однако недалеким был именно жрец: ему явно не хватало ни жизненного опыта, ни чувства юмора, чтобы понять — «на дворе» опять рецидив конфликта поколений.

Хотя демографы и утверждают, что женщины рожают достаточно равномерно, однако человеческое воспроизводство потомства совсем не похоже на ленту гигантского конвейера, по которому — подобно вагончикам детской железной дороги — медленно текут люльки с младенцами; время от времени воображаемый кондуктор кричит: «Кто из поколения борцов и освободителей — слазь! Следующая остановка — поколение восстановителей и индустриализаторов!»

Читатель и строгие коллеги простят мне иронический настрой: уж больно темная и неизведанная это тема — поколения, чтобы, углубляясь в нее, немного не покуражиться.

Впрочем, есть основание резко сменить тон на серьезный и озабоченный. Уж очень безрадостна сегодняшняя российская ситуация: в отношениях «отцов» и «детей» ныне мы больше видим отталкивание, а оно, как известно, производит энергию: огульная критика рождает встречную агрес-

130

сивную реакцию, безразличие порождает индифферентность и душевную глухоту, насилие рождает желание встречного применения силы. Но этот факт, как и предшествующая ему идиллическая картинка, — только преддверие к разговору, который грозит быть и долгим, и нелегким — и для автора, и для читателя, ибо еще не до конца осознаны те проблемы, которые рождены возрастными различиями групп населения.

Смена поколений подобна визиту к зубному врачу: знаешь, что это неизбежно, но всегда не готов. Существование явно выраженных механизмов общности (подростковое «мы») и разобщенности (разграничение с «ними», т.е. с «отцами») обостряет и без того непростой процесс смены поколений, замены старого новым. Но такая смена исторически закономерна, объективна. И требует к себе ответственного отношения.

Начнем с более легкого — области видимого и даже бросающегося в глаза: истории противостояния «отцов» и «детей», оговорив, на всякий случай, что вовсе не сводим к этому противостоянию проблему поколений и даже не обязательно видим здесь проявление этой проблемы.

Исторический опыт свидетельствует: в том или ином масштабе конфликт между родителями и детьми закономерен, неизбежен. В борьбе двух начал выкристаллизовывается нечто новое, обеспечивающее процесс общественного роста. На острой грани двух временных срезов рождается новое пространство развития. И формируется то, что мы называем новым временем.

Кто-то подсчитал, что за прошедшую историю вида Homo Sapiens сменилось приблизительно 1600 поколений. Это означает, что чуть более 1600 «колен» отделяют каждого из нас от «условного предка», от первых собственно человеческих особей. «Так мало!» — может воскликнуть кто-нибудь, привыкнувший считать историю рода человеческого на миллионы лет. Мало ли, много ли — это вся наша История, другой у Человека просто нет. «Но позвольте, — можете вы сказать, — значит, в эти считанные 1600 поколений вместилось все: и сотни тысяч лет первобытного состояния, и ледниковый период, и Египет, Греция, Рим, вся средневековая и новая история?! Да ведь какая это, однако, крупная единица измерения — одно поколение!»

Что верно, то верно. Иногда буквально за одно поколение Жизнь человеческой общности претерпевает колоссальные революционные преобразования, делает большие качественные скачки; бывает и обратное: период активной деятельности определенного поколения совпадает с полосой кризиса в общест-

131

венном развитии, с регрессивными переменами, последствия которых бывают, катастрофичны для судьбы личности, общности, нации.

КОГОРТЫ И ПОКОЛЕНИЯ

Под поколением обычно понимают интервал времени между средним возрастом родителей и их детей. С этой точки зрения в возрастной структуре общества выделяют ряд поколений, измеряемых определенным числом лет. Еще знаменитый древний грек Геродот — «отец истории» — говорил, что «триста человеческих поколений составляют десять тысяч лет, потому что три поколения образуют столетие». Исаак Ньютон писал, что египтяне и греки определяли средний интервал между рождением прадеда и рождением правнука в столетие. Это составляет три поколения в столетие или длину поколения в 331/2 года. Данный интервал обычно измеряется по женской линии (вычисление среднего возраста матери при рождении ребенка в определенном году), и в наши дни в России он составляет около 27 лет.

Иногда понятие поколения употребляется как синоним возрастной когорты, т. е. людей, родившихся в одном году. Например, говорят о поколении 1906 г., что, конечно, менее строго. Нельзя отождествлять понятия «поколение» и «возрастная когорта». Если когортой исследователи (главным образом демографы) обозначают людей, родившихся в одном году, то в поколение объединяются люди нескольких возрастных когорт (скажем, поколение Великой Отечественной войны включает и тех, кому в 1941 г. было 17 лет, и тех, кому было 25, 30 и т.д.). Поэтому «поколение» более общее понятие, чем «когорта». Вместе с тем сопоставление жизненного пути двух или нескольких когорт — так называемый когортный анализ — очень существенный метод современной психологии и социологии. В этой связи советский социолог и социальный психолог И. С. Кон отмечает: «Нельзя, например, сравнивать уровень развития современных старшеклассников и их сверстников 1940-х или 1930-х гг., не учитывая влияния акселерации. Выбор профессии зависит в числе других обстоятельств от соотношения количества молодых людей, оканчивающих в данном году среднюю школу, и количества рабочих мест и вузовских вакансий. В 1950 г. число заканчивающих среднюю школу и число принимаемых на дневное отделение вузов составляло 1:1, т. е. каждый десятиклассник мог рассчитывать на поступ-

132

ление в вуз. В 1970 г. это соотношение выглядело уже как 4:1, т. е. поступал в вуз только каждый четвертый. Это могло отразиться на жизненных планах и ценностных ориентациях соответствующих когорт». К этому вопросу мы еще вернемся, а сейчас сделаем еще несколько замечаний относительно понятия «поколение».

Понятие «поколение» имеет фундаментальный характер для всей возрастной психологии. Как отмечал психолог Б. Г. Ананьев, «жизненный путь человека — это история формирования, развития личности в определенном обществе, современника определенной эпохи и сверстника определенного поколения». Различия между поколениями и в то же время преемственность поколений — вот тот реальный механизм взаимосвязи между индивидуальным времени развития личности и социально-историческим контекстом развития. На разных этапах общественного процесса, в разное историческое время по-разному происходит и развитие личности в детстве, и её дальнейшее становление в жизни. Трудное детство и отрочество военных и послевоенных лет (Великой Отечественной войны) и мирное детство и отрочество наших современников - вещи разные!

На стыке поколений, как правило, возникает множество проблем - это, прежде всего проблема «отцов и детей», проблема преемственности духовной, культурной и т. д. В этой связи И. С. Кон отмечает: «Преемственность поколений всегда селективна (избирательна): одни знания, нормы и ценности усваиваются и передаются следующим поколениям, другие, не соответствующие изменившимся условиям, отвергаются или трансформируются. Преемственность не совсем одинакова в разных сферах деятельности. В сфере потребительских ориентации, досуга, художественных вкусов и некоторых других установок расхождения между старшими и младшими, как правило, больше, чем в том, что касается главных социальных Ценностей (политические взгляды, мировоззрение). Это объясняется не только разницей в темпах обновления соответствующих сфер культуры, но также тем, что мода, досуг, развлечения наиболее тесно связаны с возрастом. Различия между поколениями (привычка к определенному, усвоенному в годы собственной юности стилю поведения, музыке, танцам и т.д.) Усугубляются возрастными: юношеская жажда новизны контрастирует с присущей зрелому возрасту ориентацией на стабильность» .

Для поколений, как и для отдельных возрастов, принципиальна социальная обусловленность происходящих в них явлений. Так, американский психолог У. Бронфенбреннер (1976)

133

отмечает, что проблема «отцов и детей» существенно различается в современных СССР и США: система ценностей у американских подростков резко отличается от той, что принята в «обществе взрослых», в СССР такого разрыва нет, общество подростков здесь в чем-то главном скорее разделяет требования взрослых, чем противоречит им.

Отметим, что судьба целых возрастных когорт непосредственно зависит от судьбы поколения.

Связь возрастов жизни с судьбой поколения была остро осознана и ярко выражена такими мастерами слова, как Эрнест Хемингуэй, Эрих Мария Ремарк, Ричард Олдингтон, которые создали образы молодежи, прошедшей мясорубку Первой мировой войны и получившей, по меткому выражению американской писательницы Гертруды Стайн, название «потерянного поколения». Фактически лишенные молодости, разрушенной бессмысленной бойней империалистической войны, герои книг о «потерянном поколении», несмотря на свой незначительный по хронологическим понятиям возраст, по своему психологическому складу относятся к возрасту зрелому. Это умудренные жизненным опытом люди, которые уже в 20 — 30 лет слишком много пережили и далеко ушли от невинных забав юности. Для целого поколения людей молодость как особый период была вычеркнута из жизни.

Другой пример связи возрастного самосознания с судьбами поколения мы находим в истории русской революционно-освободительной борьбы против самодержавия. Известно, что декабристы в юности и молодости прошли сквозь испытания Отечественной войны 1812 г., разделили с народом тяготы военной кампании. Вернувшись с победой на Родину, юные, но уже умудренные опытом, обладающие мировоззрением зрелых людей, они вступили на Сенатскую площадь как мужи, а не как мальчики.

Обращаясь к не столь отдаленным историческим временам, мы можем отметить еще один пример такой связи возрастной когорты с судьбой поколения — так называемое «демографическое эхо войны». Суть этого явления в следующем.

Известно, что в период Великой Отечественной войны, в связи с массовым призывом в армию, испытаниями военного времени, у нас в стране резко сократилась рождаемость: родившихся в 1943—1946 гг. было почти вдвое меньше, чем родившихся в 1939—1942 гг. В середине 50-х гг. это сказалось на начальной школе (снижение числа учащихся), затем, в конце 50-х, — на средней восьмилетней школе. В начале же 60-х гг. вся школа, наоборот, переживала бум в связи с широким на-

134

плывом детей, родившихся после войны. При этом в нашем обществе, которое, как известно, является обществом равных возможностей и в котором любому человеку предоставляются все условия для развития, возникла парадоксальная ситуация: дети, родившиеся во время войны и сразу после ее окончания (1941 — 1946), в силу своей малочисленности оказались в ином положении, чем их более старшие и более младшие сверстники. Они учились в малочисленных классах, в которых, естественно, у учителя гораздо больше возможностей для индивидуальной работы с каждым учащимся в отдельности; они поступали в вузы в весьма благоприятных обстоятельствах, когда конкурс был относительно небольшим и найти место в вузе мог почти каждый выпускник школы, и т. д. Кстати, в этих условиях основным критерием оценки работы школы был фактор успешного поступления ее выпускников в вузы.

В середине 60-х гг. «демографическое эхо войны» коснулось судеб 17 —18-летних. Их проблемы имеют особое значение, ибо это возраст окончания школы, поисков призвания, принятия важных решений о выборе профессии. 17 —18-летние — это молодые люди, начинающие свою трудовую жизнь. Колебания их численности затрагивают сферу не только образования, но и производства. От их численности зависят трудовые ресурсы страны... Сокращение численности учащихся в связи со спадом рождаемости в годы войны привело к уменьшению отсева, повысило процент окончивших школу. Это должно было уменьшить конкурс в вузах и техникумах, т. е. увеличить процент поступивших в вузы из числа принятых в 1-й класс школы. С другой стороны, это резко уменьшило процент выпускников, которые должны были работать сразу после окончания школы, укрепило в них вузовскую ориентацию, основанную на наивной вере не только в свои силы, но и в то, что вузы способны поглотить всех окончивших среднюю школу. Этот психологический феномен, предшествовавший демографической волне, укреплял инерцию ценностных ориентации школы, порожденную в предвоенные годы, когда она в значительной мере была ориентирована на подготовку учащихся для вузов... В условиях, когда численность выпускников сокращалась, укреплялось мнение, что мы располагаем достаточными ресурсами для перехода к одиннадцати летнему обучению. И такой переход, осуществленный в 1966 г., в свою очередь, осложнил ситуацию, поскольку означал одновременный двойной выпуск десятых и одиннадцатых классов в 1966 г.

Эти выписки из книги социолога, доктора философских наук, лауреата Международной премии академий наук социалистичес-

135

ких стран за выдающиеся исследования в области общественных наук В. Н. Шубкина (1979), обстоятельно проанализировавшего суть социально-демографических проблем, связанных с «демографическим эхом войны», позволяют нам пунктирно зафиксировать данное явление. И хотя оно интересно и само по себе как предмет рассмотрения и можно было бы подробно остановиться на тех проблемах, которые возникают перед определенными возрастными когортами (теми же детьми 1947—1949 гг. рождения, окончившими школу в 1966 г.) в связи с социально-демографическим положением общества, мы ограничимся фиксацией наиболее общего вывода: возрастные особенности людей и присущие различным возрастным этапам становления личности проблемы связаны с судьбой поколения, которая, в свою очередь, неотрывна от исторических судеб страны.
 Итак, понятие «поколение» устанавливает ту неразрывную связь между историей общества и судьбой отдельного индивида, которая существенно влияет на образ индивидуальной жизни человека.
ОТЦЫ И ДЕТИ
Уже сам факт сосуществования в одном общественном организме нескольких поколений людей предполагает наличие между ними (поколениями) определенных, в том числе и принципиальных, различий. А известно, что там, где есть различие, есть и противоречие. Одним из таких противоречий является пресловутая проблема «отцов и детей».

Пресловутая она в силу того, что к ней с завидным постоянством обращаются, стараясь сбросить с себя ее навязчивую якобы неразрешимость, представители разных времен и народов. Американский социолог Л. Фойер пишет: «История всех до сих пор существовавших обществ является историей борьбы между поколениями. Старые и молодые, отцы и дети, зрелые мастера и молодые подмастерья, взрослые работодатели и молодые чернорабочие, старые профессора и молодые студенты со времени первобытного отцеубийства соперничали между собой за господство в обществе. Эта борьба продолжается непрерывно, временами скрытно, временами открыто; она никогда не кончалась явным триумфом молодых, ибо к тому времени, когда они побеждали, они уже становились людьми средних лет».

Еще Гуссерль уверял, что «человечность вообще есть отвечающее сущности человека бытие в совокупностях, обусловленных связями внутри поколений и социальными связями».

136

Это высказывание разительно отличается от идей феноменологической школы равно как Шелера (который, будучи социологом, в своих антропологических занятиях тем не менее обходил вниманием социальные связи человека), так и Хайдеггера (напротив, считавшего эти связи первичными, но в то же время видевшего в них главное препятствие на пути человека к своему «Я»). Гуссерль говорит здесь, что сущность человека следует искать не в изолированных индивидах, ибо связь человеческой личности с ее поколением и ее обществом отвечает этой сущности; если мы хотим познать ее сущность, мы должны познать сущность этих связей. Этим как бы сказано, что индивидуалистическая антропология либо видит человека лишь в состоянии изоляции, т. е. в состоянии, не отвечающем его сущности, либо рассматривает его в состоянии связи. В самих проявлениях этой связи она усматривает разрушение подлинной сущности и, таким образом, имеет в виду совсем не ту фундаментальную связь, о которой говорит Гуссерль.

До К. Маннгейма исследователи видели в факте смены поколений не более чем проявление некоего общего закона исторической ритмики, что было вполне в русле социал-дарвинистских и биологизаторских взглядов.

К. Маннгейм (1928) впервые попытался рассмотреть конкретные поколения в их «историко-социальном пространстве», как часть «ограниченного исторического периода времени»: подрастающее поколение имеет всегда иной жизненный опыт, чем старшие поколения, так как он приобретается в иное историческое время.

В пятидесятых — шестидесятых годах в Германии была популярна социологическая концепция Г. Шельского (1957). По мнению Г. Шельского, молодой рабочий и служащий (но не старшеклассник) являются основными фигурами, определяющими лицо поколения.

По Э. Эриксону (1996), становление новой идентичности описывается как «развивающаяся конфигурация, которая постепенно складывается в детстве путем последовательных „я“ - синтезов и перекристаллизации. Это такая конфигурация, в которую последовательно интегрируются конституционная предрасположенность, особенности либидных потребностей, предпочитаемые способности, важные идентификации, действенные защитные механизмы, успешные сублимации и осуществляющиеся роли».

В начале семидесятых годов Б. Буххофер, Й. Фридрикс и Г. Людтке (1970) предприняли первую после К. Маннгейма (1928) попытку ревизии понятия «поколение», конкретизируя -

137

его посредством операциональных критериев. Отталкиваясь от модели К. Мангейма, они пришли к выводу, что для установления связи между возрастом и поколением, поколением и поколением, поколением и социальными преобразованиями возраст является комплексным критерием социальной структуры развитого индустриального общества; существует высокая степень корреляции между переменными возраста и социологическими переменными, таким образом, возраст и возрастные различия могут стать ценными показателями для прогнозирования социального поведения.

Нельзя не согласиться с К. Маннгеймом, когда он замечает, что «феномен поколений является одним из главных факторов, способствующих зарождению динамики исторического развития» в области культуры. Безусловно, прав был весьма популярный на Западе испанский философ Хосе Ортега-и-Гасет, который утверждал, что «поколение было основным понятием истории». Однако уже на втором шаге — и в этом принципиальная общность позиции — констатация наличия феномена поколений оборачивается утверждением их неодолимой враждебности. Тот же Хосе Ортега-и-Гасет в свое время выдвинул концепцию «поколенческого метода», рассматривая историю общества как результат борьбы поколений, сменяющих друг друга у руля управления социальной системой.

Не менее известный философ и социолог О. Ранк утверждает, что «социальный прогресс базируется в основном на противоположности между двумя поколениями». Здесь налицо попытка представить конфликт поколений как центральный в современном обществе, коренящийся в биологической природе человека. Эта идея, безусловно, монтируется с ключевыми положениями классического психоанализа и его современными модификациями. 3. Фрейд писал: «...то, что началось в отношении отца, нашло завершение в отношении к группе». Неофрейдист Г. Маркузе продолжает эту мысль: «В эдиповой ситуации не личности, а поколения (соединенные генетически) стояли друг против друга... Через борьбу с отцом и матерью, как личностными целями любви и агрессии, более молодое поколение вступало в жизнь».

Впрочем, довольно цитировать. Будем разбираться. В чем правы названные теоретики? В одном: противоречия между поколениями — реальный мотив человеческой истории. Причем, добавили бы мы, противоречия эти особенно обостряются в периоды социальных кризисов, в моменты крушения «незыблемых» общественных идеалов. Все это так. Но будем последовательны: противоречия между поколениями наличествуют

138

одновременно как момент их преемственности. Одно без другого просто не существует. Иначе история, культура предстали бы как нескончаемая цепь деградации человеческого рода. Устанавливая новое, мы вынуждены отказываться от старого, понимая — отрицать, а положив чему-то предел — принимать эстафету, выводя старые дела на новый виток.

В свое время Гегель писал: «Старшее поколение, конечно, возлагает надежды на юношество, ибо оно должно продолжать строить мир и двигать науку. Но эти надежды возлагаются на юношество постольку, поскольку оно не остается таковым, каково оно есть, а возьмет на себя тяжелый труд духа» («дух» в терминологии Гегеля в целом соответствует нашему понятию «человек»). Развитие человеческой истории, материальной и духовной культуры, поступательное развитие общества, прогресс человеческого духа они, вышеназванные теоретики, поставили в зависимость от роста производительных сил общества, заметив, что производительные силы находятся в руках последующих, вступающих в жизнь поколений. Они утверждали, что сами личные отношения есть отношения индивидов, находящихся на определенной ступени развития своих производительных сил и потребностей, а не каких-то абстрактных индивидов. Отсюда следует, что развитие индивида обусловлено развитием всех других индивидов, с которыми он находится в прямом или косвенном общении, и что различные поколения индивидов, вступающих в отношения друг с другом, связаны между собой, физическое существование позднейших поколений определяется их предшественниками, а эти позднейшие поколения наследуют накопленные предшествующими поколениями производительные силы и формы общения, что определяет их собственные взаимоотношения. Словом, мы видим, что происходит развитие и что история отдельного индивида отнюдь не может быть оторвана от истории предшествовавших или современных ему индивидов, а определяется ею. Каждое поколение, с одной стороны, продолжает унаследованную деятельность при совершенно изменившихся условиях, а с другой — видоизменяет старые условия посредством совершенно измененной деятельности. Другими словами, поколение не может существовать иначе, как исходя из результатов деятельности своего предшественника. Используя их, оно продолжает его деятельность. Но это продолжение есть в то же время обогащение предшествующей деятельности новыми результатами, новыми элементами, новыми формами, т. е. ее изменение, а значит, и усложнение. Осуществляется то, что советский философ Ф. Т. Михайлов удачно назвал «способом наследования

139

(воспроизведения в новых поколениях) именно человеческого образа (или вида) жизнедеятельности».

Об этом же прекрасно писал Гегель в своих лекциях по истории философии: «Созданное каждым поколением в области науки и духовной деятельности есть наследие, рост которого является результатом сближения всех предшествующих поколений, святилище, в котором все человеческие поколения благодарно и радостно поместили бы все то, что им помогло пройти жизненный путь, что они обрели в глубинах природы и духа. Это наследование есть одновременно и получение наследства, вступление во владение этим наследством. Оно является душой каждого последующего поколения, его духовной субстанцией, ставшей чем-то привычным, его принципами, предрассудками богатствами; и вместе с тем это полученное наследство низводится получившим его поколением на степень подлежащего мате риала, видоизменяемого духом. Полученное, таким образом, изменяется, и обработанный материал именно потому, что он подвергается обработке, обогащается и вместе с тем сохраняется».

Таким образом, смена поколений есть, прежде всего, процесс обеспечения преемственности развития человеческого рода период его качественного обновления, становления нового типа деятельности людей в области производства и культуры.

Вообще-то, само деление общества на «воспитателей» «воспитуемых» порочно. Сама диспозиция, при которой одни знают, «как надо», а вся их задача состоит в том, чтобы обучить этому непосвященных, грубо вульгаризирует сложный и двусторонний процесс общественного воспитания подрастающего поколения. Блестящий парадокс английского поэта-романтика У. Вордсворта «Ребенок — отец мужчины» отнюдь не сводится к тому банальному смыслу, что, дескать, только став отцом, мужчина становится «настоящим мужчиной». Суть на порядок сложнее: отношение «родители — дети» есть отношение взаимное, и ровно настолько, насколько родители вкладывают душу в ребенка, в той же мере и он одухотворяет их. По сути дела то, что мы привыкли называть воспитанием и пониманием как односторонне направленное действие, есть взаимодействие, совместная деятельность по изменению обстоятельств жизни и, как следствие, личностей, в этих обстоятельствах живущих и эти обстоятельства преобразующих.

Проблема «отцов и детей» является необходимым элементом картины мира. Можно даже сказать, что если бы ее не было, то следовало бы выдумать, т. е. если бы она не заявляла о себе фактами действительности, то эти факты следовало бы получить чисто теоретически.

140

Итак, смена поколений есть процесс осуществления преемственности в развитии человеческого рода, проявляющейся как различия между «отцами» и «детьми». Содержание этого процесса — совместно-разделенная деятельность взрослых и детей по изменению условий жизни. В наше время, когда подготовка к жизни подрастающего поколения во многом отделена от реальной жизни, «дети» овладевают общественным опытом как некоторой данностью, суммой умений и навыков, при этом ничего не меняя в содержании знаний и практических умений. Прерогатива изменять содержание общественной деятельности в любом ее виде принадлежит взрослым, которые, особенно с возрастом, как правило, теряют вкус к преобразованиям, тяготеют к стабильности, привычным формам сознания и поведения. Из конфликтного по сути своей противостояния этих позиций: с одной стороны, искусственно отделенных от участия в активной социальной жизни представителей молодого поколения, несущих в себе жажду нового, жажду перемен, субъектом которых они являются, и, с другой, старшее поколение, несущее основной груз социальной ответственности и все напряжение деятельности, но уже лишенное острого ощущения динамизма жизни, необходимости постоянного обновления всех ее сторон. Такая диалектика взаимоотношений поколений являет собой вполне объективную основу для взаимного непонимания двух возрастных слоев общества, а в определенных условиях и для их открытой вражды. Как мы видим, противоречия между поколениями носят вполне рациональный характер, в них нет ничего «рокового», и они не нуждаются в изощренных гипотезах, вроде апелляции к доисторическому отцеубийству. Все гораздо проще и жизненнее.

В свое время сенатор Р. Кеннеди, потрясенный студенческими выступлениями молодежи США в конце 60-х гг., говорил: «Ров, существующий всегда между поколениями, в настоящее время углубился, мосты, переброшенные между поколениями, рушатся, мы чувствуем вокруг нас пугающую враждебность самых лучших и самых замечательных представителей нашей молодежи». Сенатор, безусловно, верил в концепцию конфликта поколений, но, будучи реальным политиком, был, прежде всего, заинтересован в объяснении конкретных процессов современной ему Америки. Бурные молодежные волнения и бунты в совокупности с пессимистической теорией давали мрачный прогноз.

Правда, до недавнего времени проблема «отцов и детей» у нас ассоциировалась разве что с одноименным романом И. С. Тургенева. Сегодня становится ясным, что проблеме этой

141

тесно в интерьерах помещичьей усадьбы середины прошлого века: она приобретает во многом новое и порой неожиданное звучание.

До сих пор проблему «отцов и детей» мы рассматривали с известной степенью обобщенности, необходимой как первый шаг осознания проблемы. Однако наши цели ничего общего не имеют с фиксацией факта существования абстрактной проблемы. Для нас «отцы» и «дети» не абстракция, а конкретные люди, вовлеченные в процесс общественной жизни. Они являются теми главными действующими лицами нашего общественного воспитания, взаимодействие которых определяет если не все, то очень многое в складывающемся характере подрастающего поколения. Пора нам сделать «первую прикидку» и постараться дать первичные портреты современных «детей» и «отцов», чтобы перевести разговор в русло собственно психолого-педагогического рассмотрения. Вообще логика «хуже — лучше» — логика слабая, чреватая произволом позиции наблюдателя, позволяющая «послушному сознанию» оценивать действительность с точки зрения некритического самооправдания: что бы ни было, а мы всегда лучше. Если бы эта логика восторжествовала в общественном сознании, то нам бы ничего другого не оставалось, как признавать всю человеческую историю сплошной линией регресса. Доводя такой подход до карикатуры, до абсурда, мастер парадокса, английский писатель Г. Кит Честертон с неподражаемой иронией демонстрирует, во что превратилась бы в нашем сознании история человечества, если бы мы приняли позицию старческого брюзжания: «Помадки и коктейли современной девицы — протест против Прав Женщины, против стоячих воротничков и насильственной трезвости, которые, в свою очередь, не что иное, как протест против альбома с цитатами из Байрона и томных вальсов викторианской леди, восстающей против матери-пуританки, для которой вальс был дикой оргией, а Байрон — большевиком. Загляните, однако, за плечи упомянутой матери, и вы увидите ненавистную ей распущенность эпохи кавалеров, которая бросала вызов католическому укладу, сложившемуся как протест против уклада античного. Только сумасшедший может назвать все это прогрессом». К счастью, как уже было сказано на этих страницах, мы не «исповедуем» такую логику и не считаем конфликт поколений универсальным движителем истории, иначе нам пришлось бы держать ответ за каждый пункт высмеянной Честертоном обывательской точки зрения на историю и смену поколений. То, что молодежь многое не устраивает в жизни предшествующих поколений, — очевидный факт, но из него никак не сле-

142

дует, что смысл деятельности каждого нового поколения состоит в поднятии бунта против сложившегося уклада жизни. Основной смысл смены поколений и значение проблемы «отцов и детей» состоит в обеспечении преемственности исторического развития человеческой общности. Но диалектика не позволяет нам опускаться до уровня обыденного сознания и понимать преемственность как простое повторение пройденного. Смена поколений — диалектическое единство и борьба различных возрастных слоев общества. Лично мне импонирует точка зрения кинорежиссера Ролана Быкова, который в одном из своих интервью, посвященным проблеме воспитания, сказал: «Вопрос этот всегда острый, всегда своеобразный. Каждое поколение по-своему уточняет его, и для каждого поколения не пропадает злободневность конфликта между детьми и родителями... Он (этот конфликт. — А. Т.) не только неизбежен, но и закономерен. Дети хотят поступать по-своему, родители желают, чтобы они действовали соответственно их понятиям о правильности поступков. Где же выход? Где золотая середина? Ее не существует в принципе! Она может быть лишь фактом, результатом борьбы. Борьба есть, была и будет. И должны дети не слушаться, и обязаны родители запрещать, признаем мы это или не признаем, и должны дети отстаивать свою точку зрения, и должны родители всерьез в иных вещах побеждать».

Итак, если суммировать все сказанное, необходимо сделать вывод об объективной природе проблемы «отцов и детей», которая, не вступая в противоречие (как это представляют буржуазные теоретики) с классовой природой общественно-исторического движения, существенно влияет на характер протекания и некоторые фундаментальные составные части социального и исторического прогресса. В классической диалектике есть понятие «переход в свое другое» (Гегель), фиксирующее, в частности, закономерности перемен, происходящих внутри одного формационного единства, те изменения, которые происходят в характере общественной жизни на каждом новом витке ее развития.

ПОНЯТИЕ И ГЕНЕЗИС ПОКОЛЕНИЙ

В ИСТОРИИ ОБЩЕСТВА

 Нынешнее поколение не хуже и не лучше предшествующих. Оно — другое. «Свое другое». Другое — при несомненной верности ключевым идеалам социализма и принципам нашего общественного строя. За этим поколением наше будущее — завтрашний день нашего развития. Поэтому принципиально

143

важно, и прежде всего с точки зрения общественного воспитания, уже сегодня попытаться вглядеться в лица тех, кто идет нам на смену, кому мы должны передать эстафету нашего общего дела.

Исходя из классических философских, социологических и социально-психологических работ XX века по проблеме поколений (К. Mannheim, 1952; Т. Parsons, 1952; К. Levin, 1936; J. Ortega у Gasset, 1947; L. S. Feuer, 1969; S. Eisenshtadt, 1956; G. Mendel, 1969, и др.), можно зафиксировать два признака выделения поколения: во-первых, то, что оно есть «особый вид одинакового размещения людей, близких по году рождения в историческо-социальном пространстве» (К. Mannheim, 1952), и, во-вторых, то обстоятельство, что поколения «возникают и существуют при совершенно специфических социальных условиях» (S. Eisenstadt, 1956).

Если первое положение вполне может быть отнесено к разряду очевидных, то формула «совершенно специфические социальные условия», примененная к проблеме поколений, явно требует разъяснений.

Начнем с вопроса — почему вообще возникают поколения?

Поколение — это всегда некая общность. Чтобы подойти к поколению именно как к общности, необходимо ответить на вопрос: что создает эту общность? Если это просто мерные порции населения близкого половозрастного (психофизиологического) развития — соседние возрастные когорты, то их социальное самоопределение будет связано с этапами общечеловеческого развития, и мы получим в результате хотя и емкие, но все же не исчерпывающие сути дела метафоры типа: поколение «Великой французской революции» или «поколение шестидесятников», «поколение перестройки» и т. п.

Но само понятие о поколении при этом окажется вообще не определенным: в разных эпохах, макроэпохах, при принципиально разных способах воспроизводства условий духовной и материальной жизни человека поколения отличаются друг от друга еще более разительно, оставаясь именно особыми общностями близких по возрастному психофизиологическому развитию людей. Остается нерешенным вопрос: объединяют ли их в эту общность только возрастные особенности или же сами эти особенности претерпевают сущностные изменения в зависимости как раз от социально-исторических условий включения близких по возрасту людей в поколенческую общность? Верным будет второй вариант ответа.

 Например, в традиционном обществе (работы R. Benedict, 1934; М. Mead, 1950; С. Levi-Strauss, 1958, etc.) даже половоз-

144

растное различие у детей младшего возраста вообще не определяется. В младенчестве девочка и мальчик здесь «не имеют своего особого лица», а в некоторых случаях и разных наименований в языке (несмотря на очевидный первичный половой признак), да и дети до четырех-пяти лет есть «просто дети», служащие скорее существенным ритуальным символом общественной роли сообщества взрослых женщин-матерей, чем выделенной, пусть и самым естественным способом — возрастом, частью общества. Как будет обосновано ниже, и представителей других, более зрелых возрастов еще нельзя определить как поколения традиционного общества. Возрастная когорта по своему положению и родоплеменной функции вырастает в культуре ритуала и определена им. Неукоснительное соблюдение правил жизни сообществом родовой общины тем самым превращает половозрастные, возрастные, психофизические особенности возраста в ритуальную маску — в общезначимый знак той роли, которую должны выполнять или могут выполнять люди данного возраста и пола в строгих рамках и правилах сохранения и воспроизведения ритуала совместно-разделенной жизнедеятельности. Возрастная когорта здесь — не что иное, как общая роль, играемая составляющими ее людьми в соответствии с коллективным представлением рода (Е. Durkheim, 1912) об общем сценарии и режиссуре одной и той же пьесы, сотнями лет исполняемой сменяющими друг друга «премьерами» и «статистами». Они играют не себя, а роли в этой «постановке»: маленькие дети — одну, мальчики и девочки постарше — ритуально иную по отношению к маленьким детям, тем более — к юношам и девушкам перед обрядом инициации; взрослые женщины и воины — совсем другую, не говоря уже о старейшинах, колдунах и т. п.

В каждой такой общности возрастные особенности и кровно-родственные связи, как и сами отношения между индивидами (как и отношения самих этих общностей), определены родовым, веками сложившимся, тщательно и бережно воспроизводимым ритуалом.

Не вдаваясь далее в весьма специальный вопрос о природе ритуала и традиционного общества, отметим, что в разные культурно-исторические эпохи возникают вполне объяснимые «сдвиги» и в возрастном характере индивидуального развития (например, возрастные особенности в разных культурах сильно сдвинуты и даже совершенно различны, в том числе и по длительности периода детства — Д. Б. Эльконин, 1978). Однако если возрастные особенности в различных культурах отличаются друг от друга, то вопрос тогда следует поставить иначе:

145

что же можно назвать не просто возрастной когортой, а некоей
социальной общностью — поколением? Что же определяет её,
если так можно сказать, изнутри?

Прежде всего, следует заметить, что поколение как общность возникает достаточно поздно. О родовых общинах речь шла выше. Но и в традиционных обществах более развитого типа возрастные группы еще не определяют себя в качестве некоторой особой социально значимой общности. И это не только в азиатских деспотиях с характерным для них особенным типом процесса разложения родовых и племенных общин, отличным от антично-европейского, но и вообще — при формировании земледельческих и скотоводческих народов, сохраняющих в своем мифологически осознаваемом и осуществляемом бытии традиционный уклад жизни. Их место и роль в общественных отношениях предопределены кастовым расслоением первоначальных родоплеменных общин, клановой и кастовой иерархией господства и подчинения. В каждом клане, в каждой касте — свои традиционно закрепленные функции у различных возрастов, представители которых не образуют социально значимую общность, хотя и объединяются в разных формах деятельности (в играх, в помощи взрослым и т.п.) на основе хранящей и воспроизводящей свои традиции возрастной субкультуры (М. Mead, 1950).

Поэтому здесь я оставляю до специального рассмотрения в других работах интереснейшую и не простую проблему возрастной периодизации и возрастной субкультуры в античности, заметив лишь, что даже в эллинистической культуре сохраняются традиционные место и роль людей разного возраста в общих усилиях воспроизводства социума, не выдвигающие проблем их объединения в социально значимую общность. То же положение сохраняется и в феодальном сословном обществе вплоть до позднего средневековья и эпохи ранних буржуазных революций. До этого времени придется оставить и возрастную периодизацию, и проблему социального самоопределения возрастных когорт — прежде всего потому, что появление объективной возможности реального самоопределения поколений как социально значимой общности связано с однозначно установленным рубежом в истории разрушения сословия как общности. Но прежде чем выделить интересующий нас рубеж разрушения сословий, следует обратить внимание на историческую природу самих сословий. Они возникают в человеческой истории отнюдь не из-за разделения людей «по происхождению» или даже по роду деятельности. Иначе говоря, не потому, что феодалы образуют свои кланы от своего предка или предков, и не

146

потому, что крестьяне пашут землю, а горожане занимаются ремеслом, торговлей, церковники же отправляют культы и т. д. (хотя, как мы знаем, и кланы, и отдельные дворянские роды при всей их внутренней междоусобице образуют одно сословие, а крестьяне, горожане, священнослужители — другие).

Самоопределение сословия как социальной, экономической и культурной общности имеет свою историю — историю социально-государственного и правового закрепления прав наследования большими группами людей того места, которое занимают вид и способ их деятельности в общей структуре общественных отношений, с помощью которой идет непрерывный процесс восстановления целостности социума и, соответственно, характера разделения труда и собственности. Но осуществляется это закрепление, прежде всего властной организацией зависимости одних групп от других, а, следовательно, через систему личной зависимости. Не сословия порождают личностную зависимость, а личностная зависимость порождает сословия. И начался этот процесс еще в глубокой древности.

При развитии торговли и насильственных (военных) средств обеспечения расширенного воспроизводства земледелия, скотоводства и ремесла возникают крупные земледельческие народы, а на пересечении торговых путей Средиземноморья и на Ближнем Востоке, в Малой Азии и на греческом архипелаге тоже шло бурное разрушение того, что мы называем ритуальным обществом. В мировом масштабе возникает общество мифологическое, общество народов (а не родов). И именно в этом процессе, протекающем стремительно (по историческим масштабам), возникает иная зависимость, которая опосредована военной властью клановых субъектов крупного землевладения, с одной стороны, а с другой стороны — властью «постоянно временных» владельцев государственного аппарата — клана чиновников. Пока шел процесс разрушения родовой общины, слияния этих двух видов власти еще не было, и поэтому мы имеем право на такое их различение.

Это слияние начиналось, постоянно прерываясь и не доходя до завершения, и при крахе некоторых нестойких азиатских деспотий (а вместе с ним и кастового строя), где аппарат имперского управления от имени и по повелению символа единства земли — императора или иного деспота брал верх над всей иерархией собственников; и при разрушении североевропейских (германских и др.) родов в борьбе с имперским Римом, захлебнувшимся в море раздоров и смут, не последней причиной которых было им же порожденное всевластие (на местах) чиновников; и при гибели самой Римской империи. В то же самое время

147

в Европе на фоне мощных социальных сдвигов при «переселении народов» — их межконтинентальной миграции и варварских завоеваний — завершается слом тех немногих еще родовых отношений, ритуально-традиционные формы и мифологическое сознание которых в большей мере определяли личностную взаимозависимость (связь), чем личную зависимость от власти других, ни кровью, ни возрастом, ни хозяйством между собой прямо никак не связанных. Но окончательное социальное оформление единства властных функций владельцев земли и владельцев аппарата принуждения и насилия осуществляется в феодальной иерархии личных зависимостей.

Именно в феодальной властной структуре каждый вид деятельности начинает формировать себя не по своей специфике в системе общественного разделения труда, тем более — не по ритуалу или традиции, а по отношению к власти (Ф. Т. Михайлов).

Речь идет о самоопределении тех, кто попадал с рождения не только в общность, прикрепленную к тому или иному виду деятельности (результат общественного разделения труда), но и в личную зависимость от субъектов иерархизированных властных отношений. Иными словами, их судьба определялась не только тем, чем они заняты — сельским хозяйством или ремеслом, торговлей или управлением собственностью (прежде всего на землю и людей), войной или «пастырским служением» церкви, — но и отношением к власти: местом в иерархии личной зависимости всех от властных прав собственников земли. Иерархия этих прав и определяла теперь положение групп и индивидов в общественных связях и отношениях. Тогда и оформились общности сословного типа и, наконец, сами сословия. Сословие — это общность людей, объединенных местом и ролью в социальной иерархии их личной зависимости от власти собственников земли.

С развитием городского ремесла и межгосударственной торговли укрепляется социальная роль «третьего сословия», для субъектов которого личная зависимость от власти собственников земли подобна кандалам раба на галерах. Их объективные потребности и интересы, их претензии на ведущую социальную роль исторически перспективны и обоснованы необходимостью: а) расширенного воспроизводства товарной массы, б) развития свободного рынка, в) осознания ведущими общественными группами суверенности индивидуальных прав на личную независимость от власти кланово-сословных собственников на землю, а вместе с ней — и на представительство высшей, а именно божественной справедливости - Божьего суда.

148

Тем самым третье сословие изнутри (в недрах своего сословного самоопределения) разрушает само основание сословной организации феодального социума. Вот здесь тот исторический рубеж, с которого, по моему мнению, и начинается становление и история поколений как особых социальных общностей.

Реформация, крестьянские войны и ранние буржуазные революции обрушили сваи, на которых было построено здание феодального социума, определявшего главные социальные общности людей иерархией личной зависимости. При этом земельная собственность, сохраняя себя как источник любого капитала, должна, казалось бы, сохранять и опосредование отношений общественных групп друг к другу через их отношение к земле. Тем самым сохранять и основание для их личной зависимости от владельцев земли, хотя бы в редуцированной, превращенной форме. В ряде случаев так и произошло. А именно там, где капитал не смог по тем или иным историческим причинам подчинить себе и «переварить» на своем основании земельную собственность - особенно государственную собственность на землю. Например, в России советского периода. Потому, кстати сказать, поколенческие общности «страны Советов» оказались столь размытыми, раздробленными и социально не оформленными. Но хотя при самовоспроизводстве капитала в промышленном и рыночном способе расширенного воссоздания общественного богатства земельная собственность не только сохранилась (правда, прежде всего в форме капитала), но и продолжала быть источником любого иного капитала, личная зависимость от ее владельцев исчезла окончательно.

Изменилась социальная структура воспроизводства самих человеческих отношений. Если до сих пор она строилась в рамках и по логике традиций, по характеру деятельности и сословным самоопределениям социальных групп, то при капитализме каждый человек принципиально может стать собственником капитала в любой его форме и образовывать вместе с другими новые социальные общности.

Как только рухнула личная зависимость, то оказалось, что человек вступает в отношения с другим через общение, причем через такие его формы, в которых его оценивают не как представителя сословия, а как представителя определенного социального возраста. Этот возраст уже не определен строго психофизическим состоянием. Это возраст, в котором человек в социальной системе приобретает некоторые черты и качества, способности и потребности, необходимые для воспроизводства всей целостности данной системы.

149

Одновременно меняется вся педагогическая система, от культуры воспитания общество переходит к культуре образования; это и гимназия, и различного рода церковно-приходские школы (по-разному в разных странах), и различные профессиональные школы и т. д. Гимназия была прямо направлена на подготовку к университету — это еще сословное начало, и оно быстро разрушалось. Оказывается, можно было окончить гимназию и не поступать в университет, уходить, например, в торговлю или политическую (ту же революционную) деятельность и т. д.

Как только произошли эти перемены, оказалось, что возрастные границы достаточно неопределенны (прежде всего, в детстве). В какой-то момент дети включались в социум образовательный, в социум подготовки к жизни — не жизни, а подготовки к жизни, — и тем самым они определяли себя уже по отношению к своему будущему, к своему прошлому, родителям, близким взрослым и т. д. И оказывалось, что домашние дети дошкольного возраста — это не поколение, это дети дошкольного возраста. Здесь действует возраст, но как только они попадают в систему социализации — они оказываются в системе, в которой возникает некая особая, социально оформленная и закрепленная общность.

Если в старых школах были сословные общности (даже тогда, когда они смешивались, все равно они друг от друга обособлялись), то в новых исторических условиях оказалось, что большую роль играют возрастные общности, что различия близких возрастов стерты. Здесь объединение людей, близких по возрасту, по отношению к тому, какое значение эта их близость, социально оформленная либо системой образования, либо другими системами социума (именно техногенного социума), имеет значение для отделения их от других, — как от тех, кому они себя предъявляют, в ком они нуждаются, так и от тех, кто им себя предъявляет, кто в них нуждается. Только здесь появляется понятие поколения.

Таким образом, встреча и взаимодействие возрастных когорт происходят в социально организованных формах трансляции культуры того или иного вида деятельности. Разделение деятельностей по их предмету, способам и средствам, происходящее в более широких рамках общественного разделения труда, дополняется дифференциацией внутрипрофессиональных специализаций, к каждой из которых надо готовить подрастающие поколения.

Здесь уже смело можно употреблять это слово, этот термин. Ведь объединение представителей возрастных когорт в со-

150

циально оформленные общности воспитанников семьи и дошкольных детских учреждений, начальных классов, а затем — неполной и полной средней общеобразовательной школы (что не только соответствует возрастным периодам индивидуального развития, но в значительной мере и определяет таковое) представляет теперь тот или иной «возраст» в качестве особой социальной группы поколения. Детей, подростков, юношей и девушек, «молодых людей», людей среднего возраста, пожилых и стариков мы практически отличаем друг от друга не столько по году рождения, сколько по социальной значимости (роли) их общности в структуре и динамике общественных отношений.

Исключения лишь подтверждают правила и в этом случае. Социальная дифференциация общества в целом и соответствующая ей социальная селекция среди представителей подрастающих поколений (разные по профилю и целям дошкольные учреждения, общеобразовательные, по уровню воспитания или обучения, профессиональные и вспомогательные школы и т.п.) создают внутри поколений своеобразные различия субкультур, чаще всего делающие затруднительным объединение их представителей (даже одного возраста) под одним именем. И все же именно социальное самоопределение возрастных когорт (особенно в периоды социальных потрясений) объединяет их представителей пусть в «разношерстную», неоднородную, не имеющую четких профессиональных и иных границ, но социально значимую общность — в поколение.

В годы стагнации социальных форм общественной жизни внутрипоколенческие различия могут оказаться роковыми для любой попытки объединения одновозрастных и близких по возрасту людей в одно поколение. Тогда приходится говорить о поколениях разных классов (поколение рабочего класса, например), профессиональных групп (поколение, скажем, актеров, художников, ученых) и т.п.

Исследователи, пытающиеся совместить возраст с функцией и с видом деятельности, не учитывают определенные отношения внутри общности людей, спаянных своим противостоянием другим общностям. И хотя они носят возрастной характер, это, прежде всего отношения, определяемые тем, что сближает этих людей в их приятии или неприятии других групп. Таким образом, нам удалось проследить совпадение исторических самоопределений и рефлексивно-теоретических определений личности и поколения. О его неслучайности и шла речь выше.

151

СОВЕТСКИЙ ЧЕЛОВЕК:

ПОКОЛЕНИЕ, КОТОРОЕ НЕ БУДЕТ

ЖИТЬ ПРИ КОММУНИЗМЕ

 Теперь перейдем к характеристике современных составляю​щих проблемы «личность и поколение».

 В новейшей истории России тема поколений наиболее остро проявилась, начиная с конца пятидесятых годов. Возрастная система была линейно-ступенчатой, построенной по описанным выше принципам сословного общества. Говорить о поколениях применительно к российской истории двадцатых- сороковых годов, на наш взгляд, не приходится, хотя это и принято делать, рассуждая о «старых большевиках», уничтоженных Сталиным, как об особом поколении, «поколении Гражданской войны», «поколении индустриализации и коллективизации», «поколении Великой Отечественной войны», — именно так строились учебники истории КПСС. Но дело в том, что это была абсолютно искусственная и абстрактная схема, удоб​ная для систематизации определенной версии исторических со​бытий. На самом деле, начиная с более-менее законченного оформления советской системы, в стране (СССР) не сущест​вовало никаких поколений, кроме одного - «советский на​род» (Ю. Левада). Возрастные когорты, построенные «в заты​лок» друг другу, сменялись в ходе «социализации» путем пос​ледовательного движения по социальной лестнице. Отсюда, кстати, и возрастные периодизации (особенно социологичес​кие) строились по логике движения по социальной лестнице: детсад, школа, армия и т.д. (Т. Ярошенко, 1977). Этому же была подчинена и идеологически оформленная система «жиз​ненного успеха», номенклатурного и карьерного роста: октяб​рята, пионеры, комсомольцы, молодые коммунисты, комму​нисты, старые коммунисты. Более старшие когорты освобож​дали места более молодым, причем не столько вытеснялись ими, сколько делали это сами, занимая уже освободившееся место еще более старших, либо по причинам естественным (пенсия, смерть). Причем вся система была построена с выра​женным геронтократическим уклоном. Выделить в этом конти​нууме возрастного движения поколенческие разломы могли лишь люди с фантазией, ибо между старшими и младшими, дедами, отцами, сынами и внуками существовало известное единомыслие, обеспечивавшее то, что казалось «преемствен​ностью поколений», а на самом деле было выражением отсут​ствия поколенческих образований как таковых.

152

 В своеобразной форме этот факт зафиксировал в ходе кросс-культурного исследования в начале шестидесятых годов упоми​навшийся выше американский психолог Урн Бронфенбреннер, который, сравнивая американских и советских подростков-одногодок, отметил отчетливое наличие у американских тинэйджеров своеобразной субкультуры, резкое отличие их ценностей, моды, языка и пр. от соответствующих феноменов у взрослых и почти полную «слитность» этих же характеристик у совет​ских подростков и взрослых (У. Бронфенбреннер, 1976).

 Символом, а в каком-то смысле и реальным первоистоком изменений в возрастной системе советского общества стал зна​менитый доклад Н. С. Хрущева на XX съезде КПСС, развенчав​ший культ личности Сталина и пробивший мощную брешь в «сплошном» сознании советского человека. Своеобразной реак​цией на этот доклад стал феномен «шестидесятников» - мета​форы маргинальной группы внутри возрастных когорт, прежде всего интеллигентов, окончивших в пятидесятые годы универси​теты, объединившихся в своем полупрозрении и эмоциональной оппозиции «советскому коммунизму», выплеснувших энергию отрицания, в значительной степени сублимированную в доступ​ные формы литературного, публицистического и социального творчества. Это была первая попытка оформления поколения в советской истории. Однако «шестидесятники» так и остались маргиналами, не превратившись в поколение, может быть, пото​му, что их объединение в общность произошло в довольно зре​лые годы (в пятидесятых «шестидесятникам» было от 20 до 30 лет), а не в детстве и отрочестве, когда возможно объедине​ние в поколение всех представителей близких возрастных ко​горт, а не только их отдельных трупп.

 Специфика современного этапа развития российского обще​ства состоит в том, что мы живем в переходную эпоху от не​дифференцированного, линейно-ступенчатого типа возрастной системы к поколенческой структуре общества. Переходный ха​рактер времени обуславливает выраженность в реальной жизни признаков обеих систем. Разрушенная в каких-то своих базо​вых чертах система пошагового возрастного продвижения по социальной лестнице (чиновничество, военные) — эта своего рода soviet dream— во многом сохранялась и воспроизводится в современных структурах управления и властеосуществления, но уже потеряла жесткие возрастные рамки. С другой стороны, такие явственные примеры поколенческой структуры общества, как подростковая и молодежная субкультура, резкое расхож​дение во взглядах на коренные вопросы жизни у старших и младших, известный межвозрастный антагонизм - чаще всего

153

описываются и комментируются в апокалиптических тонах («распалась связь времен»). Вместе с тем речь идет просто о другом (складывающемся) способе осуществления возрастной динамики общества и обустройства этой общественной жизни вообще. Уходит в небытие доставшаяся нам от традиционного общества передача «эстафетной палочки» (основные жизнен​ные и трудовые навыки, базовые ценности и образцы отноше​ний и пр.) по возрастной лестнице — дед, отец, сын, внук. В современном технологическом, информационном обществе процесс простого воспроизводства базовых знаний явно сжима​ется перед острой необходимостью революционных, творчес​ких, инициативных решений, которые становятся уделом моло​дых поколений. Известный факт акселерации истории создает ситуацию, когда внутри актуально живущей популяции наблю​даются сразу два и больше поколенческих разломов, связанных с парадигматическими изменениями в области производства, общественной и семейной жизни. Так, старшие поколения рос​сийского общества в массе рассматривают персональный ком​пьютер как заморское чудо-юдо, недоступное ни пониманию, ни осмыслению; среднее поколение уже в массовых масштабах включает компьютеры и компьютерные технологии в свою еже​дневную жизнь, а наиболее молодые, особенно из любителей фантастики и западных компьютерных журналов, с презрением смотрят на нынешнее «железо» (профессиональный жаргонизм компьютерных техников) — им грезятся умные машины сле​дующего поколения.

 Мало просто зафиксировать различие установок разных по​коленческих структур в современном обществе. В свое время Маргарет Мид убедительно показала, как постфигуративный тип культуры, свойственный традиционным обществам, пропо​ведующим передачу опыта от старших к младшим, в ходе про​гресса цивилизации сменяется конфигуративной культурой об​ществ, ориентирующихся на равных по опыту и возрасту (при этом влияние родителей уравновешивается влияниями сверстни​ков). И, наконец, в наше время начинает прогрессировать префигуративная культура, ориентированная главным образом на будущее (то, что предстоит сделать молодым, «важнее», чем прошедший опыт, который видится и недостаточным, и даже вредным) (М. Mead, 1970). Очевидно, что элементы префигуративной культуры все явственнее проступают в реалиях современ​ного российского общества (молодежная субкультура и пр.).

 Вместе с тем моя задача вовсе не состоит в том, чтобы «успокоить» участников современных споров о социальной не​стабильности нашего общества, межпоколенческих конфликтах

154

в нем и пр. Понимание причин явлений не избавляет от необ​ходимости практически действовать. То, что описывали выше как современное состояние поколений в России, есть их явная асинхронность, т.е. потеря единых оснований для взаимодей​ствия. Асинхронизм поколений представляет собой негативное, общественно опасное явление, поскольку реально мешает кон​солидации общества, вредит его эмоциональному климату, про​дуктивности ведущихся дискуссий.

 Как было показано выше, указанная асинхрония есть не новообразование наших дней (следствие перестройки, напри​мер), а логическое завершение некоторой парадигмы общест​венного развития.

 Я уже писал о том, что в принципе жесткость возрастных разделений характерна прежде всего для так называемых тра​диционных обществ. Она — как и все другие основания тради​ционной детерминанты общественных отношений — становится проблемой в условиях перехода к «современному» состоянию дифференцированных и универсалистски-ориентированных об​ществ, особенно в условиях экстренного, форсированного пере​хода при, в общем-то, традиционалистском характере общества, несмотря на развиваемую в нем идеологию развития, скачка и т.п. Это и есть наш случай, включая нынешнюю фазу попыток придать обществу динамику.

 Ключевой проблемой для конкретного общества являются характер и структура властеосуществления. Воспроизводство властных отношений практически оказывается главной целью всех сфер общественного (материального и духовного) произ​водства. Отношения господства — подчинения строятся так, что модельным является единообразный и всеобщий авторитет, под​крепленный единой идеологией и основанный на тотальном на​силии. В этих условиях для самой власти ключевой проблемой становится самосохранение, гарантирование своего будущего за счет прошлого, а отсюда — блокировка любых претензий на самостоятельность, любых потенций динамики, любых иных начал дифференциации, кроме выслуги. Соответственно, пре​тензии на авторитет градуируются исключительно в терминах возраста (стажа), чем обозначается порядок законной смены физического состава аппарата власти при сохранении ее харак​тера и структуры во всех отраслях общественного самовоспро​изводства. Отсюда — незначимость содержания в определении направлений общественного развития (групповой дифферен​циации и динамики) при постоянной и повышенной идеологи​ческой напряженности проблем сохранения династий и поколе​ний во властных структурах.

155

 Но резких возрастных разграничений мало. Единообразно для всех задается и содержание возрастных ролей (императивы действия), представленное нормами исполнения, а соответст​венно — системой контроля за их соблюдением и т. д. Столь же жестко и однозначно отделяются друг от друга нормативные ожидания, действия, санкции и все, что находится за их пре​делами (область запретного, «недолжного», окрашенного чув​ствами вины, страха и др.).

 Фактически все эти определения навязываются новым и новым поколениям через систему воспитания — семейного, школьного и др. Дефицит содержательных определений (в том числе возрастных) за узко обозначенными пределами окраши​вает любое поисковое поведение в тона девиации, делинквентности и т. п., побуждая молодых к игре с семантикой ужасного, отвратительного, гибельного (дьявольщиной, смертью, свасти​кой и т. п.). Жестокость нормы становится источником кон​фликтов самоопределения и нарушения норм.

 Однако все эти моменты относятся к нормативному идео​логическому порядку, тогда как общество, которое они вро​де бы задают и описывают, давно уже имеет теневую эконо​мику, вторую культуру, двойное сознание и др. Реально существуют самые разные (и лишь отчасти — возрастные) группы контрастного самоопределения — эпатажного, праг​матического, леворадикального и т.д. Поэтому исследование поколенческих ценностей и норм на нынешнем этапе неиз​бежно обнаруживает, во-первых, следы прежних, официаль​ных и навязанных ролевых определений, во-вторых, явления их демонстративного отторжения (равнодушия, эскапизма) и, в-третьих, новые значения, применительно к которым уже нужно ставить вопросы об их источниках, средствах трансля​ции, функциональной нагрузке в системе поведения и др. Смыслоразличительными при этом являются ориентации при​менительно к государству (власти, авторитету), достижению (труду, богатству), ближайшему окружению (партикуляристским общностям — семье, народу), трансцендентному (рели​гия), а также степень удовлетворенности и, напротив, тре​вожности.

 Одно из наших исследований (см.: В. Дубин, А. Гражданкин, А. Толстых, 1993) проводилось на материалах опроса, про​веденного Всероссийским центром изучения общественного мнения (ВЦИОМ) в декабре 1989 г. в РСФСР, УССР, Казах​стане, Узбекистане, Литве, Грузии, Армении и Азербайджане. Опрошено 2944 человека, репрезентирующих городское и сель​ское население бывшего СССР.

156

 На основании данных опроса были составлены описания пяти основных возрастных групп в плане их поколенческого самоопределения.

 Первая группа когорт. Сюда включены люди 1920-х годов рождения, пережившие в отрочестве события тридцатых годов, встретившие войну, как минимум, в юношеском возрасте. В це​лом эта возрастная группа тяготеет к консервативному типу сознания, точнее — официально-консервативному. Они чаще других считают, что государство дало нам все, готовы к жест​кому руководству для пользы дела, отождествляют свой народ с военной мощью, природой, государственными символами (знамя, гимн), религией, родными могилами (посещая их не реже раза в месяц, гораздо чаще других). Соответственно, это сознание — весьма жесткое во многих отношениях: его носи​тели чаще других готовы ограничиться твердым заработком, независимо от его величины, ориентированы против самой пер​спективы появления в стране миллионеров, отрицательно отно​сятся к желающим уехать за рубеж; инициативные люди им, как правило, не нравятся и вызывают в них чувство опасности. Они чаще других осознают себя людьми верующими (среди них преобладают христиане, имевшие крещеных родителей и намеревающиеся крестить собственных детей). Уровень само​критичности и рефлексии не слишком высок: они аттестуют себя как никогда не кривящих душой либо же вынуждаемых к этому лишь страхом. Им не по душе одиночество (поскольку признают, что сами одиноки и с этим ничего не поделать) и безделье, тогда как главные источники их радости — животные и сад. Религиозность выражена достаточно четко: они страшат​ся Божьего гнева (а также старости; возврата репрессий, вой​ны, преступников), рассчитывают высказать свою беду священ​нику (а, кроме того — детям и братьям, сестрам), благодарны родителям за жизненный пример и религиозную веру. Празд​никами для них являются праздники церковные и семейные (дни рождения близких). Они пережили на собственном опыте (чаще, чем другие) смерть близких, войну, бедствия, голод 1932/33 г., бывали в вытрезвителе, в плену, бедствовали в тылу. В целом это сознание, склонное к внутренним запретам: для его носителей особенно недопустимо обсуждать возмож​ность замены нашего государственного строя, отделения рес​публик, положение в армии, вопросы секса. Люди этого типа весьма завистливы: незаслуженно много получают, по их мне​нию, евреи, ученые, писатели. Основные случаи несправедли​вости, которые они испытывали на себе, связаны с происхож​дением, национальностью, беспартийностью.

157

 Вторая группа когорт. Это — люди преимущественно 1931 — 1940 годов рождения, встретившие войну детьми, а смерть Стали​на — подростками и юношами, они, собственно, и должны были составить поколение шестидесятников. Это сознание можно на​звать конфликтным. Его носители чувствуют себя обязанными по​мочь государству в его нынешнем тяжелом положении и считают, что твердая рука нашей стране нужна всегда, осознают себя чаще других советскими людьми и хозяевами на земле и в доме, но не любят командовать, тогда как радость для них — организовать людей на дело, заниматься домашним хозяйством, бродить по лесу, а также работать (но в принципе они хотят ту работу, где больше свободного времени). Двойственная установка в отноше​нии руководителей сохраняется и при самооценке: начальство и страх заставляли их кривить душой больше всего. Они против миллионеров, поскольку те зарабатывают свои деньги нечестно, считают, что незаслуженно много получают москвичи (а также ко​операторы и работники торговли). Родители часто говорили им о Боге, но среди них преобладают те, кто не собирается крестить своих детей. Областью запретов для них выступает, прежде всего, деятельность КГБ, они чаще других за усиления наказания и смертную казнь. Наперсников они выбирают себе среди коллег и врачей. Они одиноки, поскольку им трудно с людьми. Их страхи, прежде всего, связаны с болезнями и стихийными бедствиями. Чаще других они испытывали несправедливость в связи с собст​венным здоровьем и недостаточным уровнем образования.

 Как видим, «шестидесятники», как уже говорилось выше, не поколение, а идейно маргинальная группа внутри поколения и за его пределами: сверстники «шестидесятников» разделяют совсем иные ценности и авторитеты.

 Третья группа когорт. Это первое послевоенное поколение. Его сознание можно в целом назвать эскапистским или локаль​ным. Оно достаточно реалистично и трезво: полагая чаще мно​гих, что государство дало нам все и что жесткое руководство в нем иногда вполне уместно, его носители вместе с тем не против отъезда за границу других (хотя сами бы не поехали). Им приходилось кривить душой для пользы дела. Для того чтобы выговориться, им вполне достаточно жены, мужа. Это поколение осознает себя специалистами, работающими людьми, ценит в своем пароде умение трудиться, находит радость не только в книгах и одиночестве, но и в занятии политикой, с гордостью осознавая себя как участниками войны в Афганиста​не, так и членами общественного движения, народного фронта. В целом это сознание не слишком напуганное (его страхи свя​заны с болезнью), умеренно агрессивное (его носители — за

158

сохранение смертной казни, но за ограничение ее нынешними рамками применения), умеренно запретительское (в основном эти запреты на обсуждение связаны с именем Ленина). Пред​метом осуждения и зависти для него являются кооператоры (это сознание — не рисковое!) и работники торговли, тогда как основные несправедливости связаны с собственной бедностью и неважным здоровьем. Дети, по мнению этого поколения, должны быть честными, помнить о воздаянии за грехи и ува​жать родителей; могилы близких респонденты этого возраста посещают регулярно раз в год.

 Четвертая группа когорт. Молодые, рожденные в пятиде​сятых—шестидесятых, в большинстве своем ориентированы на «твердый заработок», хотя треть из них предпочла бы «хорошо зарабатывать». «Свое дело» готов открыть только каждый де​сятый из ответивших. Высокой предпринимательской активно​стью это никак не назовешь! Среди групп населения, которым завидуют молодые, считая, что те имеют незаслуженно мно​го, — прежде всего партийное и советское руководство, а уж дальше кооператоры и работники торговли. Больше всего им не по душе делать то, чего они не понимают, подчиняться другим, ничего не делать. За праздничные дни почитаются соб​ственные дни рождения и дни рождения близких, а также Но​вый год, но не профессиональные и советские праздники. Они согласны признать миллион в чужом кармане, если «он зара​ботан честно». Молодые одобрительно относятся к тем, кто уезжает на временную работу за рубеж, в любом случае «ничего не имеют против», хотя «сами бы не поехали». Система явно открытая! Это подтверждается и тем, что половина опрошен​ных считает, что право человека — выезжать, куда он хочет и когда он хочет, и это право не должно ограничиваться государ​ством. Отношение к людям, которых называют инициативны​ми, весьма положительное, их считают достойными уваже​ния. Главную задачу, стоящую перед страной, видят весьма прагматично — в повышении материального благополучия лю​дей. В социализм верят средне. Опору ищут в индивидуальном труде. Весьма предрасположены к благотворительности. Не слишком (сравнительно с другими возрастами и социологичес​кими группами) агрессивны к таким группам, как рокеры, хиппи, алкоголики, сектанты, неполноценные, гомосексуалис​ты, наркоманы, больные СПИДом и т. д. Считают, что человек несет ответственность за работу своего предприятия. Имеют религиозных родителей и хотели бы приобщить к вере своих детей. В половине случаев считают себя верующими людьми. Одновременно с этим к науке относятся весьма уважительно.

159

 Больше всего боятся войны, болезней и стихийных бедствий. Утешение и понимание ищут прежде всего у родителей.

 Пятая группа когорт. В рамках этой возрастной группы объединены фактически две подгруппы: молодых (от 20 до 24 лет) и подростков (до 20 лет). Хотя правильно было бы исключить 20 — 24-летних вовсе, поскольку здесь обнаруживает​ся стадия ролевого перехода, резко деформирующая ориентации так, что образуется разрыв, пробел между «самыми молодыми и «молодыми взрослыми». Это сознание напоминает расхожий образ «разочарованного» и прагматичного поколения: среди ка​честв, которые стоило бы воспитывать в детях, респонденты этого возраста чаще других подчеркивают умение не упускать своего, ударить первым, быть хитрей других, занять видное по​ложение (но и принятый публичный вариант — быть самим собой, говорить что думаешь). Радости этого поколения — те​левизор, вкусная еда, музыка, переживания за свою команду, сексуальные удовольствия (но и публично-одобряемое стремле​ние узнавать новое). Это сознание противопоставляет себя госу​дарству, хотя связано с ним: самые молодые считают, что ничем ему не обязаны, более старшие — что могут требовать от него большего. Коллектив, семья, общество (публика) — для этого поколения источник опасности и недовольства: они принуждают к криводушию, угрожают унижением. Но не нравятся и иници​ативные люди — видимо, и как соперники, и как «правильные» мальчики. С одной стороны, молодежь хотела бы иметь больше свободного времени, с другой — завести собственное дело, не прочь уехать за рубеж (особенно самые молодые), сочувственно относится к миллионерам, но в принципе требует от них честного заработка. Сильная рука иногда бывает, по мнению молодежи, нужна, но смертная казнь должна быть отменена. Чаще других молодые осознают себя просто людьми, представителями своего поколения, членами своего кружка, жителями города, детьми своих родителей. Могилы близких посещают очень редко либо вообще никогда. Нерелигиозны (кроме мусульманской части на​селения), дети нерелигиозных родителей, не собираются крес​тить детей. Основные несправедливости связаны с возрастом и характером, главные праздники — лично-интимные: день рож​дения и Новый год. Боятся смерти, публичных оскорблений, национальных конфликтов, гибели человечества. Не выносят одиночества, не интересуются доходами других. Считаются с большинством запретов — на обсуждение политического руко​водства, партии (и программ некоммунистических партий), лич​ных черт и обстоятельств жизни государственных деятелей, осо​бенностей тех или иных национальных характеров. Рассчитыва-

160

ют на понимание родителей, друзей, случайных людей, обсуж​дают с родителями сложные и запретные темы, имеют большой опыт уличных драк.

 Отметим еще некоторые обстоятельства, связанные с поколенческими самоопределениями опрошенных.

 Во всех явственно прощупывается жесткая нормативная ос​нова, ее мы, собственно, и обнаруживаем в качестве преобла​дающей части. В этом смысле группы возрастных когорт в достаточной мере нормативно отчленены друг от друга и смена их определений (жизненный путь) более или менее жестко задана, хотя и не слишком в широких пределах.

Наиболее противопоставлены друг другу самые молодые и самые старые: дети и деды, тогда как в традиционных и даже традиционалистских обществах традиция передается «через по​коление» (или боковые ветви — «дядей»). Может быть, между ними, собственно, и заключен совокупный коллективный опыт страны, здесь же он и исчерпан: у самых младших проступают другие ценностные ориентиры (более подробно об этом см. в моей книге «Взрослые и дети: парадоксы общения», 1988).

 Общий образ возрастной группы заслоняет ее активная часть, источник динамики: они в этом смысле составляют дру​гую, «вторую» традицию со своими источниками смыслов, ка​налами их передачи и т. д. Задачей дальнейших исследований становится выявление этих двух измерений общества и соци​ального процесса — воспроизводства нормы (в том числе воз​растной) и внесения динамики (как внутри возрастных классов, так и между ними).

 Понятию «возраста» в контексте нашей работы придается несколько значений. Человеческое сообщество за свою много​вековую историю выработало достаточно устойчивый механизм социализации, предполагающий прохождение каждым его чле​ном несколько ступеней социальной адаптации. Наложенные на процессы биологического созревания и старения, эти этапы составляют шкалу «социальных возрастов», за каждым из ко​торых закреплен особый набор социальных ценностей и ролей, субъективируемых: одни — в качестве мнений, оценок, отно​шений, другие — в качестве практических действий. Порою эти ценностно-поведенческие наборы рассматривается как не​посредственно обусловленные особенностями созревания инди​вида. И в большинстве случаев (особенно — в стабильных сообществах) такие представления о возрасте не вступают в противоречие с социальной реальностью.

 Общественные процессы не способны существенно изме​нить характера возрастного распределения социальных ролей.

161

 Однако в силу тех или иных социальных обстоятельств могут меняться границы возрастных этапов, а каждый исторический этап расставляет в сознании свои символы и акценты в мно​гообразии сосуществующих жизненных стилей и ценностей. И молодежь, включаясь в активную социальную жизнь, прочно усваивает и всю последующую жизнь несет в себе специфичес​кие черты, заданные условиями исторического момента своего социального становления. Таким образом, понятие «возраста» для нас объединяет в себе ряд физиологических, психологиче​ских, социальных и исторических характеристик. То, что вос​принимается как биологически присущее «паспортному возрас​ту», во многом оказывается обусловленным социальными обстоятельствами. Особенно явно это проявляется в эпохи ис​торических «разломов» и социальных потрясений. Предприни​маемый нами «поколенческий» срез сознания современного че​ловека демонстрирует исторические процессы, формирующие отношение к окружающему.

 Поколения различаются только незначительными колеба​ниями вокруг этого стандарта. Однако, сравнивая ответы на отдельные вопросы, можно заметить, что отклонения каждого поколения от стандарта носят подобный, повторяющийся ха​рактер.

 Отталкиваясь от вышесказанного, можно увидеть следую​щую логику формирования и самоопределения поколений.

 Поколение формируется в детском возрасте как ответ на об​ращения старших поколений в их разнообразной форме (система воспитательных усилий, ценности и традиции, образ жизни и мода etc.). Именно в детские годы близкие возрастные когорты, объединенные сначала в детсадовские группы, затем — в школь​ные классы, как бы «облучаются» единым потоком, получая столь же единый импульс обратного (или встречного) обраще​ния к старшим поколениям. Оно часто носит характер нигилиз​ма, отторжения, неприятия ценностей и образа жизни старших, обращение младших к старшим является более стихийным, реф​лекторным, нежели сознательным актом. Более того, в стабиль​ные периоды развития общества характер взаимоотношений младших и старших может носить вполне идиллический харак​тер «передачи/приема жизненного опыта».

 Реальное самоопределение поколения происходит с его вхождением в фазу активной социальной жизни («тридцати​летние»), когда смежные возрастные когорты, объединенные в детстве и юности общим восприятием обращения старших воз​растных когорт, сознательно декларируют себя как самостоя​тельная сила.

162

 После пика активности поколение, как правило, переходит в форму «ино-бытия»: теряет жестко очерченные возрастные границы и сохраняется в основном как общность ценностей, норм и установок, ставших традициями («пятидесятилетние»).

 В моей логике и терминологии поколенческпе структуры нуждаются в синхронизации, как в некоторой культурной фор​ме обеспечения продуктивности диалога и взаимодействия лю​дей разных поколений. Синхронизировать поколения может некий внешний фактор (военная угроза или война, экологи​ческая катастрофа и т.д.), однако это будет скорее квазисинхронизация, ибо межпоколенческие споры будут не столько разрешены, сколько отложены перед лицом «общего врага или угрозы».

 Реальная синхронизация нуждается в механизме трансцендирования поколенческих структур за рамки своих базовых форм личности, такого самоопределения, которое было бы одновременно и адекватным обращением к оппонирующей воз​растной структуре.

 Один из выдающихся умов XX века испанец X. Ортега-и-Гасет отмечал, что поколение — не горстка выдающихся лич​ностей и не масса одногодок-ровесников, а своего рода дина​мический комплекс между индивидом и массой, качественно новая сила, без которой нет субъекта исторической деятельнос​ти. Он сравнивает поколение с караваном, в котором идет плен​ный, но одновременно втайне свободный и удовлетворенный человек, «верный поэтам своего возраста, политическим идеям своего времени, типу женщин, торжествовавших в дни его юности, и даже походке, к которой он привык в свои двадцать пять лет (J. Ortega y Gasset, 1947).

 Этот изящный образ как нельзя лучше резонирует с содер​жанием моей работы, которая направлена, с одной стороны, против чисто физикалисткого, позитивистко-натуралистического понимания феноменов личности и поколения, а с другой — в равной степени и против романтически гуманитарной их трак​товки. На мой взгляд, именно эти ориентации не дают операционализировать и понятие личности, и понятие поколения в психологии (как, впрочем, и в социологии). Сделать еще один шаг в этом направлении помогают социологические данные, в основном это данные массовых опросов общественного мнения, в которых я участвовал, будучи сотрудником Всероссийского центра изучения общественного мнения, в 1988-1992 гг., и материалы исследований, которыми руководил как директор Федерального института социологии образования в 1992— 1994 гг. Социологическая фактура нужна мне, чтобы дать не-

163

которое описание реальной дифференциации поколений совет​ского/российского общества по таким признакам, как мировоз​зренческие установки, ценностные ориентации, оценка социаль​ного положения и др. При этом исключены из текста все про​центные соотношения различных позиций (оставлены лишь их ранговые корреляции), поскольку я рассматриваю данные не как количественный, а как сугубо качественный показатель.

ДИФФЕРЕНЦИАЦИЯ ПОКОЛЕНИЙ

 Известный социолог А. И. Гражданкин1, говоря о поколени​ях, занимающих сегодня социальную сцену, рекомендует не забывать, что моменты «социальной инициации» (18 — 25 лет) шестидесяти- и семидесятилетних пришлись на «сталинские» тридцатые — сороковые годы, пятидесятилетних — на пятиде​сятые, ставшие во многом переломными в жизни нашей страны, сорокалетних — на «хрущевскую оттепель», тридцатилетних и тех, кому сейчас 25 — 29 («старших двадцатилетних»), — на «период застоя», в то время как «младшие двадцатилетние» (20 — 24 года) включились в активную социальную жизнь уже в годы перестройки; а те, кому еще нет 20 (будем их называть на западный манер тинэйджерами), еще пребывают в «до-со​циальном» состоянии. Другими словами, следует помнить, что в суждениях, мнениях, оценках, самом поведении этих поко​лений проявляет и продолжает себя общество прежних лет, уходящих во все более далекое прошлое.

 Соотношение различных ориентации, ценностей, стандартов поведения колеблется вокруг сформированного на данный мо​мент в обществе динамического равновесия. «Держателем» со​циальной нормы (т. е. поколением, чьи ориентации в наимень​шей степени отличаются от средних) в большинстве случаев выступают «тридцатилетние» или, в отдельных случаях, «со​рокалетние». Возрастные группы младше 30 лет выступают в социальном плане как более динамичные, старше 50 лет — как более консервативные. «Тридцатилетние» — и вместе с ними общество в целом — в социальном отношении несколько более подвижны, чем стабильны; «сорокалетние» же занимают в этом отношении промежуточную позицию. В исследовании ВЦИОМ

 1 В этом параграфе использованы тексты А. И. Гражданкина из нашей со​вместной публикации: А. Гражданкин, В. Дубин, А.Толстых. Пять поколений советского общества: взгляд из 1989 года // Социология образования. Т. 1, вып. 1. М.: 1993. С. 34-35.

164

под условным названием «советский человек» на гипотетичес​кой «социальной лестнице» самооценки собственного общест​венного положения из 11 ступеней большинство во всех без исключения возрастных группах выбрало ступени немного ниже середины. Однако чаще, чем другие, эти ступени выби​рали те, кого мы определили как «держателей» социальной нормы — поколение 30-летних. Представители других возрас​тов сравнительно чаще выбирали как более низкие, так и более высокие ступени. При этом, начиная примерно с 50 лет, отчет​ливо прослеживается тенденция к статусному расслоению: с возрастом доля опрошенных, выбирающих средние ступени, уменьшается, распадаясь на «низкостатусных» и «высокоста​тусных», то есть на подавляющее большинство пенсионеров, попадающих в самые нижние слои общественной структуры, и руководителей и специалистов, продолжающих свое продвиже​ние по социальной лестнице.

 Большинство опрошенных свыклось со своим положением и не стремится к его изменению. Начиная с поколения 30-летних эта жизненная установка все более укрепляется с возрастом, вытесняя характерное для более молодого возраста желание «много работать и хорошо получать, пусть даже без особых гарантий на будущее». Особую приверженность такому пайково-статусному обществу выражают те, кому уже за 60 — прак​тически никто из них не желает ни «много работать», ни «иметь собственное дело, вести его на свой страх и риск». Для молоде​жи до 25 лет характерны не только отсутствие особых притяза​ний на место в обществе, но и стремление вообще уклониться от социальных взаимодействий — наряду с желанием «хорошо по​лучать» для них характерно стремление «иметь пусть небольшой заработок, но больше свободного времени», «более легкую ра​боту». И только в узкой прослойке 25 — 29 лет обнаруживается готовность к принятию на себя активной социальной роли: же​лание много работать, вести собственное «дело».

 На успех (в жизни) чаще оказываются ориентированными те, кому еще нет 50, и в первую очередь — двадцатилетние. Стремление избежать неудачи усиливается с возрастом, дости​гая максимума после 60 лет. Эта жизненная установка непо​средственным образом проявляется в отношении к тем, кто борется за свое социальное продвижение, и достиг определен​ного уровня. Те, кто сам активен (25 — 29 лет), чаще, чем дру​гие, считают, что инициативные люди достойны уважения. На​против, среди эскапистски настроенной молодежи в возрасте до 20 лет инициативные люди считаются скорее выскочками, а среди тех, кому за 60, распространено мнение, что подобные

165

люди «опасны, мешают работе и угрожают порядку». Если до 40 лет отношение к тем, кто собирается уехать на заработки в капиталистическую страну скорее положительное (сами хотели бы поехать), то 40-летние хотя не имеют ничего против, но сами уже не поехали бы, а те, кому за 60, чаще относятся к уезжающим на заработки с неодобрением («раз ему там лучше, пусть уезжает насовсем»).

 Отношение к тому, чтобы в стране появились легальные мил​лионеры, варьирует от «ничего не имею против» (чаще всего в возрасте 20 — 24 лет) и «не против, если эти деньги заработаны честно» (до 30 лет) до «честно такие деньги не заработаешь» (сорокалетние) и «я против, даже если эти деньги заработаны честно» (старше 60 лет). Интересен в этом отношении список символических фигур тех, кто, по мнению опрошенных, «полу​чает незаслуженно много». У тех, кому еще нет 20, — это люди, работавшие за границей; у тех, кому 20 — 24, — это «генералы», у тех, кому 25 — 29, — «партийный, советский аппарат», у трид​цатилетних — работники торговли и сферы обслуживания, у сорокалетних — «кооператоры», у пятидесятилетних — жители столицы, у тех, кому за 60, — «евреи». Социальный миф «бо​гача» разложился здесь в соответствии с политическими ориентациями поколений, речь о которых — ниже.

 Стремление к автономизации, к уклонению от социальных связей, характерное для тинэйджеров, находит себя в их спе​цифической позиции по отношению к социальным институтам: «государство дает нам так мало, что мы ему ничем не обязаны». Однако большинство все же отдает себе отчет о взаимных обя​зательствах общества и государства. Радикально настроенная прослойка 25 —29-летних чаще других выбирает позицию «мы должны стать свободными людьми и заставить государство слу​жить нашим интересам». На противоположном полюсе чаще встречаются те, кому за 60: «наше государство дало нам все, никто не вправе требовать от него большего». Несколько менее ортодоксальна позиция, распространенная среди пятидесяти​летних: «наше государство сейчас в таком положении, что мы должны ему помочь, даже идя на какие-то жертвы». Те, кому 20 — 24, тридцатилетние и сорокалетние смыкаются на умерен​но-компромиссной позиции: «государство дает нам немало, но можно требовать и большего». Это не единственный случай, когда «младшие двадцатилетние» совпадают по своим ориентациям с более старшими возрастными группами, что дает осно​вания говорить о специфической фазе консерватизма ранней юности. Этот консервативный всплеск вызывается растеряннос​тью молодежи при освоении новых, взрослых ролей, что при-

166

водит на первых порах к моделированию родительских устано​вок и определенному совпадению в мнениях двадцати- и соро​калетних.

 Представления выделенных возрастных групп об отношени​ях личности и государства конкретизируются, в частности, в отношении к проблеме свободного выезда из страны. Если те, кому 25 — 29, последовательно заявляют, что право свободного выезда не должно ограничиваться ничем, то остальные группы восприимчивы к различным мотивам ограничений свободы передвижений. Для тинэйджеров актуальны соображения лич​ной безопасности («угроза здоровью или жизни»), для «млад​ших двадцатилетних» — формально — бюрократическое осно​вание «велик наплыв желающих», для сорокалетних — сооб​ражения обороноспособности и престижа страны («не всякого можно выпускать за границу»). Для более старших возрастов характерно мнение, что «государство никого не должно выпус​кать за рубеж», и достаточно веским основанием для поездки за границу считается только необходимость лечения.

 В отношениях различных возрастных групп с государством решительно-критическому настрою «старших двадцатилет​них» — «наша страна была отсталой с незапамятных вре​мен» — противостоит стремление отстоять «социалистический выбор» пятидесятилетних («у нашей страны особый путь и свои достижения»), заостренное у сорокалетних до «наша страна — пример всему миру». По мнению последних, если страна и начала что-то терять, то только во времена перестройки. (При​мечательно, что к этим оценкам оказываются склонными и «младшие двадцатилетние».) Если шестидесятилетние, чье ми​ровоззрение сформировалось в целом в сталинскую эпоху, склонны видеть в качестве виновника всех бед Хрущева, то радикально настроенные тридцатилетние обвиняли в первую очередь Сталина (напомним, что этот опрос проводился в конце 1989 г., когда демократическая общественность еще не успела устать от «разоблачений сталинской эпохи»). В то же время молодежь до 20 лет ведет историю бедствий страны непосред​ственно от «Октябрьского переворота».

 Приверженность социально-утопической идее справедливого устройства «общества без бед и страданий» обнаруживается в первую очередь среди пятидесятилетних, а также в более стар​шем возрасте. Если принять во внимание, что именно эти воз​растные группы склонны считать, что «нашему народу посто​янно нужна „сильная рука"», то можно с уверенностью гово​рить, что в сознании советского человека эта идея надежно заужена до рамок «коммунистической перспективы». Своих

167

сторонников она находит и среди тех, кому еще нет 20, — здесь, очевидно, продолжает сказываться программа, заложенная средней школой. Напротив, наименьшей популярностью эта идея пользуется среди «старших» двадцатилетних и тридцати​летних — они же решительно возражают против прихода к власти в стране «сильного и властного руководителя». Сорока​летние считают, что «бывают такие ситуации, что нужно сосре​доточить всю полноту власти в одних руках», но связывают это не с идеей построения совершенного общества, а скорее с необходимостью наведения элементарного порядка, утерянного, по их мнению, за годы перестройки.

Большинство опрашиваемых с гордостью говорит о принад​лежности к своему роду, семье. При этом обращенность к се​мейным ценностям чаще обнаруживали тридцатилетние. Сы​новние (дочерние) чувства более всего важны для тех, кому 20 — 24, — не случайно мы говорили, что они опираются в своем мировоззрении на ценности «родительского» (как в реальном, так и в символическом плане) для них поколения сорокалет​них. Эти чувства переносятся «младшими двадцатилетними» и на город, в котором они живут, и на весь народ, растворяясь до ощущения сиротства под единой крышей государства. Поэ​тому неудивительно, что эти «Родины сыны», одной из основ​ных ценностей которых является служение Родине, особенно остро ощущают общность судьбы людей «своего поколения».

 Сорокалетние же чаще других видят себя «специалистом своего дела». Если принять во внимание, что именно для них оказывается важным видеть себя «работником своего предпри​ятия», то можно говорить о приверженности ценностям труда. Наиболее идеологизированные ответы дает поколение пятиде​сятилетних. Именно оно отождествляет себя с «советским че​ловеком», что дает ему основания считать себя «хозяином в своем доме», «на своей земле». Как показывают текущие со​бытия, советский человек действительно «проходит как хозя​ин» или, по крайней мере, притязает на роль хозяина в любой точке этой необъятной страны.

 Совершенно не случайно, что тинэйджеры, которые стремят​ся сохранить идентичность собственной личности, либо пыта​ются укрыться от общества в плане межперсональных взаимо​действий и чаще, чем другие, осознают себя «человеком своего кружка, компании», либо, напротив, пытаются представить свои социальные связи и обязательства в предельно абстракт​ной форме, обнаруживая в себе лишь «представителей рода человеческого». Так же неслучайно «старшие двадцатилетние», стремящиеся к социальному признанию, чаще опознают себя

168

людьми, «занимающими видное положение», а те, кому за 60, — с гордостью осознают себя или верующими людьми, или участниками великих строек, стахановцами, целинниками.

 Говоря о своем народе, экзистенциалистски настроенные 20-летние выделяют его личностно-психологические, «душев​ные» качества, «младшие двадцатилетние» ограничиваются фор​мальным указанием «единства языка и территории», а пятиде​сятилетние остаются верными своему «революционному созна​нию», чаще других, выделяя «волю к свободе» и «идеи, которые мы несем миру». Среди тех, кому за 60, идеологические осно​вания пятидесятилетних выражаются во все более символичес​кой форме: с одной стороны, они выделяют «нашу военную мощь», знамя, герб, гимн, святыни и символы, а с другой — «нашу религию», родные могилы и памятники. Виталистские ценности этой возрастной группы проявляются в тяге к «родной природе».

 Но наиболее полно по этому вопросу высказываются люди в возрасте 30 — 50 лет. Если тридцатилетние выделяют в первую очередь культурно-бытовую сторону народной жизни: историю и беды народа, великих людей своей национальности и одно​временно обычаи и праздники, то сорокалетние упоминают го​сударство, в котором живут (причем в неидеологизированной форме). Оставаясь верными своему практическому подходу к жизни, сорокалетние часто называют в этом случае «наше уме​ние трудиться, хозяйствовать». «Старшие двадцатилетние» со​четают в своем отношении к этому вопросу элементы полити​ческого радикализма и космополитизма. Они часто «не чувст​вуют, что значит принадлежность какому-то народу», отсюда возможность легче признать «нашу вину перед другими наро​дами».

 Среди любимых занятий, доставляющих людям радость, чаще всего упоминается — «проводить время с детьми», «читать интересную книгу, журнал». У молодежи до 20 лет, как и можно, было предположить, любимое занятие — это в первую очередь «слушать музыку» и «путешествовать», а также чаще, чем в других возрастных группах, — «смотреть телевизор», «готовить что-то вкусное», «заниматься спортом» или «любовью». Тем, кто несколько постарше (до 25 лет), чаще, чем другим, нравится «вкусно поесть» и «учиться, узнавать новое»; а тем, кому сейчас 25 — 30, — «проводить время с мужем (женой)», «получать хо​рошие деньги», «рыбачить, охотиться», «выпить в хорошей ком​пании» или «играть в шахматы». «Тридцатилетние» (кому сей​час 30 — 39 лет) — это именно те, кому в первую очередь нра​вится «проводить время с детьми» и «созывать гостей»; а

169

«сорокалетние» (кому 40 — 49) — это именно те, кто любит чи​тать, а также «побыть одному» и «участвовать в политике». «Пятидесятилетним» больше, чем другим, нравится «работать в полную силу», «бродить по лесу» и «организовывать людей на полезное дело», а тем, кому шестьдесят и больше, — «занимать​ся садом, огородом», «домашним хозяйством» и «возиться с животными».

 Какие занятия не по душе людям разных поколений? Ре​зультаты опросов свидетельствуют: люди в нашей стране уста​ют не от тяжелой работы, а от ее бессмысленности, повсемест​ного выхолащивания в фальшивое слово. Самые неприятные занятия — «делать то, чего не понимаю» и «убеждать других в том, во что сам не верю». Чаще других об этом говорят те, кому 25 — 39 лет (напротив, те, кому еще нет 25, в качестве нелюбимых занятий чаще называли работу и домашнее хозяй​ство). Испытываемое идеологическое насилие вызывает непри​ятие любых связей руководства-подчинения. Однако это не приводит к самоизоляции, стремлению избегать социальных контактов — для многих оказывается в тягость оставаться в одиночестве, сидеть дома. Чаще других об этом говорят те, кому за 50.

 Боятся советские люди чаще всего болезней близких или детей (что характерно для 30-летних) и своей собственной (чаще всего встречается у 40- и 50-летних), войны (об этом говорят те, кому за 60) и стихийных бедствий (в первую оче​редь — 50-летние). Однако среди молодежи до 20 лет чаще встречаются страхи личного характера: они боятся смерти и публичных унижений; «младшие двадцатилетние» чаще других обеспокоены глобальными проблемами: ростом национальных конфликтов и возможностью гибели человечества; а «старшие двадцатилетние» чаще боятся утраты возможности социального продвижения и достигнутого положения, бедности. Тридцати​летние, наряду с прочим, часто боятся произвола властей, а самые старшие — преступников и Божьего гнева, лишний раз, подтверждая: первые — свою активную социальную позицию, а вторые — выраженность религиозных мотивов в отношении к миру.

 В целом беспокойство людей за судьбу народа, страны, всего мира с возрастом повышается. При этом тревогу вызывают разные события. Если тех, кому за 60, больше всего волнуют стихийные бедствия (такие, как землетрясение, голод, крупные технические аварии или кровавые национальные столкнове​ния), то политические события в стране чаще вызывают обес​покоенность у тех, кому сейчас 25 — 40 лет. Однако на общем

170

фоне выделяются две возрастные группы, которые оказываются более толерантными к тревожным и тяжелым событиям, чем это можно ожидать исходя из их возраста. Это те, кому сейчас 2,0 — 24 года, и пятидесятилетние.

 Как отмечает А. И. Гражданкин, ценности, которым при​вержены различные поколения, должны наиболее полно про​явиться в случаях, когда речь заходит о воспитании детей. Практически все указали в этом случае на «уважение к роди​телям, честность и порядочность». Среди важнейших качеств, которыми должны обладать дети, оказываются также стремле​ние к знаниям, любовь к своему дому, к родине, готовность понять другого и умение быть всегда самим собой. Умение довольствоваться малым, не выделяться, помнить о воздаянии за грехи, с одной стороны, и умение «ударить первым», быть хитрей, не дать себя провести, стремление занять видное поло​жение, с другой стороны, не особо популярны.

 Однако поколенческий анализ ответов не дал ожидаемых результатов. В сравнении с ответами на другие вопросы здесь выбирались суждения, характерные скорее не для своего, а для более старших поколений. Такое смещение можно объяснить попыткой идентифицироваться в своих суждениях с «родитель​ским» поколением. Ответы тех, кому еще нет 20, говорят не только о самоактуализации и аутентичности личности (выбирая такие ответы, как «быть самим собой», «говорить что дума​ешь»), но и свидетельствуют об определенном интересе к лич​ному успеху (они считают, что нужно «быть хитрей», «не упус​кать своего», «стремиться занять видное положение»), что бо​лее характерно для молодых технократов 25 — 29 лет. «Старшие двадцатилетние» выбирают ответы, свойственные скорее трид​цатилетним (для них оказываются важными такие психологи​ческие качества, как «стараться понять другого», «уметь быть счастливыми») или более старшим возрастам (нужно «стре​миться к новому» и «уметь довольствоваться малым»). Трид​цатилетние проявляют здесь несвойственное себе расположение к инструментальным качествам («стремиться к знаниям»), а сорокалетние, которые как раз склонны к инструментализ​му, выбирают нравственно психологические качества, близкие более старшим возрастам: «быть честными, порядочными», «уважать родителей», «помнить о воздаянии за грехи». Только «младшие двадцатилетние» не изменяют в этом случае своей жизненной позиции, считая, что самое главное — «уметь уда​рить первым».

 Как показывают данные опросов, «младшие двадцатилет​ние» перенимают ориентации на жизненный успех и семейные

171

ориентации тех, кому 25 — 40 лет (благодарность за деловые связи, знакомства, материальную помощь, круг друзей и близких), а «старшие двадцатилетние» вновь обнаруживают психологические мотивы (благодарность за душевную под​держку и саму жизнь). Тридцатилетние выделяют при ответе на этот вопрос профессию, образование, что в прочих случаях оказывается характерным для сорокалетних. «Верными себе» остаются, как и в предыдущем вопросе, самые старшие из опрошенных («приобщение к вере в Бога») и самые младшие, для которых самыми ценными остаются свобода, покой и защищенность. Впрочем, стремление последних к социально​му обособлению простирается и на родственные связи: они чаще других готовы сказать, что им не за что благодарить своих родителей.

 В целом же с возрастом отмечается ослабление личных и усиление общественных мотиваций. Если молодежь, напомним, считает, что нужно «оставаться самим собой» и «не упускать своего», то те, кому за 60, призывают к предельному самоог​раничению (нужно «быть экономными» и «не выделяться») и растворению в общественном целом («не забывать своих кор​ней» и «работать для общего блага»).

 Мы помним, что «младшие двадцатилетние» и пятидесяти​летние оказались наименее чувствительными к последствиям природных, технических и социальных катастроф. Подобная «душевная черствость» должна иметь свое рациональное объяс​нение. Некоторые основания для объяснения этого явления мы можем получить, рассматривая отношение опрошенных к раз​личным маргинальным социальным группам. В отношении убийц и гомосексуалистов большинство считает, что их нужно «ликвидировать», в отношении проституток — «изолировать от общества», в отношении нищих, психически больных, алкоголи​ков, больных СПИДом, бродяг, наркоманов — «оказывать по​мощь», а в отношении сектантов, хиппи и рокеров — «предо​ставить их самим себе».

 Наиболее отчетливую позиции по этим вопросам заняли тинэйджеры, «младшие двадцатилетние» и пятидесятилетние. Если те, кому нет 20, перенося свое стремление уклониться от социальных взаимодействий на других, в большинстве случаев выбирают ответ «предоставить самим себе», то пятидесятилет​ние вместе с людьми более старшего возраста предлагают, как правило, репрессивные меры. Пятидесятилетние чаще, чем дру​гие, призывают «ликвидировать», кроме убийц и гомосексуа​листов, еще наркоманов, больных СПИДом, алкоголиков и ро​керов, а бродяг, хиппи и проституток — изолировать от обще-

172

ства. Только в отношении психически больных, сектантов и родившихся неполноценными они проявляют более гуманные установки. Те, кому за 60, склонны изолировать маргиналов от общества, делая исключение лишь для психически больных (которым предлагается «оказывать помощь»). «Младшие двад​цатилетние», напротив, чаще призывают оказывать помощь этим группам, не распространяя свою толерантность только на психически больных, хиппи, сектантов и алкоголиков.

 Группы «младших двадцатилетних» и пятидесятилетних за​нимают диаметрально противоположные позиции и по вопросу о дальнейшем применении смертной казни. Мнение пятидеся​тилетних совпадает с большинством, которое предлагает рас​ширить применение смертной казни или, в лучшем случае, со​хранить ее в нынешних рамках. В противовес этому «младшие двадцатилетние» чаще считают, что смертную казнь нужно не​медленно отменить. Однако, независимо от занимаемой пози​ции, обе группы оказываются фиксированными на насилии и репрессивных санкциях. Не случайно среди средств, которыми следует добиваться снижения преступности в стране, и те и другие предлагают в первую очередь насильственные средства: первые — «разрешить продажу и ношение оружия», а вто​рые — «шире вовлекать армию в борьбу с преступностью» (для сравнения, старшие двадцатилетние призывают в этом случае «оснастить милицию по последнему слову техники», «органи​зовать обучение людей средствам самообороны», а тридцати​летние — «лучше воспитывать детей», «не просто карать, а исправлять преступников», «воздействовать не только на пре​ступников, но и на общественную среду, порождающую пре​ступность»).

 Возникает впечатление, что социальные установки двух вы​деленных поколений основаны на попытках изживания некоего травматического опыта. Однако обзор критических ситуаций, в которых опрошенные побывали в течение своей жизни, не вносит особой ясности в этот вопрос. Хотя «младшие двадца​тилетние» чаще, чем другие, говорят, что им случалось пере​живать смерть близких, а пятидесятилетние — находиться в местах заключения, в то же время «старшие тридцатилетние» чаще говорят о побоях и физических унижениях, тридцатилет​ние — о словесных оскорблениях, самые старшие — о тяже​лых операциях, болезнях, стихийных бедствиях, пребывании в вытрезвителе.

 И те и другие реже, чем представители других возрастных групп, называют среди тех, кто может выслушать и понять человека, когда у него тяжело на душе, родителей, мужа, жену,

173

детей или других родственников и чаще — посторонних: врача, товарища по работе. Для «младших двадцатилетних» в таком качестве часто выступают случайные люди, порой — собака или кошка, либо же никто. Но дело, видимо, все-таки не в этом.

 Повышенная идеологизированность этих возрастных групп дает возможность предположить, что на их мироощущении сказываются потрясения скорее не личного, а социального плана. И действительно, зная, что пятидесятилетние приобре​тали свой социальный опыт в «смутные» пятидесятые годы, а «младшие двадцатилетние» — в эпоху «перестройки», мож​но рассматривать характерные для них эксцессы в отношении к окружающему как запечатленные на личностном уровне следствия крушения сложившихся форм социальных взаимо​действий.

 Однако реакция этих возрастных групп на нарушение по​рядка социализации оказывается различной. Если старшие за​нимают в основном активно-агрессивную позицию по отно​шению к окружающим и готовы силой утверждать свои жиз​ненные принципы, то младшие пытаются преодолеть свою социальную дезадаптацию, уходя в частную жизнь. Их пози​ция может быть названа пассивно-агрессивной. Одни любят работать, другие — бездельничать, одним нравится организо​вывать людей, другие не хотят никому подчиняться, одни предлагают ликвидировать социальных маргиналов, другие — оказывать им помощь.

 Эти группы выпадают из общего ряда поколений, в кото​ром с возрастом угасает стремление к успеху и обостряется страх неудачи, возрастают тревога и социальная нетерпи​мость, личные ценности замещаются общественными, а ради​кально-демократические установки — консервативными. Как мы имели возможность убедиться, переходя от одной возрас​тной роли к другой, те, кто до 20 лет пытался изолироваться от общества, к тридцати годам уже стремятся занять в нем достойное положение и поддерживают идеи социальных ре​форм, к сорока — сосредотачиваются на семье и уделяют значительное внимание культурным проблемам. К пятидесяти они уходят в производственные проблемы, у них прослежива​ются отчетливые государственные ориентации, а в более позд​нем возрасте все отчетливее звучат религиозные и виталист - ские мотивы. И только те, чья юность пришлась на время социального разлома, так и не могут найти себе места в этом ряду и полностью идентифицироваться с предписанной им по возрасту ролью.

174

ОБРАЩЕНИЯ ПОКОЛЕНИЙ

 Из педагогического оборота стало постепенно исчезать по​нятие воспитания подрастающего поколения. Модно говорить о личности, индивидуальности, «самости» и пр. Понятно, что отчасти это реакция на гипертрофированность идеи коллекти​визма в советской педагогике. Однако существует и реальная опасность, что в очередной раз из лохани с грязной водой выплеснут и младенца, ибо, что бы там ни говорили, человек — существо общественное, без компании себе подобных ему не только тоскливо, но и вовсе невмоготу жить — много хуже, чем Робинзону без своего Пятницы. Думаю, что мой пафос разделят очень многие здравомыслящие коллеги, ибо сказанное не несет в себе откровения — скорее всего, высказана баналь​ность, которая, повинуясь причудам нашего времени, выступи​ла в несвойственной ей роли откровения.

 Впрочем, есть и сугубо теоретические резоны для возвраще​ния педагогики, одурманенной сладкой идеей личности, к идее коллективизма. В этой модификации субстанция человеческой общности — поколения. В данной главе я хочу показать, что такой подход может быть весьма продуктивным для понимания того, что происходит сегодня с нами, с нашими детьми в ре​альности, которую теперь принято называть образовательным пространством.

 Однако прежде дадим одно пояснение, которое необходимо для понимания всего последующего изложения.

 Термин «обращение», вынесенный в заголовок, введен в на​учный оборот Феликсом Трофимовичем Михайловым. Приведу небольшую эпитому из его недавней статьи, в которой четко проясняется смысл термина «обращения»: «...Как могла сфор​мироваться та самая субстанция человеческого способа жизни, которую нельзя не назвать... одухотворенное бытие. Бытие ду​ховной и в то же время — овнешненной реальности сознания людей и осознаваемого ими мира. А именно той чувственно-значимой для всех реальности, преобразование которой начи​нается с обращения к другим, а главное — к себе самому. В обращении она именно предстоит — стоит перед всеми. И не только в пространстве общего восприятия, но и во времени общего содействия. Здесь переживаемая реальность в своей всеобщей и идеальной форме обращения получает свое объек​тивно будущее время. Она для тех, с кого начиналась челове​ческая история, не только есть, но и будет: ей предстоит быть, поскольку и живет-то она для нас не только в своей предмет​но-чувственной форме, в форме вещи, но — в значимой для

175

всех форме чувственного образа средств обращения... Духов​ность человеческого бытия тем самым не имела и в антропоге​незе иного начала, кроме самой себя — кроме всеобщего и идеального смысла овнешняемых обращениями другу к другу образов реальности» (Ф. Т. Михайлов, 1994, с. 15).

 Термин «обращения поколений» я использую для обозна​чения в самом общем теоретическом виде способа связи групп возрастных когорт (т. е. людей одного года рождения) и по​колений. Оправданность такого переноса термина хорошо чи​тается между строк фрагмента другого замечательного совре​менного философа, Мераба Мамардашвили, который писал: «Мы ждем от молодежи зеркального отображения самих себя. Мы ждем, чтобы молодежь... подтверждала бы нам то пред​ставление, которое мы имеем о самих себе, о своих возмож​ностях. Но сами-то мы ходим на помочах, ждем инструкций, указок, ничего не знаем о себе, потому что о себе мы можем узнать только на ответственном поле деятельности, где к че​ловеку возвращаются последствия его действий и поступков» (М. Мамардашвили, 1990).

 Философы на то и философы, чтобы предлагать свой, реф​лексивный взгляд на мир. Для них неудивительна слитность разнополярных позиций, которые только и могут идентифици​ровать себя, глядясь в другого, как в зеркало. Не так просто увидеть это в динамике общественных настроений, фиксируе​мых социологическими опросами. Вместе с тем попытаюсь дать описание анализа реальности взаимообращения современных родителей и детей. Начну с констатации ряда положений, прин​ципиальных для понимания картины обращений поколений в наше время.

 Традиционно в человеческом обществе взрослые задают об​разцы мышления, оценок и действия — во всяком случае, это стопроцентно верно по отношении к обществам постфигуратив​ного типа культуры (в смысле М. Меad, 1970), ориентирован​ных на передачу опыта от старших к младшим, а к таковым относятся традиционное русское общество и советский строй, основанные на авторитете «старших». Без кредита базового взаимного доверия «отцов» и «детей» невозможен «обычный порядок вещей», возникает напряжение и зарождаются кон​фликты в отношениях отдаленных возрастов, что является по​казателем включения механизма асинхронизации. Это может повлечь за собой существенные изменения в обществе, вплоть до смены элит, изменения оснований и критериев оценки их авторитетности, то есть может случиться все, что обычно свя​зывают с понятием смены поколений.

176

 В обращении взрослых (и особенно пожилых) групп на​селения к младшим кроется их открытость возможным изме​нениям общества, способность понять и принять перемены, адаптироваться к ним. Речь идет о том духовном здоровье старейших слоев общества, которое философы и возрастные психологи называют мудростью, лапидарно обозначая высшее проявление понимания смысла и предназначения собственной жизни у людей «после шестидесяти». При альтернативном об​ращении авторитарный догматизм, воинственная агрессивность в отстаивании ценностей «своего времени» и заведомая не​доброжелательность к подрастающему поколению говорят о том, что, увы, старость ассоциируется не только с мудростью, но и с маразмом и распадом. Таким образом, философы и возрастные психологи, рассуждая о мудрой старости, правы только наполовину.

 При этом, как пишет Б. Дубин1, надо иметь в виду, что «формирование личности в старших группах населения при​шлось на „классический“ период сталинского тоталитаризма. Ступень убежденности большинства в правоте тогдашних идео​логических деклараций и празднечных лозунгов мы сейчас об​суждать не будем... Важно другое. В условиях, оставивших подавляющей части людей единственную возможность — вы​жить любыми средствами, сохранить себя и детей, сформиро​вался „базовый социальный характер“, который, в отличие от лучезарных портретов на демонстрациях и в газетах, долгие годы был (а во многом остается) реальностью. Привычка к оскорбительной, хамоватой опеке со стороны любых властей переплелась в нем с крайней заниженностью жизненных запро​сов и полным, но лукаво маскируемым „на людях“ неуважени​ем и к власти, и к ближним. Показное единство перешло в завистливую уравнительность в быту, но компенсируется жест​кой авторитарностью и эдаким олимпийским равнодушием по отношению к младшим и слабым. Потерявшие всякую разум​ную основу, претензии на государственную исключительность высказывают люди, предельно разобщенные и не имеющие ни​чего своего, как того и добивалась выжавшая их до последнего государственная машина. Крах той системы, которая обеспечи​вала видимость целого, была только „мысленным партнером“ этого „человека выживающего“, повлек за собой ощущение соб​ственной ненужности у масс, которые волей и неволей долгие десятилетия служили опорой государственной власти. Чувство

 1 Здесь использованы тексты Б. Д. Дубина из наших совместных публика​ций и рукописей, подготовленных к печати.

177

обманутых, которых бросили, не оставив ни альтернативы, ни времени и сил ее выработать или отыскать, у большинства людей старших поколений активизировало два, казалось бы, взаимоисключающих чувства - апатии и агрессивности (кли​нический симптом безысходности). Боль за то, что „жизнь про​пала, прошла впустую“ и „нас никто не уважает, никому мы не нужны“, поражает сегодня, прежде всего старших, но неред​ко, увы, вымещается на младших» (Б. Дубин, 1993). Таков тяжелый эмоциональный фон, на котором складываются сегод​ня взаимообращения поколений.

 А речь идет о встречных взаимообращениях различных воз​растных групп: о принципиальной способности к диалогу, само​стоятельному выбору, личностному риску, к восприятию со​держания определенных норм, ориентации, ценностей и т.д., пониманию трагичности и проблематичности повседневного су​ществования, негарантированности настоящего и будущего, непреходимости своей ответственности практически за все в себе, окружающем мире.

 Представления людей разных возрастов о смысле сущест​вования, делающем жизнь полной и осмысленной (об иден​тичности, как сказал бы Эрик Эриксон), весьма различны, что скорее закономерно, чем удивительно. Здесь стоит отме​тить существенную деталь: старшие, как уже было сказано выше, предпочитают, в общем-то, традиционные ценности, свойственные патерналистскому устройству общества в любом его обличий — общинном, тотально-государственном, конфессионном. Люди среднего возраста предпочитают традицион​ные ценности, близкие к идеологии «шестидесятничества», — труд, дружбу, застолье. Для молодых ценны вера в фатум, опора на свои силы, игровое отношение к действительности, склонность к риску.

 Отметим, что молодежь выделяется заведомым предпочте​нием ценностей достижения (в том числе игрового, спортивно​го), самореализации и дружбы, заметно дистанцируясь от зна​чимого самоосуществления в работе, домашних делах, религии. Представляется, что можно говорить о большей приверженнос​ти молодежи к принципам саморегуляции, игровым ориентирам в поведении, предпочтении эмоциональной привязанности к из​бранным контактам — обязательным и предписанным социаль​ным связям. Сам круг предпочтений вызывает со стороны более пожилых групп, опирающихся на принципы жесткой норматив​ной регуляции поведения, регулятивы социальной уравнитель​ности и т.п., серьезные напряжения и противодействие. За ними не просто «возрастной консерватизм», но тенденция к

178

расхождению по социальным установкам, политическим ориентациям, жизненным принципам и опыту.

 Отмеченная ценностная дивергенция, естественно, перено​сится на межпоколенческие представления и оценки. Сравним некоторые качества, которые разные поколения выделяют у своих родителей как наиболее для себя значимые, вызывающие благодарность.

 Расхождение как с официально вменяемыми качествами пат​риотизма, так и с неписаным кодексом самоограничения за​висимых людей в списке приоритетов молодежи совершенно явственны. Но определенная двойственность, «лукавство» при​сутствует как в том, так и в другом перечне: наряду с ценнос​тями аутентичности и самореализации у молодежи выделяются умение отстоять свое любыми средствами, у пожилых офици​альная «любовь к родине» соседствует с разночинной максимой «честности». Выделим лишь два обстоятельства, важных для дальнейшего обсуждения: резкое снижение у молодых автори​тетности родительского жизненного примера, во-первых, и тему материальной зависимости, стремления к автономности, как де​нежной, так и более широкой, социальной — во-вторых.

 Некоторый свет на дефицит родительской авторитетности у молодежи проливает выяснение того, какими молодые люди хотели бы, в первую очередь, видеть своих родителей.

 В списке «встречных» ожиданий, которые общество предъ​являет молодежи, одобряемые (и, видимо, расцениваемые как недостающие) качества молодых в оценках пожилых респон​дентов и самой молодежи резко поляризованы: если молодые респонденты относят к себе почти полностью те же требования, что и предъявляли к родителям, то пожилые респонденты, «перенесшие» сюда из прежнего списка лишь качества терпи​мости и трудолюбия, резко подчеркивают необходимые, по их мнению, молодежи черты «традиционного» советского челове​ка: скромность, преданность родине, исполнительность.

 Расхождение в ожиданиях настолько значительно, что мож​но с высокой степенью вероятности предвидеть взаимное недо​вольство молодых и пожилых респондентов как в обществе в целом (по поводу «нынешней молодежи»), так и в собственной семье опрашиваемых. Она в целом не стала укрытием от внеш​него социального и идеологического давления, зоной иных, аль​тернативных навязанным и общепринятым образцов мысли и действия. Поскольку степень близости к «каноническим» уста​новкам и оценкам своих родителей — современников и участ​ников «героического» периода послереволюционной истории — у пожилых респондентов, в силу их большего традиционализ-

179

ма, непосредственней, ближе, то неудивительно, что оценки семейного климата (отношений в родительской семье, когда респонденту было 16 лет) у молодых и более старших респон​дентов разнятся.

 Заметно расходится для крайних возрастных групп и зна​чимость родителей в качестве конфидентов: здесь поляризова​ны два типа людей, вызывающих доверие: семья (во многом — отец) и школа для более пожилых; мать и сверстники — для молодежи.

 Большинство пожилых считают: молодежь сегодня часто враждебна к взрослым. Но не выглядит неожиданной и ответная реакция: большинство самых молодых согласны с тем, что мо​лодежь сегодня часто испытывает враждебность со стороны взрослых. Латентная репрессивность в отношении своей «смены» с ее собственным кругом ценностей и образцов поведе​ния оборачивается встречной настороженностью, если не прямой враждебностью; складывается синдром готовности к поруганию достоинства друг друга, презумпция его «оправданности».

 Добавим, что среди 20-летних доля оправдывающих гру​бость старшим существенно выше, чем у всех иных групп, и превышает долю тех, кто в принципе не допускает такой воз​можности. С одной стороны, за враждебностью к молодежи скрывается, если обобщить предыдущие оценки и установки пожилых, подавляемое чувство своей нереализованности, не​нужности другим собственного печального опыта терпения и выживания, а потому неготовность к поколенческой смене, раздражение против «иного», непохожего и притязающего на автономность (в конечном счете — собственная невзрослость). С другой — нежелание молодежи продолжать этот историчес​кий опыт.

 Уже по данным о потенциальной репрессивности, как к млад​шим, так и к старшим заметно, что в обеих группах, оправды​вающих агрессию, лидируют на этот раз «отцы» — тридцати​летние. Дело, как представляется, не просто в том, что у более молодых еще нет детей, а у старших они уже выросли. Этот фактор, конечно, значим, но важнее, думается, что для трид​цатилетних отношения с самоопределяющимися детьми наибо​лее проблематизированы, напряжены, поставлены под вопрос: здесь — и сейчас, на наших глазах — сталкиваются разные представления о человеке, ценном и неважном, должном и не​допустимом. Тридцатилетние чаще других считают возможным нагрубить старшему и выпороть ребенка. Этот возраст — пик латентной агрессивности относительно других возрастных групп. На него, как можно полагать, приходится перелом в

180

отношениях с социальной системой и соответствующим норма​тивным кодексом — конец противостояния и начало адаптации. Точнее, речь, вероятно, должна была бы идти о конце общего для молодежи «возрастного» нонконформизма и переходе либо к осознанному отвержению и политической активности сорока​летних, либо к осознанному же принятию господствовавших многие годы стандартов поведения и оценки. Враждебность в отношении, как старших, так и младших выявляет этот внут​ренний конфликт, «сшибку» норм.

 Напротив, в сравнительной агрессивности тинэйджеров можно, скорее всего, видеть обратную реакцию на окружающую враждебность — как родителей, так и чужих. В этом смысле понятно, что, чаще других, признаваясь в нелюбви к одиноче​ству, они же чаще других «хотят найти настоящего друга», но реже имеют «много близких и друзей». При этом они гораздо реже принимают одиночество как удел или желают его как отдыха.

Вместе с тем именно для тинейджеров и родители, и старшие наиболее значимы. В среднем, лидируя по частоте конфликтов с родителями, они же — как группа — максимально привяза​ны к ним, ожидая их понимания и обсуждая важные для себя темы.

Латентная агрессия большой части старших связана с кри​зисом авторитарного и запретительского сознания — не слу​чайно пожилые лидируют среди тех, кто не допускает откры​того обсуждения каких бы то ни было отклоняющихся от догмы тем, будь то полномочия КГБ или техника секса.

 Другой аспект этого кризиса — его, можно сказать, не аг​рессивная, а пассивная сторона — ощущение своей обманутости, оставленности и незащищенности государством у пожилых респондентов. Невнимание «самого справедливого общества в мире» к любой из входящих в него групп стало в последние годы очевидно и незрячему, но даже на этом фоне пожилые еще обделенней других. Старое и постоянно стареющее совет​ское общество максимально равнодушно к старым. Это пони​мают, кстати, и все остальные возрастные группы.

 В более широком смысле можно говорить о «кризисе зави​симости», пик остроты осознания которого — видимо, тридца​тилетний возраст, когда соответствующие канонические для со​ветского общества нормы и принципы резко проблематизированы собственными детьми или обобщенной «молодежью» и поставлены под вопрос в их перспективе либо с их учетом. Но равно то же самое, полагаем мы, стоит и за агрессивностью молодежи, переживающей зависимость от системы и обосновы-

181

вающего ее догматического кодекса через зависимость от своих родителей и старших. Если для двух третей — двух пятых молодых и старших эти проблемы неразрешимы и выражены в конфликтах и некоммуникабельности, то еще треть — две пятых как молодых, так и старших все же пробуют выяснить эти проблемы в ходе обсуждения, чтения, самостоятельного обдумывания, для них ищутся средства разрешения, снятия, переключения, символизации. Оба же «возрастных» кризиса, и пожилых, и зрелых — не возрастного и даже не семейно-ролевого, а общесоциального, как мы думаем, характера: они фиксируют процесс болезненного распада идеологического ка​нона «Homo soveticus», образа жизни и социальных рамок, его поддерживающих.

 Оценки, нормы и образцы поведения различных описывае​мых нами когорт формируются и усваиваются теперь уже — по крайней мере, последние пять лет — в отличающихся друг от друга социальных контекстах и средах, с опорой на разные информационные источники. Различны каналы получения обобщенного опыта, в том числе информации о прошлом — крупных событиях и важных периодах жизни советского обще​ства. Преобладающими источниками информации о «классичес​ком» периоде советской истории — включая войну — для стар​ших поколений являются собственный опыт и свидетельства очевидцев. Для более молодых — тинейджеров и тридцатилет​них — прежде всего чтение; свидетельства очевидцев уступают ему по охвату самых молодых в два и более раз; для тридца​тилетних этот разрыв меньше, а применительно к фронту и тылу во время войны распространенность этих различных ис​точников заметно сближается.

 Заметим, что, при очень большой доле непосредственных участников событий среди пожилых респондентов, она сколь​ко-нибудь приближается к доле тех очевидцев, от которых уз​нали об этих событиях молодые, лишь в свидетельствах о реп​рессиях и событиях на фронте во время войны. А в свидетель​ствах о массовом голоде и тыловых лишениях собственные свидетельства переживших эти испытания для молодежи менее значимы, чем печатные источники. Говоря иначе, семья и меж​личностная коммуникация, насколько можно судить, в целом не стали альтернативным каналом передачи социального опыта в условиях тотального государственного контроля над средст​вами массовой коммуникации: все же источником знаний о про​шлом для подавляющей части общества остаются именно эти подконтрольные государству каналы, они до последних лет формировали массовое «историческое сознание». Особенно

182

видно это по событиям 50 — 70-х годов — преследованиям диссидентов, венгерским и чехословацким событиям. Здесь печатные источники — ведущий канал информации для всех возвратных групп, и практическое отсутствие на протяжении десятилетий каких бы то ни было сведений об этих событиях открытой прессе, кроме оперативных официальных сообщены, ведут к преобладанию ничего не знающих об этих периодах сторонах сравнительно близкого прошлого. Но характерно, что молодежь несколько дистанцируется от печатной информации об афганской войне (хотя в печати, казалось бы, торжествует гласность!), предпочитая свидетельства непосредственных очевидцев, близких по возрасту, тогда как пожилые и здесь, к; применительно к событиям 50 —70-х годов, предпочитают печатные каналы. Говоря по-другому, свидетельствам старших молодежь зачастую предпочитает печатную информацию о прошлом, но ей, в свою очередь, предпочтет информацию сверстников о нынешнем. Старшие же применительно к прошлому предпочтут свой опыт, а относительно недавних событий — печатную информацию.

 Отмеченные расхождения во взаимных представлениях и оценках младшего и старших поколений резюмируются в трактовке этими разными поколенческими когортами «молодежной проблемы». В принципе, появление в сфере общественного мнения молодежных проблем, самой проблемы молодежи как особой субкультуры сигнализирует о сломе жесткой социальной иерархии и однозначных границ между социальными ролями, местами в социальной иерархии, в таких случаях и обостряется внимание к понятию границы, перехода, которое проблематизируется, подчеркивается, становится предельно значимым. Однако в нашем случае о подобных процессах применительно к молодежи можно говорить лишь с большой долей условности.

 Речь у нас идет не о потенциальных конкурентах за социальные места или об альтернативных образах мира, а о неразрешенных проблемах самого «взрослого» общества, в котором подавлены начала независимости и стимулы динамики, отсутствуют значимые образцы самостоятельного поведения. Чувство собственной пустоты, неавторитетности и бессилия — вот что зачастую питает подозрительность и агрессивность взрослых в отношении молодежи, заставляет по-патерналистски ставить государственный вопрос о «нынешней молодежи», вырабатывая средствами официальных организаций «молодежную политику». Точно высказался об этом философ Мераб Мамардашвили: «...„проблема молодежи“ есть в действительности проблема общества, как оно сложилось в послевоенный пери-

183

од, т. е. проблема взрослых. Проблема их инфантильности» (М. Мамардашвили, 1990).

 Расхождение «приоритетов» очевидное. И если у молодежи нельзя не отметить известной самокритичности, равно как и явственной задетости, обиды, то в реакциях старшего поколе​ния виден недвусмысленный «обвинительный уклон». Еще вы​пуклее он в ответах на серию вопросов о качествах нынешней молодежи сравнительно с прежней и будущей: молодые здесь, сохраняя уже упомянутый критицизм в отношении самих себя, все же предпочитают уклониться от ответа на «лобовую» цен​ностную провокацию, старшие же настолько раздражены, что не замечают исследовательской «наживки»; для многих из них жизнь — это постоянное ухудшение, и раньше было всегда лучше, а завтра — заведомо будет хуже.

 Конфликт между младшим и старшим поколениями — «детьми» и «дедами», «детьми» и «отцами», в меньшей мере между «отцами» и «дедами» — локализуется в семье и обна​руживается в «большом» обществе, выявляясь как столкнове​ние ценностно-нормативных стандартов, расхождение взаим​ных ожиданий, потенциальная враждебность, разрыв нормаль​ной коммуникации и взаимопонимания. Проекции этого конфликта — может быть, имеющего для нашей страны в кон​тексте «подавленной» или «деформированной модернизации» более общий социально-исторический смысл — можно видеть в нынешней системе образования, в армии. Он, как нам пред​ставляется, не только и не столько возрастной, сколько обще​социальный, коренящийся в самой природе исследуемого — ограничим наши рамки советским — социального целого.

 А это значит, что, вопреки устойчиво-традиционалистской структуре данного целого, с одной стороны, и государственной монополии на информацию и воспитание новых поколений, с другой, система и ее ведомства не смогли воспроизвести во времени ни нормативную базу данного общества, ни реализую​щую ее социальную структуру. Совокупность ядерных для дан​ного общественного устройства значений, персонифицирован​ная в образе «человека советского», распадается и уходит из функциональных центров общества, из групп, в принципе спо​собных задавать обществу поведенческие образцы и определять реализующие их структуры. Поскольку она не передана от одного поколения никакому другому, то лишь в очень условном смысле слова вообще может считаться «культурой». То, что эти значения оказались непривлекательными и неубедительными для более молодых поколений, несмотря на деятельность ги​гантской пропагандистской и воспитательной машины, собст –

184

венно, и означает, что данные «образцовые» группы — куль​турно-созидательные и транслирующие — были в обществе описываемого типа подавлены и оттеснены. Поэтому авторитет​ные по содержанию и обобщенные по форме образцы мысли и действия не вошли в образ жизни референтных для более ши​роких кругов населения групп, не воплотились в деятельности ведущих социальных институтов, в структуре культурных под​систем. Говоря короче, власть не просто оказалась неспособной взрастить, но впрямую уничтожила элиту. «Борьба против культуры» и групп, определяющих ее динамику, о фундамен​тальном значении которой для новейшей русской истории «им​перского периода» не раз говорили отечественные мыслители, и на сей раз, в ходе советского исторического эксперимента, привела к краху, с одной стороны, лишив власть какой бы то ни было культурной легитимности, с другой — разительно по​низив уровень общества, его моральных и трудовых навыков, стандартов первичной социальности и даже простой социабельности. Ставка на снижение способностей и запросов, «равенст​во в рабстве» (Токвиль) и привязанность зависимых оказалось проигрышной для всех.

 Процесс отторжения от навязываемых долгие десятилетия норм и оценок, их распада представляется очевидным, по край​ней мере — у молодых поколений. Сложнее ответ на вопрос: что же реально определяет сегодня и на перспективу их пове​дение в различных сферах жизни, каковы их ориентиры, спла​чивающие символы, принятые авторитеты? Некоторые тенден​ции в этой связи — развитие достиженческой мотивации, с одной стороны, и тяготение к луддизации жизни, с другой, — были намечены. Но, разумеется, они не покрывают всех зна​чимых сфер существования, не исчерпывают сложной структу​ры разноуровневых мотивов, характеризующей цивилизован​ное поведение в современном развитом обществе. Во многом для общества все еще остаются нерешенными проблемы соци​альной организации и культурной значимости всей системы стимулов и вознаграждений личного достижения. Так или иначе, решаться эти вопросы будут только в конкретной жиз​ненной практике. Фиксация и анализ принимаемых здесь об​ществом решений, оценки их последствий для разных групп — задача будущих эмпирических исследований.

 Однако из вышесказанного нельзя не сделать и других вы​водов. Очевидно, что в условиях такой воинственной оппози​ции взглядов «отцов» и «детей» трудно надеяться на форми​рование синхронной популяции, с устойчивым балансом взаи​моотношений разных поколений. Здесь надо отметить, что

185

оптимальной формой взаимоотношений поколений, безусловно, является форма диалога. Увы, представленные выше данные социологических исследований показывают, что нынешняя рос​сийская популяция находится в крайне разбалансированном виде и по сути своей асинхронна. Как горько пошутил пример​но по такому же поводу писатель Михаил Жванецкий: «Нужна большая беда!» Если вдуматься, то это совсем не шутка, а глубокий аналитический вывод, ибо именно наиболее трагичес​кие и горькие события в жизни народа, как и самые радостные моменты (например, День Победы), являются лучшими синхронолизаторами общества.

 В данном случае нам не придется прибегать к фантазии. Перед нами свежий и яркий пример Чернобыльской трагедии, перед лицом которой личность неизбежно приходит к некоему преображению. Об этом следующая глава.

186

 Глава пятая

 Личность и поколение

 перед лицом катастрофы

Заявленная в заголовке тема, безусловно, нужна и важна при анализе проблематики личности, особенно если мы эту проблематику рассматриваем в исторической динамике поколений. Однако мне трудно скрыть — да и нужно ли? — что в данной главе будет изложено вполне самостоятельное исследование, проведенное под моим руководством целым исследовательским коллективом в рамках Федеральной комплексной программы «Дети Чернобыля» в 1993 — 1994 гг. Правда, самое важное здесь иное: уже после формального завершения исследования мы попытались пропустить его результаты через призму когортного анализа, что в первом приближении должно было означать отказ от использования при анализе данных тех или иных возрастных интервалов, а выделение в качестве единицы исследования возрастной когорты (людей одного года рождения). Тем самым не только нарушалась традиция

 1 В исследовании принял участие большой коллектив сотрудников Федерального института социологии образо​вания (Е. Филипповская, М. Кузнецова, Е. Файнштейн, В. А. Пономарчук и др.) и Фонда «Общественное мнение» (Е. Петренко, А. Петрова, А. Ослов, Е. Галицкая, Л. Блехер). Особая моя признательность Анне Северьяновне Петровой за любезное разрешение опубликовать в этой книге некоторые тексты, принадлежащие ей как автору

187

рассмотрения при социально-демографическом анализе произвольно выделяемых групп когорт (например, 30 — 39 лет, 40 — 49 лет и др.). При этом предметом поиска были возрастные сгустки (предположительно — поколенческие структуры), образующиеся в местах тождества (или поблизости) соседних возрастных когорт. Более подробно этот аспект исследования, его логику и использованные процедуры мы изложим ближе к концу главы, а прежде представим результаты наших чернобыльских исследований.

Задумывая программу исследования, мы исходили из того, что в середине восьмидесятых годов в СССР произошло два события, которые имели одинаковую силу воздействия на общество. М. С. Горбачев объявил курс на «перестройку», а в Чернобыле произошла авария на АЭС.

Сходство этих двух событий, случившихся практически одновременно, определяется в основном их глобальностью, а характер последствий соответствует силе их значимости. Как всякое масштабное событие, «перестройка» и «авария» имеют первичные и вторичные следствия. Первичные следствия наглядны и всем известны. Вторичные же более скрыты, протекают медленнее, но не менее значимы. Вторичные следствия касаются перемен жизненных ориентации людей, их взглядов на жизнь, труд, семью, здоровье и многое другое, что составляет мировоззрение человека и определяет его цели, планы, поступки, успешность адаптации к новым, быстро меняющимся обстоятельствам, условиям. Американским ученым Р. Митчелом выделено два типа экологических проблем. Проблемы первого типа характеризуются пространственной и/или видовой «пропиской», локальны. Их причины достаточно очевидны для человека, а последствия явны, проявляются немедленно и, зачастую раздражая человека, не влияют отрицательно на его здоровье. Проблемы второго типа не столь конкретны, их причины, как правило, латентны, трудно определяемы, следствия этих проблем могут проявиться не сразу, а лишь через некоторое время и иметь резко негативные последствия для человека. В полной мере это же можно сказать о политических событиях, которые бывают рядовыми, локальными или же масштабными, надолго определяющими жизнь людей. Как экологические, так и общественно-политические события, имеющие длительные и глобальные последствия, обычно поначалу слабо затрагивают сознание широкой общественности, зато постепенно оказывают все более мощное и глубокое воздействие, приводят к выработке новых ценностей, установок, моральных норм, влекут за собой культурные изменения. Исследования

188

показывают, что уровень политической зрелости личности тесно коррелирует с уровнем ответственности за природу, сознанием необходимости вести правильную хозяйственную деятельность. Чем выше интерес к политической жизни, тем выше готовность к защите окружающей среды. Здесь просматривается влияние переменной, которую Р. Инглхарт называет когнитивной мобилизацией. Имеется в виду определенный уровень подготовленности, развития необходимых навыков, интереса к проблеме, без которых невозможна мобилизация населения на определенные политические акции, в том числе и на защиту окружающей среды. Активность в защите окружающей среды подразумевает политический выбор в пользу курса на экологическую безопасность. Вероятно, не будет большой погрешности в предположении, что подобные закономерности наблюдаются не только на индивидуальном уровне, но и в масштабах отдельного социума. Исследователи последствий Чернобыльской катастрофы отмечают, что ее особенностью является ситуация пролонгированности. Люди попали в ситуацию «длящейся», или «непрерывной», катастрофы, которая имела видимое начало, но не имеет обозримого конца. Как проживание на загрязненной территории, так и отселение порождают цепь новых проблем и стрессовых ситуаций. В то же время происходит определенное привыкание к «жизни в катастрофе», острота переживаний сглаживается, переходит на подпороговый уровень, возможно — в подсознание. Аналогично воздействие и социально-экономических, политических перемен, начатых в 1985 г. «перестройкой» и постоянно углубляющихся, расширяющихся, во многом не прогнозируемых, с каждым годом все сильнее вовлекающих людей, даже тех, кто стремится ни в чем не участвовать. Как активная адаптация к переменам, так и пассивное бездействие в равной мере влекут за собой стресс и вынуждают к смене привычного образа жизни, к переоценке ценностей.

ПОСТМАТЕРИАЛИСТИЧЕСКИЕ ЦЕННОСТИ

И ЭКОЛОГИЧЕСКОЕ СОЗНАНИЕ

Исследования Р. Инглхарта показали, что в развитых промышленных странах происходит постепенный сдвиг в разделяемых людьми ценностях и социальных приоритетах, включая позиции по экологическим, социальным, экономическим и политическим вопросам. «Материалистические» ценности, предполагающие в первую очередь экономическую и физичес-

189

кую безопасность, начинают вытесняться ценностями «постматериалистическими», в которых акцент переносится на качество жизни, улучшение социальной и естественной среды, на самовыражение и самореализацию. Хотя экономическое процветание способствует формированию постматериалистических ориентации, а экономический спад может вызвать обратный эффект, тем не менее, здесь нет прямой зависимости. Ценностные предпочтения в основных чертах складываются в течение периода ранней социализации, поэтому социально-экономические условия детства, отрочества, юности разных поколений могут заметно определять то, какие ценности люди будут разделять в более зрелые годы: материалистические или постматериалистические. Как показывают зарубежные исследования, молодые когорты действительно проявляют гораздо большую склонность к постматериалистическим ценностям, чем когорты пожилых. Процесс ценностного изменения в обществе связан с межпоколенческой ротацией населения. Сдвиг в сторону постматериалистических ценностей является сильным фактором, влияние которого сказывается на росте обеспокоенности качеством окружающей среды и поддержке мероприятий по ее защите. Анализ данных позволил Р. Инглхарту продемонстрировать, что поляризация взглядов по оси материалистических — постматериалистических ценностей характерна не только для стран Запада, но в различной форме обнаруживается в любом регионе мира. Согласно Р. Инглхарту, в молодых когортах, ранняя социализация которых протекала в относительно более безопасных экологических и исторических условиях, склонность к постматериалистическим ценностям выше, чем у людей старших поколений. Поколения, чьи ценностные предпочтения формируются в годы экономической стагнации и кризиса, имеют тенденцию склоняться к материалистическому выбору.

Характер межпоколенческих ценностных сдвигов населения России, вероятно, находится в соответствии с некоторыми особенностями экономического развития СССР. Однако наряду с экономико-социальным фактором межпоколенческого ценностного расслоения значительную роль играет и фактор политической социализации поколений, протекавшей в неодинаковых духовных и идеологических условиях. Исследования показывают, что на смену «материалистам», выросшим в нищенских условиях предвоенно-послевоенного времени и в обстановке нагнетания страха из-за угрозы войны, стали приходить поколения с другими ориентациями. Хрущевская «оттепель», некоторые попытки проведения реформ в экономике постепенно на-

190

чали формировать личность с интересами, уже не столь жестко привязанными к материалистическим целям. Это были первые симптомы «постматериализма». Перечисленные факты заставляют со всей серьезностью исследовать именно культурные и ментальные изменения, происходящие в наше время под влиянием последствий экологической катастрофы и политико-экономических перемен. Особенно наглядно культурные сдвиги должны проявиться при сравнении системы ценностей разных поколений и возрастных когорт.

Поколения — номинальные группы, духовная общность которых в наибольшей степени формируется центральными событиями эпохи. Хотя критерии объединения людей в одно поколение подвижны, все же каждое поколение характеризуется общностью образа мыслей, поведения, ценностей. Объектом нашего исследования являются части поколений, «когорты событий» — группы, объединяющие индивидов, переживших одни и те же социальные события, процессы в те же самые периоды жизни. Предполагается, что лица, входящие в когорту, характеризуются некоторыми общими для них социальными и социально-психологическими показателями. Мы используем понятие когорты для выявления индикаторов социальных изменений и процессов, для изучения влияния социальных, культурно-исторических изменений на развитие личности, на механизмы ее социализации и адаптации, а также для анализа различий в поведении тех или иных когорт (миграция, изменение института семьи, изменение отношения к труду и т. д.). Важнейшим механизмом, обеспечивающим когортные эффекты, внутрикогортную унификацию и подобие, влияние макросоциальных факторов и т.п., является выработка и усвоение представителями когорты специфических для нее норм и ценностей. Исходя из критериев, указанных выше, мы выделяем пять когорт и одну промежуточную группу, которые в совокупности составят объект нашего исследования.

Первая когорта — подростки-старшеклассники (14 — 17 лет). Их сознание, мировоззрение формировалось вместе с ходом общественно-экономических преобразований и уже на фоне случившейся Чернобыльской катастрофы. Они пришли в школу одновременно с началом «перестройки» и «аварии». Социализация, становление системы ценностей у этой когорты не завершены, находятся в процессе формирования, система моральных норм лабильна, подвержена воздействию социального окружения и процессов, происходящих в обществе. Велико влияние молодежной культуры тинейджеров. Экологические и социальные условия, возникшие после 1985 г., для них реальность, данность. Другой

191

жизни они не знали, другой опыт жизни в «советском государстве», с его законами и устоями, моралью и традициями, — все это не более чем «история предков».

Промежуточная группа. Молодежь 18 — 25 лет. Эта группа не является когортой, поскольку находится на стадии ролевого перехода от старшеклассников-подростков к молодым взрослым.

Вторая когорта. Молодые взрослые (25 — 30 лет). «Авария» и «перестройка» произошли для них на рубеже между окончанием школы и вступлением во взрослую жизнь (армия, работа, брак). Социализация школьного периода пришлась на эпоху «застоя», экономической и политической стабильности, упадка «зрелого социализма». А оба глобальных события из-за длительности латентного этапа между их началом и нарастающими с течением времени последствиями дали этой когорте наилучший шанс к адаптации. Формирование личности представителей данной когорты и формирование нового общества, новой экономики, новой идеологии шли параллельно и не вступали в какие-либо существенные противоречия. В среде 25 —30-летних происходило постепенное, эволюционное развитие новой для общества в целом системы ценностей, норм, установок.

Третья когорта. Люди в возрасте 30 — 40 лет. У этой когорты к моменту «перестройки» и «аварии» в целом сформировалась устойчивая система ценностей, а способность к адаптации в меняющихся условиях еще не притупилась. В то же время на момент свершения этих событий, как правило, представители данной когорты уже имели профессию, определились в долгосрочных жизненных планах, создали семью. Важно и то, что к этому времени они имели маленьких детей, для которых воздействие радиации особенно разрушительно. Самый активный репродуктивный период жизненного цикла совпал у нынешних 30 — 40-летних с пиком радиоактивной зараженности отдельных географических зон в стране и в то же время с отсутствием полноценной информации о радиоактивной опасности. Выполнение важнейшей задачи продления рода, увеличения семьи вошло у них в противоречие с объективной опасностью иметь больное потомство, вызвавшей отказ от рождения новых детей, страх за жизнь и здоровье уже родившихся. Последствия же «перестройки» сказались на том, что устойчивые, отработанные предыдущими поколениями и усвоенные данным поколением пути достижения успеха в трудовой сфере, в общественной деятельности довольно сильно видоизменились и даже вовсе утратили прежнюю значимость. Открылись новые

192

возможности самореализации, повышения благосостояния, но ими могли воспользоваться далеко не все, кто ориентировался на прежние модели трудового и экономического поведения. Поэтому данная когорта является пограничной между людьми старого и нового времени, между теми, кому тяжко даются перемены, и новым поколением (до 30 лет), наилучшим образом, адаптированным ко всем обстоятельствам «послеперестроечного» и «послеаварийного» периодов.

Четвертая когорта. Люди в возрасте 40 — 50 лет. Ко времени «аварии» пик репродуктивной активности представителей данной когорты остался в прошлом. Их дети достигли школьного возраста, который позволял родителям обсуждать с ними многие экологические и бытовые проблемы, вызванные «аварией», и политические, экономические проблемы, вызванные «перестройкой». С учетом важной роли семьи в социализации детей, в формировании у них системы ценностей эта когорта интересна для исследования как поколение родителей современных старшеклассников и молодежи, составляющих переходную группу (14 — 25 лет). Сравнение менталитета отцов и детей, соотношение в их ценностных системах материалистических и постматериалистических ценностей дает материал, необходимый для понимания культурных сдвигов, происходящих в нашем обществе под действием последствий «аварии» и «перестройки».

Пятая когорта. Лица старше 50 лет, т. е. предпенсионного и пенсионного возраста. Это наиболее консервативная группа, чьи взгляды на мир в наименьшей степени подвержены влиянию жизненных перемен, но они также и менее других когорт влияют на формирование менталитета современных подростков. Им тяжелее других дается привыкание к новому укладу, поэтому они наиболее болезненно относятся к отселению с зараженных территорий, к иным условиям жизни, не хотят с этим мириться, преуменьшают опасность облучения, игнорируют гигиенические рекомендации специалистов. В то же время в силу возраста представители данной когорты менее других способны что-либо активно предпринимать, им чаще приходится уповать на защиту властей и помощь родственников. Чем старше представители этой когорты, тем большими чужаками оказываются они в своей стране, где поменялась под действием «аварии» окружающая среда (из полезной превратилась в опасную, вредную), где в результате «перестройки» изменились государственный строй, идеалы, экономическая и политическая обстановка, где люди стали говорить по-другому, одеваться иначе и даже думать совсем не так, как еще 5 — 8 лет назад.

193

ПРОГРАММА ИССЛЕДОВАНИЙ

«ДЕТИ ЧЕРНОБЫЛЯ»

Как я уже писал выше, в 1993 г. Федеральный институт социологии образования и Фонд «Общественное мнение» начал серию социологических исследований по программе «Дети Чернобыля».

Первое исследование мониторинга было экспериментально-поисковым, эвристическим. На начальном этапе необходимо было провести зондаж, чтобы получить общее представление о населении исследуемых территорий, о степени реальной актуальности для респондентов различных проблем, в том числе возникших непосредственно в результате аварии на Чернобыльской АЭС. Исследование было направлено также на поиск и уточнение показателей (индикаторов) тех явлений общественного сознания и настроения, которые были выбраны предметом долгосрочного исследования. На основе анализа полученных в первом исследовании результатов были не только уточнены задачи второго опроса мониторинга, но и усовершенствован сам инструментарий.

Цель исследования — создание информационной базы для разработки и реализации на пострадавших территориях социальных программ, соответствующих социокультурным характеристикам жителей этих территорий и особенностям массового сознания различных поколений населения (их настроению, интересам, установкам, оценкам, мнениям, ожиданиям, намерениям).

Предмет исследования — изменения систем ценностей, жизненных приоритетов, экономического, трудового, религиозного и экологического сознания современной молодежи, происходящие под действием экономических и социальных перемен в России, а также в результате катастрофы на Чернобыльской АЭС. Оценка степени и направления социальных и культурных сдвигов осуществляется в наших исследованиях на основе сравнительного анализа возрастных когорт.

Объект исследования — подростки и взрослое население областей, пострадавших от радиационного загрязнения. Для выявления присущих им особенностей массового сознания в качестве сравниваемого объекта берется население чистых областей.

Задача исследования — получение данных для отслеживания и анализа динамики по следующим основным позициям: а) содержание массового сознания населения в целом и отдель-

194

ных возрастных когорт (ценностные ориентации, нравственные критерии, потребности, взгляды, настроения); б) экологическое сознание. В настоящем исследовании особое внимание было уделено изучению экологического сознания и факторов, влияющих как на его формирование, так и на актуализацию его отдельных аспектов у различных групп населения (у разных возрастных когорт; у лиц, проживающих на зараженных территориях; у лиц с повышенной акцентуацией проблемы здоровья; у людей с разными идеологическими ориентирами — «западные» и «традиционно русские» ценности и др.).

Инструментарий исследования — поставленные задачи решались в комплексе с изучением социокультурного контекста, специфических социальных и экономических условий, сложившихся в исследуемых областях. Для этого была разработана система эмпирических индикаторов, объединенных в шесть блоков, которые описывают экономическую, социальную и социокультурную сферы жизни, фиксируя объективные условия жизнедеятельности людей, особенности массового сознания, реальное и прожективное поведение, изменения в ценностной структуре. Ниже дано развернутое описание блоков эмпирических индикаторов.

Блок 1. Экологическое сознание:

1) оценка различных аспектов экологической ситуации в месте проживания;

2) реальное поведение как индикатор экологического сознания;

3) степень реальной и декларируемой обеспокоенности состоянием окружающей среды;

4) факторы, формирующие экологическое сознание.

 Блок 2.

1)
Информированность о состоянии окружающей среды:

2)
интерес к экологическим материалам в средствах массовой информации;

3)
оценка качества экологической информации (оперативность, достоверность, полнота);

4)
доверие к основным источникам экологических сведений;

5)
информированность о специальных программах помощи пострадавшим.

Блок 3. Здоровье:

1) оценка собственного здоровья и здоровья членов семьи;

2) оценка причин заболеваемости;

3) обыденные представления о факторах, негативно влияющих на здоровье;

4) распространенные методы уменьшения негативного воздействия вредоносных факторов;

195

5) социокультурные факторы, обусловливающие принятие или непринятие медицинских рекомендаций.

Блок 4. Миграция:

1) миграционные установки;

2) причины миграции;

3) предпочитаемые направления миграции.

Блок 5. Социально-экономическое положение (место респондента в стратифика-

ционной структуре общества) и социальное самочувствие:

1) уровень образования и социально-должностной статус;

2) имущественная обеспеченность, персональный и среднесемейный уровень доходов;

3) рейтинг наиболее беспокоящих проблем;

4) оценка своего материального и социального статусов;

5) ожидание личных экономических и экологических перемен на ближайшую перспективу (социальный оптимизм — пессимизм) .

Блок 6. Социокультурные установки и взгляды:

1) основные мировоззренческие ценности;

2) религиозность, включенность в православные обряды.

ВОЗРАСТНЫЕ КОГОРТЫ

И ЦЕННОСТНЫЕ ОРИЕНТАЦИИ

Анализ изменения ценностных ориентации в возрастных когортах показал, что динамика этих изменений наиболее наглядно вырисовывается при рассмотрении трех крупных возрастных групп респондентов: 18 — 30 лет, от 30 до 50 лет, старше 50 лет. На рубеже между указанными возрастными границами происходит наиболее заметная смена ценностных ориентаций. Не удивительно, что три вечные ценности — семья, здоровье, достаток — представители различных поколений ставят в разном порядке:

	Для 14-17-лет-

них
	1. Семья
	2. Здоровье
	3. Материальное

благополучие

	Для 18-30-лет-

них
	1. Материальное благополучие
	2. Семья
	3. Здоровье

	Для 31-49-лет-

них
	1. Семья
	2. Материальное благополучие
	3. Здоровье

	Для тех, кому 50 лет и свыше
	1. Здоровье
	2. Семья
	3. Материальное

благополучие

196

Для подавляющего большинства населения условием и источником материального благополучия является работа. Помимо этого труд позволяет людям удовлетворять такие потребности, как, например, общение, реализация творческих потенций, стремление к лидерству и т. д.

Опрос показал, что для всех возрастных групп главным критерием труда в настоящее время является уровень его оплаты. Сугубо возрастными особенностями можно объяснить довольно высокую значимость для 18 —30-летних (значительная доля которых продолжает обучение) таких факторов, как «возможность развить свои способности» и «возможность самореализации», а для 30 —50-летних (в период, когда на первый план выходят семья и дети) «возможность иметь много свободного времени». Единственными критериями оценки труда, на которых сказались межпоколенческие различия, обусловленные не возрастными, а социальными факторами, оказались «престижность работы» (подростки — 31%, «молодые» — 17%, «средние» — 12%; «пожилые» — 8%) и «возможность принести пользу людям» (подростки — 19%, «молодые» — 11%, «средние» — 18%, «пожилые» — 33%). Если уходящие поколения высоко ценят (может быть, не столько искренне, сколько по укоренившейся идеологической традиции) те критерии работы, которые предполагают бескорыстное самоотречение на благо других, то у идущих им на смену поколений выше котируется та работа, которая пользуется повышенным спросом, имеет больший социальный вес в глазах окружающих. Ориентация на эти критерии оценки труда согласуется с комплексами ценностных представлений, присущих уходящему и новому поколениям. Для молодых все большую ценность приобретают такие понятия, как богатство, индивидуализм, личное достоинство, предприимчивость и свобода. Симптоматично, что возглавляет иерархию ценностей «личное Достоинство». У пожилых же этому понятию отводится 6-е место. Для старшего поколения гораздо важнее, чем для молодых, бескорыстие, благотворительность, дисциплина, законопослушание и трудолюбие. Интересно, что в нашем обществе, как показал опрос, наименьшим почтением пользуется законопослушание. Доля людей, отметивших это понятие как одно из наиболее важных лично для себя, очень мала во всех возрастных группах, хотя и увеличивается среди взрослых в каждой более старшей группе (подростки — 7%, «молодые» — 1%, «средние» - 4%, «пожилые» - 7%).

Материальное благополучие, достаток у людей всех возрастных когорт определяется, прежде всего «таким количеством Денег, чтобы не надо было думать о них». У молодого поколе-

197

ния символами материального благополучия выступают, прежде всего, модная одежда, машина, зарубежные путешествия и собственный бизнес. В пожилых возрастных группах материальное благополучие значительно чаще связывается с наличием земельного участка (дачного, под картошку, под сад или огород) и вкусной едой. Последняя является и показателем материального благополучия для пожилых, как модная одежда — для молодых.

Фантазия большинства опрошенных представителей разных поколений чаще всего ограничивается отдельной квартирой. Другие виды недвижимости называются значительно реже. Качество жизни людей определяется не только уровнем материального благосостояния, но и качеством социальной и естественной среды обитания людей. Критерии, по которым респонденты судят о качестве жизни в разных странах, косвенно свидетельствуют о шкале ценностей. По мнению большинства опрошенных, о качестве жизни в других странах можно судить по «уровню доходов на душу населения». Молодые когорты опрошенных хоть и незначительно, но все же больше внимания уделяют гражданским правам и свободам, которые можно причислить к постматериалистическим ценностям, — это невмешательство государства в частную жизнь граждан, равенство всех граждан перед законом. Пожилые люди, ставящие значимость здоровья на первое место, наряду с уровнем доходов учитывают (в большей мере, чем молодые) продолжительность жизни людей и уровень медицинского обслуживания.

Примечательно, что состояние природной среды, здоровую экологическую обстановку принимают во внимание как критерий качества жизни только 15% взрослых опрошенных (8-е ранговое место из 13 возможных). Причем в каждой возрастной группе этот аспект отмечают одинаковое число респондентов (подростки — 8%, «молодые» — 16%, «средние» — 16%, «пожилые» — 14%). Ответы респондентов на другие вопросы анкеты подтверждают довольно слабую озабоченность всего населения состоянием окружающей среды. По отношению к экологической обстановке нет заметных межпоколенческих различий. Определяющим фактором «экологической тревожности» выступает уровень образования респондентов. Однако следует отметить, что люди с высшим образованием в силу своей грамотности, начитанности, сформированной способности понимать формулировки вопросов и вербально формулировать собственные мысли, как правило, в исследованиях по различным тематикам показывают прогрессивность. Это касается и вопросов на экологическую тему. Как правило, среди

198

людей с высшим образованием меньше «затруднившихся ответить», чем среди других групп населения. Фактор возраста, принадлежности к тому или иному поколению практически не играет никакой роли в формировании определенной «экологической идеологии». Исследования 1993 и 1994 гг. убедительно показали, что население демонстрирует высокую озабоченность состоянием природной среды в случае прямых вопросов, при условии искусственной актуализации проблемы. Когда вопросы поставлены в завуалированной форме, когда не актуализируется «экологическое сознание», люди вспоминают об этой проблеме в последнюю очередь. В 1993 г. был задан открытый вопрос, который не сопровождался списком возможных вариантов ответов, а предполагал запись всех свободных спонтанных ответов респондентов и дальнейшую обработку их методом контент-анализа: «Что Вас больше всего беспокоит, волнует в Вашей повседневной жизни?» Ответы, затрагивающие экологические проблемы, заняли тогда по частоте упоминания 9-е место из 10 наиболее часто называемых проблем. В исследовании 1994 г. все те же проблемы были перечислены в анкете в качестве вариантов возможных ответов на тот же вопрос. И сразу же экологическая проблематика по частоте упоминания заняла 4-е место после трех самых наболевших: финансовых; проблем, вызываемых нестабильностью, неуверенностью в завтрашнем дне; проблем, связанных со здоровьем, уровнем медицинского обслуживания. И опять на экологию как на одну из самых беспокоящих проблем повседневной жизни в каждом поколении указала равная доля опрошенных (подростки — 4%, «молодые» — 15%, «средние» 14%, «пожилые» — 19%). Когда вопрос был поставлен в явной, провокационной форме (респондентам предлагалось определить степень озабоченности экологической проблематикой, выбрав из четырех высказываний наиболее соответствующее мнению респондента), уже 24% опрошенных (почти каждый четвертый) выбрал ответ «экологическая проблема — самая серьезная; это то, от чего мы все страдаем в первую очередь» (подростки 26%, «молодые» — 23%, «средние» — 22%, «пожилые» — 26%). Правда, чаще всего респонденты выбирали ответ «это такая же серьезная проблема, как и другие» (подростки — 29%, «молодые» — 43%, «средние» — 41%, «пожилые» — 35%). Таким образом, в системе ценностей межпоколенческие Изменения затрагивают, прежде всего, идеологические аспекты, связанные с акцентированием индивидуализма, персональной свободы, достоинства. Усиливается стремление к материальному комфорту, хотя материальные ценности доминируют во

199

всех возрастных группах. Оценки качества социальной и природной среды пока не дифференцируются в трех разных поколениях. Отмеченное в молодых группах несколько большее уважение к гражданским правам и свободам отражает не самоценность этих свобод в глазах молодежи, а скорее их прикладное значение как условие для достижения более высокого материального уровня жизни.

Если социально-экономические реформы оказали заметное влияние на систему ценностей молодого поколения, то авария на Чернобыльской АЭС не произвела системных изменений в экологическом сознании. Авария, информация о ее последствиях, о влиянии радиации на человека и вообще на все живое внедрила в сознание постулат «радиация — это опасность». Лиц молодого и среднего возраста чаще беспокоит в состоянии окружающей среды «повышенный радиационный фон места своего проживания», т.е. села, города, района (подростки — 36%, «молодые» — 45%, «средние» — 44%, «пожилые» — 35%). Проживание на территории с повышенной радиацией молодые называют фактором, приносящим наибольший вред здоровью (подростки — 16%, «молодые» — 59%, «средние» — 50%, «пожилые» — 45%). Соответственно в молодых возрастных группах более распространен взгляд на атомные электростанции как на основной источник загрязнения и разрушения окружающей среды («молодые» — 23%, «средние» — 19%, «пожилые» — 16%). Интересно, что в молодых возрастных когортах, столь восприимчивых к западной массовой культуре, активно пропагандирующей здоровый образ жизни, важной составляющей которого является правильное, сбалансированное, низкокалорийное и экологически чистое питание, эти идеи совершенно не находят отклика. Из 11 факторов, оказывающих вредное воздействие на здоровье, во всех возрастных группах реже всего назывались те, что связаны с культурой питания: «неумеренное потребление сладкого» считают вредным 0% «молодых» и по 1% — «средних» и «пожилых»; употребление жирной пищи считают вредным по 3% «молодых» и «средних» и 4% «пожилых». Избыточный вес и малоподвижный образ жизни признают источником болезней соответственно 7 и 16% «молодых», 5 и 15% «средних» и 4 и 10% «пожилых». Все поколения в равной мере считают вредным потребление некачественной питьевой воды и продуктов с нитратами («молодые» соответственно 24 и 20%; «средние» — 25 и 24%; «пожилые» — по 27%). Взгляды молодых и пожилых различаются лишь в оценке силы отрицательного влияния на организм вредных привычек человека и экологически вредных производств.

200

Если молодые считают, что по степени негативного воздействия на здоровье эти факторы равны, то в старших возрастных группах больший вред признается за алкоголизмом и курением, чем за проживанием вблизи цементного или химического предприятия.

«ЗАПАДНИКИ» И «ПОЧВЕННИКИ»:

ИДЕОЛОГИЧЕСКИЕ ОРИЕНТИРЫ

В свое время Фонвизин в письме к Екатерине II вопрошал: «Как истребить два противных и оба вреднейших предрассудка: первый, будто у нас все дурно, а в чужих краях все хорошо; второй, будто в чужих краях все дурно, а у нас все хорошо?» (Традиция в истории культуры, с. 34). Не требуется быть особым умником, чтобы понять — в этом вопросе последние два столетия прогресса не заметно... Далее будет сказано то же, но на специфическом языке социологии.

Большинство взрослого населения исследованных областей полагает, что Россия должна ориентироваться и на западные, и на традиционно русские ценности и стандарты жизни (46%). Примерно столько же (41%) сторонников того, что нашему обществу необходимо ориентироваться на традиционно русские ценности (в дальнейшем — «почвенники»). Лишь 4% идеологически ориентированно на освоение западных ценностей и стандартов жизни (в дальнейшем — «западники»). При этом среди «западников» преобладают лица в возрасте до 30 лет (51%), а среди «почвенников» те, кому за 50 лет (54%).

Сравнение взглядов этих двух групп («западников» и «почвенников») поможет отчетливее определить, какие именно представления ассоциируются у людей с западными и традиционно русскими ценностями и стандартами. Связаны ли ориентации на западные и русские ценности с уровнем озабоченности экологической проблематикой? Сторонники «западной» ориентации России больше внимания уделяют уровню оплаты труда, престижности работы, возможности быстро сделать карьеру.

«Почвенникам» важно, чтобы труд был творческим и чтобы он приносил пользу людям. В кругу близких «западникам» людей больше уважают тех, кто умеет «крутиться», зарабатывать, хорошо отдыхать и развлекаться. У «почвенников» уважают умеющих отстоять свои взгляды и заставить считаться с собой.

У «западников» выше котируются люди умные, смелые, Независимые, предприимчивые, а также наделенные красотой

201

и остроумием. В кругу ориентированных на традиционно русские ценности больше ценятся доброта, порядочность, трудолюбие, терпимость, аккуратность и честность. «Западники» уделяют большое внимание материальной обеспеченности людей; в их кругу больше уважают преуспевших на этом поприще, имеющих не только предметы, символизирующие достаток, но и обладающих средствами, помогающими преуспеть. По мнению «западников», в их кругу высоко ценится человек, имеющий связи, богатых родственников, большие деньги, престижную работу, модные вещи, современную аудио- и видеотехнику, собственное дело и личное оружие. Для «почвенников» важны идейные убеждения, хорошее образование и манеры, талант.

На проективный вопрос о том, как бы респондент потратил деньги, если бы неожиданно выиграл огромную сумму, «западники» и «почвенники» в целом ответили сходным образом: большинство купили бы квартиру. Молодежь, независимо от ценностных ориентаций, приобрела бы еще и машину, а оставшиеся деньги потратила бы на отдых и развлечения. Люди старших возрастных групп чаще склонны купить бытовые предметы длительного пользования, а остальное положить в банк.

Однако вопрос этот был задан не с целью получения столь тривиальных результатов, а чтобы выявить долю людей реально, а не декларативно озабоченных состоянием окружающей среды и стремящихся хотя бы в мечтах улучшить среду своего обитания. Так вот, среди «западников» никто не отдал бы выигранные деньги на экологические нужды; 4% (последнее место по частоте упоминаний из 17 возможных) потратили бы их на озеленение и благоустройство своего города (села), а 9% с помощью этих денег позаботились бы о своем здоровье, купив бытовые очистители воды, тренажеры, увлажнители или очистители воздуха в квартире и т. п. Возможно, такие цифры обусловлены ярко выраженной миграционной ориентацией «западников»: 24% из них потратили бы деньги на переезд в другое место жительства. «Почвенники» переезжать в основном не намерены (видимо, в значительной мере в силу возрастных причин). Хотели бы уехать лишь 5% из них. Они проявили большую готовность пожертвовать случайные деньги на нужды экологии (10%), но при этом гораздо больше людей (17%) высказали пожелание отдать свои средства на строительство школ, приютов, больниц и т. п. На благоустройство своего населенного пункта выделили бы деньги 9%, а 7% отдали бы свое богатство на строительство для всего города (села, области) очистных сооружений, заводов по переработке мусора или дру-

202

гих природоохранных объектов. Для индивидуального пользования приобрели бы предметы, способствующие сохранению здоровья, 11% «почвенников». Таким образом, люди, ориентированные на традиционно русские ценности, незначительно отличаются по своим экологическим взглядам от исповедующих «западную» идеологию.

Оценивая качество жизни в других странах, обе группы ставят «здоровую экологическую обстановку» на 8-е по значимости место. Различие выражается в том, что для «западников» заметно важнее, соблюдаются ли в той или иной стране социальные и гражданские права личности, в частности невмешательство государства в частную жизнь граждан. А для «почвенников» большое значение имеют уровень здравоохранения и продолжительность жизни людей. Все это свидетельствует о сходной оценке значимости экологической проблематики представителями обеих групп. Демонстрация «почвенниками» большей озабоченности состоянием окружающей среды при ответе на другие вопросы свидетельствует, на наш взгляд, лишь о большей идеологизированное сознания «почвенников», в котором такие понятия, как духовность, нравственность, экология приобретают значение ключевых слов, характеризующих традиционные русские ценности. «Западники» среди повседневно волнующих проблем ставят экологические на 8-е место из девяти возможных, а «почвенники» — на 4-е. Половина опрошенных в каждой группе согласились бы лично содействовать охране окружающей среды в своей местности (45% — «западники», 50% — «почвенники»). Но формы содействия выбираются разные. На первом месте в обеих группах стоит готовность лично участвовать в посильной работе по очистке территорий от мусора, по озеленению и т. п. Но к предложениям «платить дополнительные экологические налоги» и «выступать с акциями протеста против работы экологически вредных производств» с наибольшим энтузиазмом относятся «западники». «Почвенники» же готовы содействовать охране природы, соблюдая рекомендации ученых-экологов, природоохранных организаций, а также ограничивая использование в быту воды, электроэнергии, сдавая макулатуру и т.п. Среди «почвенников», не готовых лично содействовать охране природы, каждый третий мотивировал свой отказ тем, что экологические проблемы должны решаться на государственном уровне. Среди аналогичной группы «западников» так думает каждый четвертый.

Большинство же и тех и других полагают личное участие в защите природы бесполезным. Что касается практики повседневного поведения, то «западники», судя по их ответам, чаще

203

способствуют бытовому загрязнению родных городов и сел, реже задумываются о вреде своих поступков для окружающих и самих себя. Например, если среди «западников» 45% признались, что бросают мусор (огрызки, пачки, обертки и тому подобное) куда придется, то среди «почвенников» так поступают почти вдвое меньше людей — 24%. Зная, что вода в водоеме грязная, 24% «западников» игнорируют запрет санэпидемстанций на купание. Среди «почвенников» таких легкомысленных людей всего 5%. Покупают продукты сомнительного качества, соблазняясь дешевизной, среди «западников» 20%, а среди «почвенников» — 11%. Однако возможно, что «западники», не будучи скованы излишней заботой о своем моральном облике в глазах интервьюеров, отвечали более свободно и откровенно, чем идеологизированные сторонники традиционных русских ценностей.

ДИНАМИКА ЭКОЛОГИЧЕСКИХ

ПРЕДСТАВЛЕНИЙ

Рассматривая всю совокупность ответов, можно сделать вывод о том, что популярная в западных странах идея экологической безопасности (присущая западным культурам), щепетильность в подходе ко всем аспектам, влияющим на здоровье людей и состояние природной среды, не занимают умы населения исследуемых областей. И все же изменилось ли экологическое сознание за годы, прошедшие после аварии на Чернобыльской АЭС? Весной 1989 г., когда информации о распространении радиационного заражения и о степени опасности последствий аварии было не очень много, люди давали более оптимистичные прогнозы на ближайшие 3 — 5 лет.

Стабильно уменьшается число респондентов, позитивно оценивающих состояние окружающей среды в ближайшем будущем, и значительно увеличивается число тех, чьи прогнозы пессимистичны. Понятно, что обеспокоенность населения конкретными аспектами экологии в значительной степени определяется житейским опытом людей и реальным проявлением неблагоприятных факторов в месте проживания респондентов, доступных их непосредственному восприятию. Поэтому изменение, а также расширение или сужение географии социологического исследования отражаются на изменении рейтинга неблагоприятных факторов экологии. Два последних замера общественного мнения свидетельствуют об усилении озабоченности населения качеством питьевой воды и повышенным радиационным фоном; при

204

этом меньше стало волновать состояние живой природы, внимание переключилось с уменьшения видового многообразия фауны и флоры на факторы, непосредственно касающиеся здоровья человека.

Но как бы ни беспокоили людей отдельные показатели качества среды обитания, все же социальные проблемы, связанные с реформами экономической и политической системы, вызывают гораздо большую тревогу и все более отодвигают экологическую проблематику на второй план. Чаще всего для выражения степени озабоченности состоянием экологии респонденты выбирают фразу: «это серьезная проблема, но наряду с другими». Сегодня люди ощущают угрозу себе и своей семье, прежде всего со стороны преступности (32%), произвола властей (14%), быстрых перемен в экономической и общественной жизни (12%), болезней, вызываемых стрессами (12%), и только потом признают угрозу со стороны загрязненной окружающей среды (4%). Следует отметить, что в ранжировании источников угрозы (или просто дискомфорта) поколения и возрастные когорты проявили удивительное единодушие — лишь болезни несколько больше тревожат пожилых людей.

В чистых областях (Воронежская и Калининская) и радиационно-загрязненных (Брянская и Тульская) было опрошено по 600 человек. На зараженных территориях только 87 наших респондентов имеют официальный статус пострадавших от последствий аварии на Чернобыльской АЭС. Из них 76% проживают в Тульской области, причем подавляющее большинство (72%) в малых городах и рабочих поселках, остальные — в селах. Среди пострадавших немного преобладают женщины; если в целом соотношение мужчин и женщин в чистых и зараженных зонах одинаково (соответственно 41 и 56%), то в группе официально пострадавших женщины составляют 59%; несколько преобладают в ней также старшие возрастные группы. При сравнении результатов опроса, полученных на чистых и зараженных территориях, нас интересовали, прежде всего, особенности экологического сознания населения, степень интереса к природоохранной проблематике, а также комплекс вопросов, связанных с самооценкой здоровья, распространенными методами его поддержания, иерархия причин, негативно влияющих на здоровье.

Данные свидетельствуют о более высокой ценности здоровья среди населения пострадавших областей. Если для людей с чистых территорий материальное благополучие заметно важнее хорошего здоровья, то для населения зараженных зон, а также для пострадавших эти две ценности практически уравнены по

205

значимости. Ответы на два косвенных вопроса — о трате выигранных денег и о критериях оценки качества жизни в различных странах, — выявляющих, на наш взгляд, реальную значимость экологических проблем для респондентов, показали, что лица, проживающие на загрязненных территориях и даже относящиеся к пострадавшим, не отличаются по степени акцентирования на экологических вопросах от населения чистых территорий.

Группа пострадавших заметно отличается от населения и чистых, и зараженных территорий повышенным вниманием к продолжительности жизни людей в других странах как к критерию оценки качества жизни. Это косвенно может свидетельствовать о том, что данная группа считает себя — возможно, на подсознательном уровне — обреченной на преждевременную смерть в связи с тем, что они пострадали от последствий аварии. Группа пострадавших откровеннее сосредоточена на индивидуальной борьбе за выживание, за сохранение своего здоровья, поэтому, прежде всего, заинтересована в качественном лечении, выезде из зараженной области и обеспечении себя и своей семьи средствами индивидуальной защиты от агрессивного воздействия окружающей среды. Благотворительность, масштабная материальная помощь в решении общегородских (сельских) проблем не популярна. Такой же подход к проблеме, но только в несколько смягченной форме демонстрирует население из грязных областей. Среди них меньше людей хотели бы уехать в другое место, в то же время и меньше людей склонны тратить свои деньги, пусть и доставшиеся случайно (условие, сформулированное в вопросе), на благоустройство своего города, села. Вероятно, это связано с тем, что озеленение и благоустройство не могут решить главной проблемы этих мест — радиационного загрязнения.

Группа пострадавших особенно сосредоточена на проблеме радиационного загрязнения. По их мнению, среди экологических проблем эта — главная. Поэтому каждый четвертый (25%) в данной группе склонен думать, что вопросы охраны окружающей среды необходимо решать исключительно на государственном уровне. Эту точку зрения на зараженных территориях разделяют 18% опрошенных, а на чистых — лишь 13%. И хотя в других областях, не подвергшихся радиационному загрязнению, экологическая обстановка может быть по сумме параметров не лучше, а то и хуже, чем в загрязненных областях, среди пострадавших многие с разной степенью определенности планируют переезд за пределы своей области (14% — в чистых зонах, 17% — в грязных зонах, 25% — в

206

группе пострадавших). Следует отметить, что материальное положение группы пострадавших заметно выше, чем у населения грязных областей и тем более — чистых. Однако в свое экологическое будущее представители группы пострадавших смотрят с неуверенностью. Экологическое состояние населенных пунктов, где проживают люди из группы пострадавших, в перспективе остается для них также неопределенным. Неуверенность в завтрашнем дне, непредсказуемость будущего в значительной мере вызваны присутствием «скрытого врага» в виде противоречивых оценок опасности радиации для здоровья. Неизвестность, недоверие к источникам официальной информации вызывают страх за жизнь и за здоровье — свое и близких, с которыми пока ничего плохого не происходит, но может случиться. Эта ситуация напоминает ожидание отсроченного приговора. Люди, живущие на зараженных территориях, меньше боятся новых аварий на АЭС, чем люди в чистых областях, — возможно, потому, что не испытывают страха перед новыми, неизведанными, потенциальными бедами и катастрофами, а сосредоточены на переживании тревоги за последствия уже случившегося однажды. Спектр страхов сузился, теперь в нем доминирует страх перед последствиями реформ и радиационного загрязнения.

Проживание на загрязненных территориях пробудило у населения повышенный интерес к экологической проблематике (по сравнению с тем, насколько слабо волнует этот вопрос жителей чистых зон). Хотя, как видно из приведенных выше цифр, более всего население загрязненных территорий и особенно группа пострадавших обеспокоены радиацией. В целом же среди всех основных проблем повседневной жизни экологические проблемы стоят у жителей грязных зон на четвертом месте, а у населения чистых — на последнем, восьмом.

Население загрязненных зон выражает и повышенную тревожность о состоянии окружающей среды. Но при этом следует напомнить, что большая озабоченность экологическими проблемами демонстрируется этими людьми не спонтанно, а только при ответе на прямые вопросы. В группе пострадавших особенно распространены (по сравнению с теми, кто живет на чистых территориях) потребление очищенной питьевой воды и очистка собственного организма. Вообще, что касается здоровья, то больше всех жалуются на него в группе пострадавших, хотя эти жалобы могут отражать не реальное положение вещей, а Уровень тревожности, психологической угнетенности от сознания постоянной угрозы своему здоровью. Кроме того, может сказываться и демографический состав группы. В чистых зонах

207

считают себя в целом здоровыми 48% опрошенных, в грязных — 50%, в группе пострадавших — 38%. Но жалуются на ухудшение собственного здоровья во всех исследуемых контингентах равные доли опрошенных. Лица, живущие на загрязненных территориях, проявляют большую тревогу по поводу здоровья своих близких, а группа пострадавших еще больший акцент делает на здоровье пожилых членов семьи, однако преклонный возраст в качестве причины ухудшения состояния ставит лишь на четвертое место по значимости.

Респонденты всех групп населения, обсуждающие вопросы здоровья, демонстрируют удивительную инверсию сознания. Если среди главных причин, негативно влияющих на здоровье вообще, были названы, помимо повышенного радиационного фона, пьянство и курение, то среди причин, способствовавших ухудшению здоровья самих респондентов и их близких, эти причины оказались на последнем месте, а первыми названы неблагоприятная социальная и природная среда, т. е. полностью снимается собственная ответственность за свое здоровье. В каких же заболеваниях, по мнению респондентов, чаще всего проявляется ухудшение их личного здоровья и здоровья членов их семей? Вполне логично, что лидируют сердечно-сосудистые заболевания и болезни нервной системы, являющиеся результатом нервного напряжения, стрессов. В то же время жители зараженных зон чаще отмечают недуги, которые могут развиться вследствие радиационного воздействия: эндокринные, лейкозы, заболевания кожи. Группа пострадавших, помимо перечисленных недугов, чаще других называет аллергические и бронхо-легочные, возникновению которых способствуют иные факторы экологического неблагополучия — загрязненные промышленностью, транспортом, сельхозработами вода, воздух, почва.

По теории, разработанной Р. Инглхартом, наибольшую ответственность за природу, за свои действия, способные негативно влиять на природу, проявляют люди, исповедующие постматериалистические ценности, в которых акцент с экономической и физической безопасности переносится на качество жизни, потребность в улучшении социальной и естественной среды, потребность в самовыражении и самореализации. (Р. Инглхарт признавал, что распространенность постматериалистических взглядов зависит от уровня экономического благосостояния общества.) Фактором, влияющим на уровень развития экологического сознания, наряду с приверженностью к постматериалистическим ценностям является уровень образования. Об этом свидетельствуют и результаты наших исследо-

208

ваний, и данные, полученные ВЦИОМом в 1989 г., когда опрос проводился в семи регионах СССР. В связи с тем, что население наиболее серьезно ощущает неблагоприятную экологическую обстановку в тех случаях, когда она негативно сказывается на здоровье, можно предположить, что люди, акцентированные на состоянии своего здоровья, полагающие хорошее здоровье главной жизненной ценностью, проявят повышенный интерес к экологической проблематике, а также высокую степень готовности содействовать решению экологических проблем. Чтобы выяснить, какой же фактор — образование, приверженность постматериалистическим ценностям, выраженная озабоченность состоянием собственного здоровья — оказывает решающее влияние на заинтересованное отношение к экологической проблематике, мы решили сравнить между собой соответствующие группы. Кроме того, была сформирована группа индифферентно относящихся к здоровью, чтобы определить, в какой мере и в каком направлении акцентирование именно на проблеме здоровья формирует экологическое сознание, чем и в чем это сознание, его структура, целостность будут отличаться от экологических представлений людей, нисколько не интересующихся своим здоровьем и мало о нем заботящихся. Опросы свидетельствуют, что в российском обществе, в отличие от западноевропейского, например германского, здоровье заботит в первую очередь людей пожилых и больных. Если немецкая молодежь, судя по опросам, полагает главной ценностью здоровье и даже любовь ставит на второе место, то российские молодые люди представляют наиболее индифферентную к проблеме здоровья часть населения. Группу «озабоченных здоровьем» по результатам нашего исследования только на 6% составляют люди до 25 лет и на 73% — люди старше 50 лет; «равнодушные к здоровью» — это на треть лица до 25 лет и на 8% — те, кому за 50. В группе «озабоченных здоровьем» 80% имеют хронические и другие сильно беспокоящие заболевания; в группе «равнодушных» 74% оценивают состояние своего здоровья на «хорошо» и «отлично». Две другие группы, которые мы берем в качестве объекта сравнения для выявления факторов, влияющих на формирование экологического сознания, не столь контрастны по возрастному составу: в группе исповедующих постматериалистические ценности 19% составляют люди моложе 25 лет и 27% — старше 50 лет; в группе людей с высшим образованием 10% не достигли 25 лет, 29% — старше 50 лет. Положительную оценку своему здоровью дали более половины опрошенных в обеих группах (55 и 54%).

209

Таким образом, по возрастному составу и оценке собственного здоровья группа «постматериалистов» и группа людей с высшим образованием занимают промежуточное положение между «озабоченными здоровьем» и «равнодушными к здоровью». Однако в группе «постматериалистов» оказалась почти в два раза больше доля почитающих здоровье в качестве основной жизненной ценности, чем среди группы людей с высшим образованием (соответственно 20 и 11%). Сравнение этих четырех групп показывает, что все они демонстрируют одинаковый уровень экологического сознания, он очень слабо дифференцируется в зависимости от особенностей выбранных групп. Действительно, люди, исповедующие постматериалистические ценности, проявляют несколько большую готовность к содействию охране природы в самых разных формах и несколько определеннее высказываются по всем экологическим вопросам, однако говорить о качественном отличии данной группы не приходится.

Глава шестая

Генезис поколения

 Рассматривая социальные явления (те же поколения) как «застывшую психику» (Питирим Сорокин), мы получаем не только достоверный вариант отношения социального и психического, но и способ фиксации средствами социологии макропсихологических изменений. Социология поколений в известном смысле — это макропсихология личности.

Общий образ поколения заслоняет собственно активные группы, источники динамики: они в этом плане составляют другую, «вторую» традицию со своими источниками смыслов, каналами их передачи и т. д. Задачей дальнейших исследований становится выявление этих двух измерений общества и социального процесса — воспроизводства нормы (в том числе возрастной) и внесения динамики (как внутри возрастных классов, так и между ними).

В этом аспекте особый интерес для исследователя представляют маргинальные группы внутри поколений, отличающиеся от основной популяции по целому ряду фундаментальных характеристик (ценностные ориентации и т. д.). Рассмотрим такие возрастные образования на примере двух феноменов: так называемых «неформальных подростковых объединений» 70 — 80-х годов и так называемых «шестидесятников».

На первый взгляд, эти явления из разных смысловых рядов и их объединение в одном ана-

211

лизе говорит лишь об отсутствии у автора знаний формальной логики. Однако я беру на себя смелость пообещать читателю проникнуться одним весьма небанальным тезисом, если читатель расслабится и позволит автору повести его своим, особым маршрутом, в котором преимущество движения по прямой будет обменено на возможность узнать и понять нечто важное.

BACK IN THE USSR

Когда-то неподражаемые The Beatles поразили воображение наших соотечественников песней, которая вынесена в заголовок этого параграфа — «Назад в СССР». Поскольку ребята эти родились в славном городе Ливерпуле и на территории нашей бывшей великой Родины не наблюдались, то это было тогда воспринято двояко — и как протянутая рука (что соответствует комплиментарному для нас тексту песни), и как ирония и издевка по отношению к стране, где рок-группы мимикрировали под аббревиатурой ВИА (вокально-инструментальный ансамбль), а сами The Beatles были почти вне закона...

И все же это гениальный привет из ноября 1968 г. (дата записи знаменитого Белого альбома с вышеназванной песней). Дело в том, что прокатившаяся в 1968 г. по Западу молодежная революция (можно: бунты, беспорядки, выступления) рано или поздно должна была возвратиться в СССР, что и произошло в конце 70-х — начале 80-х годов (наш латентный период реакции?).

В начале 80-х эксперты констатировали, что на территории бывшего СССР 20% всех учащихся подросткового возраста принадлежат к различным неформальным организациям. Характерным признаком неформалов, о чем мы будем подробно говорить в дальнейшем, независимо от предметного содержания их объединения, является стремление компенсировать недостатки общения, заложенные в традиционных структурах школы. При этом в массе своей неформальные объединения, являя собой некоторую оппозицию школьной жизни, альтернативу ее рутине и несовершенству, вовсе не являются асоциальными и не могут рассматриваться как сугубо негативное явление. Однако в данных заметках основное внимание будет уделено именно неблагополучной части неформального движения.

Несколько слов об истории неформального движения молодежи. В ней явственно просматриваются три основных этапа.

Первый закончился приблизительно в середине семидесятых годов и может быть охарактеризован как предыстория неформальных объединений. По сути, мы имели дело с давно извест-

212

ным феноменом подростковых компаний, с присущей им типичной социально-психологической структурой (лидерами, «звездами», предпочитаемыми, отвергаемыми и «изгоями»). Здесь проходили определенные процессы социализации подрастающего человека через самоутверждение в качестве независимой от семьи и школы «взрослой» личности.

Это была специфическая форма общения, так называемое деятельное, или предметное, общение, описанное еще в шестидесятые годы психологами Д. Б. Элькониным и Т. В. Драгуновой. Проникновение заимствованных с Запада форм молодежной моды, вроде хиппи или битломании, видоизменяли характер общения подростков скорее на атрибутивном, нежели на сущностном уровне.

С 1977 г., ознаменовавшегося появлением первой массовой неформальной подростковой общности — фанатов футбольной команды «Спартак», количество таких объединений стало стремительно возрастать, охватывая все более широкие слои школьников и учащихся ПТУ.

Особенностью этих движений стала постепенная замена предметной наполненности общения внешними признаками объединения (футбольный или хоккейный клуб, направление моды, музыкальный стиль). Многочисленные и разнообразные группы представляли собой относительно единое явление, совпадая по целям с традиционными компаниями, но отличаясь от них используемыми средствами.

Из общения подростков постепенно уходили предметность и рефлексивность, заменяясь на зрелищные формы досуга, которые стали выполнять для них функцию средств самоутверждения во взрослом мире.

Наконец, на современном этапе существования молодежных групп обращает на себя внимание та дифференциация, которая происходит в «неформальном мире». Часть групп политизируется, пытается принимать активное участие в общественной жизни. Другая, в силу своих сущностных особенностей, о которых будет сказано ниже, герметически закрыта для постороннего проникновения, а некоторые имеют тенденцию к слиянию с асоциальным и преступным миром.

Основным объектом нашего интереса станет, естественно, современное положение вещей. Не хотелось бы, однако, чтобы из поля зрения читателя ушло такое обстоятельство: общественное мнение по отношению к неформалам сложилось в основном на первом и, особенно на втором этапе движения, а его социальные корни также находятся отнюдь не только в сегодняшнем дне.

213

Положение затрудняется еще и тем, что неформальные организации молодежи уже стали притчей во языцех благодаря усилиям прессы и других средств массовой информации. Броскость, яркость неформальных группировок и тесно примыкающей к ним проблематике рока резко поляризуют общественные настроения.

Чуть ли не признаком хорошего тона считается предавать молодежь и рок анафеме или, наоборот, заигрывать с неформалами. Но, сколько ни ищи, не найдешь какого-то «вируса неформальности», который проникает в юные души, порождая определенную систему сознания и поведения. Столь же неумно, по старой привычке, видеть в молодежных явлениях лишь отрыжку дурного влияния Запада, результат экспорта присущих ему нравов и настроений.

Истинную причину следует искать в ином: в социально-психологических реалиях жизни нашего общества, в характере современного включения молодого человека в систему общественных отношений.

Итак, что могут сказать психолог и социолог, вооруженные научным аппаратом и данными, о сути происходящего в подростковой и молодежной среде?

Прежде всего, психолог и социолог (а также педагог, юрист и т.д.) скажут, что у нас не только существует дефицит соответствующих исследований, но и, по сути, нет методологии изучения молодежных проблем. Очень долгое время общественные науки рассматривали путь развития личности по примитивной логике, видя в комсомольцах мини-коммунистов, в пионерах — мини-комсомольцев, в октябрятах — мини-пионеров, а в дошкольниках — мини-октябрят. Упоминание о конфликте поколения при социализме считалось крамолой, а все то, что не вписывалось в логику привычного истолкования процесса развития личности, объявлялось чужеродным и далее характеризовалось на языке печатной брани.

Надо проникнуться духом объективности и осознать очевидное, что, перефразируя известное высказывание Гегеля, каждое общество имеет ту молодежь, которую оно заслуживает. И дело не только в том, что часть нынешней молодежи не знает иных богов, кроме идолов рока, и иных способов самоутверждения, кроме мордобоя, но и в том, почему это происходит.

«Все смешалось в доме Облонских» (как было сказано в классическом произведении): неготовность науки (скажем так, помягче, чтобы не рубить с плеча, — неспособность) осмыслить молодежные проблемы «удивительным» образом совпала с неспособностью (здесь-то уже без реверансов) общества от-

214

ветить, в общем-то, на простенький вопрос: какая молодежь нам нужна?

Среди парадоксов нынешнего воспитания принципиальным является следующий, который в корне меняет всю ситуацию взаимоотношений поколений, порождая необходимость перемен во многих педагогических установках.

Традиционно воспитательный процесс строился на принципах «воспроизведения подобного». Воспитатель, обладающий преимуществом опыта, мог без затруднений прогнозировать основные моменты движения воспитуемого по жизненному пути, вплоть до подробностей. Общественная жизнь, производственный и бытовой уклад, психологический склад населения менялись медленно, и бытие смежных поколений было достаточно единообразно. Родители хорошо знали, с чем могут столкнуться в будущем — ближайшем или отдаленном — их дети, и готовили их к этому. «Мир отцов» и «мир детей» в чем-то различались, но в главных чертах сохраняли подобие. Родительское «я лучше тебя знаю, как надо» было неоспоримым для входящего в мир ребенка.

Сегодня и производственная и общественная жизнь не ориентирована на консервативное воспроизведение традиционных способов действия и поведения, а предполагает творческое участие.

Если новое поколение трудящихся подменяет старшее на остающихся неизменными технологических позициях, это означает, что в тех или иных областях производства наметился застой. И попытки воспитывать новое поколение как себе подобное теряют сегодня кредит доверия. В наше время, может быть как никогда раньше, важно воспитывать и учить детей с расчетом на перспективу.

Но что значит «воспитывать на перспективу»? Причем в современном обществе со столь сильно расшатанным ценностным миром?

То, что современное общество взрослых плохо представляет себе, какой оно хотело бы видеть современную молодежь, достаточно ясно. Четких представлений на этот счет нет и у самих молодых людей. Они говорят примерно так: «Мы не знаем, к чему идем, но мы точно знаем, от чего мы идем!» Этот звучный манифест легко получает внутреннее оправдание: достаточно ссылки на эпоху застоя и связанных с ней реалий нашей общественной, гражданской жизни. Однако конструктивность такой позиции достаточно мало. Впрочем, неформальные организации сложились как явление нашей жизни без претензии на конструктивное разрешение социальных проблем.

Но об этом чуть ниже.

215

О ПОДРОСТКОВЕДЕНИИ

Уже неоднократно цитировавшийся на этих страницах Паркинсон в свое время иронически заметил, что «подростковедение представляет собой изучение и анализ системы ценностей, условностей, танцев, искусства, напитков и наркотиков, характерных для мира подростков». Эта изящная шутка, снимающая исходную напряженность взрослого взгляда на отрочество, увы, не избавляет от необходимости выяснить содержание этого самого подростковедения, ибо иначе не поймешь, чем научная позиция лучше обыденного взгляда на вещи.

Состояние нашей возрастной психологии вызывает серьезную озабоченность профессионалов. Дело не только в отставании от «мировых образцов», но и в известной разоруженности перед лицом новых фактов, изменений, происходящих в возрастной структуре общества. Казалось бы, по крайней мере, в отношении детства и отрочества недостатка в количестве исследований нет. Но попытайтесь найти среди них такие, которые прямо корреспондируют современности!

Показательно, что и по сей день наиболее фундаментальной работой по психологии подростка остается книга Л. С. Выготского «Педология подростка», написанная на грани 20 —30-х годов. Кстати, именно здесь мы находим наиболее трезвую исследовательскую рефлексию относительно уровня разработки проблемы (между прочим, весьма высокого и по нынешним меркам).

Л. С. Выготский, в частности, писал: «Подавляющее большинство наблюдений и фактических данных касательно переходного (подросткового.— А. Т.) возраста, которые легли в основу теории этого возраста, были все получены на подростке высших классов общества; рабочий подросток изучался лишь в незначительной степени, а крестьянский не изучался вовсе. Даже такие яркие представители западной психологии, как Шпрангер, пришли к сознанию невозможности построения общего учения о подростке вообще и стали сознательно ограничивать свою задачу исследованиями буржуазного подростка какой-нибудь одной определенной страны» (1929).

Надо сказать, что в 20-х — начале 30-х годов исследователи стремились поставить проблематику отрочества в социально-исторический и культурный контекст развития общества. Собирался фактический материал, активно разрабатывались теоретические концепции, но все было похоронено под обломками внушительного здания советской психологии после пресловутого постановления 1936 года. Вместе с «педологическими извра-

216

щениями» из отечественной науки на годы исчезла традиция культурно-исторического и конкретно-социального подхода к проблемам развития личности.

Ученые, по понятным соображениям, стремились работать подальше от горячих социальных точек, лишь робкими мазками корректируя ту традиционную теорию отрочества, о которой упоминал Л. С. Выготский. Даже при наличии тонких лабораторных опытов и остроумных теоретических ходов академизм научных установок не мог заменить контекста реальной жизни. Так формировалось знание о полубуржуазном, полурабочем, полукрестьянском отрочестве, мало связанное с действительностью.

Отбросив социально-исторический контекст, исследователи обрекли себя на идейный вакуум, в котором трудно было рассчитывать на проникновение в смысл и значение отрочества в жизни человека.

Например, почему в примитивных культурах, как показала М. Мид, отрочество практически отсутствует? Почему подросток не был проблемой для феодальной Европы или, скажем, русской сельской общины? По каким причинам проблематика отрочества оказалась столь значимой для графа Л. Н. Толстого и стала уже мировоззренческим вопросом в разночинном Петербурге Ф. М. Достоевского? Какова связь судеб отрочества с промышленной революцией и процессом формирования западного гражданского общества (о чем писал и К. Маркс, и Ф. Энгельс)? Каково влияние на рассматриваемую проблему миграционных процессов, урбанизации и того «крестьянского водопада» (О. Лацис), который обрушился на советские города в 20-х и 50 —60-х годах?

Даже бунт студентов и тинейджеров в 60-х годах на Западе, в корне изменивший отношение буржуазного общества к подрастающему поколению, что выразилось, в частности, в создании индустрии молодежных развлечений, мы недальновидно рассматривали только как еще одно свидетельство кризиса капитализма. Ученым казалось, что перечисленные и аналогичные им вопросы не находятся в прямой связи с типом подростка-школьника, преимущественно московского, ленинградского или из другого крупного города, который составлял основной объект наблюдений наших психологов. И надо сказать, такая узость кругозора до поры до времени вполне соответствовала нетребовательности общественного спроса.

Сейчас мы располагаем лишь весьма абстрактной, лишенной исторических и социальных признаков, даже признаков половых, моделью психологического возраста, сохраняющей удиви-

217

тельную «объяснительную силу» как применительно к гимназисту начала века, так и к московскому школьнику наших дней. Недаром у нас так любят порассуждать о вневременных характеристиках отрочества, забывая, что имеют дело с весьма коварным историческим феноменом.

Нравится нам это или нет, но приходится считаться с тем, что подросток — явление скорее городское, чем сельское, скорее социальный статус, нежели возрастное качество. Для основной же массы населения России подросток был «дитя на подросте» (В. Даль), а «отрок» — «от реки», то есть не имеющий права говорить. Коли дитя — играй, хоть вплоть до женитьбы, как фонвизинский недоросль, коли можешь работать — впрягайся да помалкивай до времени. Вот и вся психология.

Другое дело в современной городской культуре, которая нынче у нас господствует, где семейные молитвы сменились семейными шутками, а «Винни Пух» занял место Ветхого завета (Паркинсон). Здесь впервые сложилась благоприятная почва для массовой подростковой субкультуры, появились четкие линии, ограничивающие подростковый мир от мира детей и мира взрослых.

Если для рабочего подростка 20-х годов или его сельского сверстника детство быстро сменялось трудовой деятельностью и учением, то для нашего юного современника, как мы знаем, и учение не является основной деятельностью. В процессе развития личности образуется зазор между такими его функциональными областями, какими являются игра и учение детей, и труд взрослых. Этот зазор и заполняется особой формой общения подростков, выполняющей ряд специфических функций.

Отметим ниже ряд принципиальных положений, необходимых для понимания современного отрочества.

Первое связано с миграционными процессами, в частности с миграцией сельского населения в город, которая с 20-х годов носит массовый характер. Массовый исход крестьянских детей в город, некогда пришпоренный коллективизацией, не ослабевает и по сей день, умножая число осиротевших деревень co средним предпенсионным возрастом жителей, плодя ряды, лимитчиков и пэтэушников, горожан в первом поколении. (Забегая вперед, заметим, что в некоторых группах неформалов основной контингент составляют вчерашние сельские выходцы.)

Второе. Последние два десятилетия жизни нашего общества отмечены тектоническими расслоениями на сословно-имущественных основах, которые начались еще задолго до перестройки и тем более нынешних времен, в этом плане абсолютно откровенных, если не сказать бесстыжих. Образование герметичес-

218

ких групп, хранящих свою оболочку, в том числе в школьных классах, — также важный момент современного бытия. В период, когда в обществе господствуют корпоративные настроения, когда процветают научные кланы, производственные и управленческие мафии, различные секты «по интересам», когда пришпоривается социально-психологический механизм деления на «мы» и «они», вполне логичным и даже закономерным видится поиск подрастающим поколением своих возрастных общностей, моделирующих окружающую жизнь.

Не случайно, пройдя период своего «внутриутробного» созревания в конце 60-х — начале 70-х годов, неформальное движение в молодежной среде резко стартовало в конце 70-х, набирая темп уже в тот период, когда маски были сорваны и разделившиеся общество цинично и откровенно поставило корпоративный интерес во главу угла индивидуального самосохранения.

Третье. Неформальное движение ощущало и ощущает на себе постоянное давление «внешних сил»: милиции, семьи, школы, прессы.

Надо сказать, что и первое, и второе, и третье, и многое другое начисто выпало из внимания нашей возрастной психологии. С болью отмечу: трудно представить себе что-то более жалкое, чем психолог семидесятых, пытающийся с помощью устаревшего научного аппарата объяснить явления современного подросткового поведения и сознания.

Справедливости ради надо признать, что отечественное подростковедение во многом разделило судьбы всего нашего обществоведения. Нечувствительность к структурным сдвигам в общественном сознании и поведении привела к тому, что и то ценное, что было открыто и зафиксировано исследователями, практически не получило должного развития и оформления. И сегодня мы часто вынуждены обращаться за подсказками к иностранным авторам, чтобы хоть как-то компенсировать собственную нерадивость.

Большой вред исследователям молодежной субкультуры нанесли идеологические спекуляции о якобы отсутствии конфликта поколений в социалистическом обществе. Этот конфликт, причем в довольно острой форме, буквально ворвался в нашу жизнь вместе с наркоманией, проституцией, теневой экономикой и прочими явлениями, наличие которых многими тщательно замалчивалось.

Сегодня даже милиция не всегда оказывается способной ввести в социально приемлемые рамки молодежные нравы. Кровавые столкновения стали, чуть ли не нормой. Взрослые

219

публично признают, что потеряли всяческое влияние на массы подростков. Общественное мнение испытывает нескрываемый ужас перед экспансией рока и эпатажем молодежной моды. Другими словами, мы пожинаем плоды некритического отношения к лозунгам, подменявшим действительное желаемым. Ситуация апеллирует к совести исследователя, побуждая его быть максимально ответственным.

Подведем неутешительные итоги. Тщательно выструганный и вбитый до упора клин между жизнью и абстрактными построениями превратил наше подростковедение в разновидность ученого мракобесия, когда то, что писалось в учебниках психологии и педагогики, выглядело не более как пародия на реальность. Отроки и отроковицы все менее напоминали шпрангеровскую картинку, и их начали проклинать за инфантилизм и хулиганство, тунеядство и идолопоклонничество. При этом, продолжая игнорировать фактическую безальтернативность такого положения, порожденного трудностями адаптации к городской жизни сельских жителей, навязчивыми образцами расхожего «умения жить», закрытостью рефлексивной культуры для целых слоев общества и, напротив, экспансией «маскульта».

Отрочество, согласно психологической традиции, рассматривается как «второе рождение личности». Как новорожденный, шокированный звуками и светом этого мира, пытается найти в нем опору с помощью отца и матери, близких взрослых, так и подросток, которому еще предстоит адаптироваться к перевернутой картинке мира и цветному зрению, нуждается в эмоциональной общности с другими представителями человеческого рода. И не его вина, что он находит то, что ищет, чаще всего далеко за рамками подлинных образцов культуры.

Прежде всего, он встречает искомое в кругу сверстников, но получает вожделенную пайку общения с определенной идейной начинкой в виде сознания, которое позволяет ему хоть как-то вычленить себя из окружающего мира. Сознание это весьма специфично, и нам предстоит на последующих страницах рассмотреть его внимательнее.

Однако сейчас мы должны закончить рассказ о тех основных характеристиках социальной жизни недавних лет, которые послужили питательной средой для неформального движения.

В середине 70-х годов у нас начал складываться дефицит малоквалифицированных и конвейерных рабочих — основы основ экстенсивной экономики. Черненковско-алиевская реформа школы 1984 года недвусмысленно повернула эту проблему в сторону подрастающего поколения. Фактически была

220

выдвинута программа понижения возрастного ценза профессионального обучения, прикрытая лозунгами улучшения трудового воспитания.

В этой связи уместно привести слова В. И. Ленина, который по поводу аналогичных действий писал в статье «О работе Наркомпроса»: «Если мы вынуждены временно понизить возраст (перехода от общего политехнического к профессионально-политехническому образованию. — А. Т.) с 17 лет до 15, то «партия должна рассматривать» это понижение возрастной нормы «исключительно» (пункт 1-й директив ЦК) как практическую необходимость, как временную меру, вызванную «нищетой и разорением страны». Общие рассуждения с потугами «обосновать» подобное понижение представляют из себя сплошной вздор».

Недоданное в умственном развитии сказалось на качестве подростковой рефлексии, повлекло распространение компенсаторных форм самосознания и самоутверждения. И без того неясный социальный статус подростка стал откровенно двусмысленным. С одной стороны, его фактически вынуждали заниматься профессиональным самоопределением в момент, когда он еще не был готов это сделать, когда у него еще не сложился жизненный план. С другой стороны, сам этот «выбор» оказался предопределенным «конкурсом родителей», порождая ощущение социальной несправедливости и одновременно подстегивая тенденции корпоративной жизни.

Различие социальных возможностей привело к тому, что сегодня подростковый мир оказался расколотым на две большие группы.

Одна демонстрирует достаточно высокий уровень интеллектуального и личностного развития, ориентируется на культурные образцы взрослого мира и во многом продолжает традиции отрочества, сложившиеся в середине века.

Другая, гораздо более многочисленная, тяготеет к культу грубой физической силы, отличается формами поведения и сознания, которые требуют специального описания и анализа. Именно о неформальных группах, тяготеющих к этому типу, и пойдет в основном речь в дальнейшем.

ПОЧЕМУ ОНИ УХОДЯТ?

В продолжение предыдущего сюжета хотелось бы остановиться кратко на вопросе, который является одним из частных следствий нарисованной выше картины, а с другой стороны —

221

самостоятельной и очень актуальной проблемой нынешней школы.

В нашей школе распространилась пандемия новой отроческой хвори, еще мало понятой и изученной: в год сотни тысяч подростков отказываются от продолжения обучения в десятом классе и уходят после девятого, благо, по современным законам, у них есть на то право.

Чтобы лучше понять происходящее сегодня, вернемся в нашу недалекую историю.

В конце пятидесятых была законодательно закреплена обязательность для всех граждан неполного среднего образования (8-летнего). При этом практически каждый желающий без каких бы то ни было дополнительных квалификационных экзаменов мог продолжить обучение в старших классах школы и получить полное среднее образование. Не желающих остаться в школе, естественно, никто силой не удерживал. При этом мотивы ухода из школы после окончания 8-го класса были, как правило, экономического характера, когда необходимость зарабатывать деньги для себя и для семьи заставляла учащегося уходить на производство, в школу ФЗО, в училище и т. п.

В середине семидесятых наша страна перешла к всеобщему обязательному среднему образованию, о чем торжественно было объявлено на очередном съезде КПСС как об историческом завоевании. Кстати, так оно и было: обязательность десятилетнего школьного обучения привела к тому, что для целых возрастных когорт — нескольких миллионов сограждан — стало возможно полноценное юношеское развитие. Нельзя не отметить, что это законодательное решение было принято в те годы, когда молодым оказалось сравнительно малолюдное поколение (как известно, население нашей страны имеет ярко выраженное волнообразное возрастное строение: в нем постоянно чередуются мало- и многолюдные поколения), и создалось, отчасти иллюзорное, впечатление о возможности действительно обеспечить всем условия для полноценного обучения и развития в юношеские годы.

Очень скоро, однако, начал складываться дефицит малоквалифицированных и конвейерных рабочих. Как уже отмечалось, реформа школы 1984 года без формальной отмены всеобщего среднего образования фактически выдвинула программу понижения возрастного ценза профессионального обучения, прикрывая ее лозунгами улучшения трудового воспитания. По сути, это было плохо скрываемым подключением к труду в промышленности и сельском хозяйстве миллионов

222

подростков в ущерб задачам обучения и воспитания. В результате одно из величайших завоеваний цивилизации — право человека на умственное, физическое, культурное развитие — было в значительной степени урезано для массы подростков, что не могло не привести к снижению интеллектуального и культурного уровня подрастающего поколения. И без того неясный социальный статус подростка стал откровенно двусмысленным.

Так закладывалась, подобно мине замедленного действия, основа под новейшую социальную ситуацию отрочества, достроенную ныне под влиянием факторов социальной нестабильности, смены ценностных ориентации, новых — рыночных и квазирыночных — мотивов поведения. Как результат, сегодня выясняется, что в массе взрослеющие отроки и отроковицы не жаждут учиться, а государство в лице школы не очень-то настаивает на пресловутом лозунге: учиться, учиться, учиться! Кстати, только очень наивные люди думают, что спортсмены любят тренироваться, рабочие — работать, а учащиеся — учиться: любая человеческая деятельность должна быть фундаментально мотивирована, чтобы включились волевые механизмы усилия. А если учитывать, что престиж образования в детском развитии неуклонно снижается, то отсутствие у школьников желания продолжать обучение выглядит едва ли не естественным.

Для более конкретного выяснения сути проблемы я с группой сотрудников провел в 1994 г. социологическое исследование. Респондентами стали учащиеся 9—11 классов г. Жуковский (Московская область) и их родители. Реально в опросе приняли участие 802 человека, годных для обработки анкет оказалось 774. Хотя понятно, что полученные результаты не могут быть буквально распространены на все города и поселки страны, все же есть достаточные основания оценивать обнаруженные тенденции как показательные для сегодняшней образовательной ситуации.

Вот наиболее характерные данные.

Три четверти опрошенных девятиклассников хотят продолжить образование в школе. Это говорит о том, как велика инерция представления о детстве и отрочестве как о школьном детстве и школьном отрочестве (один знакомый академик в шутку называет это «десять лет строгого режима»). Как мы видим, и сами подростки согласны с мнением, что «им место в школе». Однако уже каждый пятый десятиклассник недоволен своим выбором в пользу обучения в школе, а каждый десятый не повторил бы этого выбора. При

223

этом оказывается, что недовольные своим выбором в большинстве своем поступили так по совету родителей или по примеру знакомых. У тех же, кто в первую очередь ориентировался на собственные увлечения и интересы, удовлетворенность сделанным выбором наиболее высока. Во всех случаях отмечена низкая роль влияния школы на выбор дальнейшего жизненного пути (советы учителей и рекомендации классного руководителя занимают 8 — 10-ранговые места из 10 рассматривавшихся).

Практически все подростки, обучающиеся на «4» и «5», намереваются продолжать обучение в десятом классе; 68% обучающихся в основном на «3» и 31% вообще имеющих тройки не склонны к дальнейшему обучению в школе. Столь же велика зависимость от успеваемости и удовлетворенность от обучения в старших классах: среди троечников до 60% тех, кто полностью или частично не удовлетворен своим выбором продолжить обучение в 10-м классе, тогда как среди успевающих без троек таковых практически нет. Другими словами, прослеживается еще одна традиционная функция нашей школы — подготовка учащихся (из числа первых) для поступления в вуз.

Анализ жизненных планов подростков показал, что 3% подростков предпочли бы вообще не работать ни после девятого класса, ни в последующие периоды жизни. Ни один человек (0%!) не выразил намерения пойти после девятого класса работать на производство. При этом очень резко упал престиж статуса рабочего — практически никто из подростков и их родителей не ориентирован на получение рабочих профессий; упал престиж и научной работы, особенно среди подростков — на этот вид деятельности нацелены лишь 4% подростков и 8% их родителей; упало доверие к бюджетной сфере — на работу в коммерческих фирмах ориентировано в 7 раз больше родителей девятиклассников и в 4 раза больше родителей учащихся 10—11 классов, чем на работу в государственных учреждениях.

Практически половина респондентов отмечает, что, по их мнению, положение в обществе и место в жизни сегодня никак не связаны с уровнем образования. Кстати, они правы: наше общество (в отличие от западного) по-прежнему презирает квалифицированный труд, в чем можно убедиться, если сравнить заработки врача и охранника, учителя и продавца, ученого и официанта. Впрочем, здесь и сравнивать нечего: «мозги», «серое вещество общества», на нынешней ярмарке рабочей силы идут по цене субпродуктов, за мускулы (во всем их мясном

224

разнообразии) желающих платить вдоволь. Да простит мне читатель этот навеянный мясной лавкой образ, но он грубо отражает некоторую объективную реальность сегодняшнего бытия, данную нам в ощущениях, пропущенную через сознание и выраженную в умонастроениях людей. Если раньше любой отец на знаменитое «не хочу учиться» снимал ремень и объяснял, как правильно, то теперь этому отцу впору задуматься: а может, и верно? («Чай, не Сорбонна», — говаривала одна старушка, мотивируя нежелание пускать внучку в школу.)

Положив на весы опыт психологических знаний, можно твердо сказать нашему воображаемому отцу — не верно! Чем дольше длится процесс развития личности в условиях обучения, тем больше шансов для самореализации получает человек, тем выше вероятность крупных достижений, тем масштабнее будет взрослая личность. Лишая себя, в угоду сиюминутному достатку, получению личных доходов в отрочестве, человек во много закрывает для себя путь развития, получения высшего образования, высокой технологической квалификации. С гуманистической точки зрения — это потеря и для общества, и для самого человека. Рассуждая житейски — ничего особенного не происходит: «не всем же быть Эйнштейнами» — вот слабейшие и сходят с дистанции пораньше. Строго же говоря, мы наблюдаем процесс намеченного, не без усилий наших последних коммунистических правителей, многопланового расслоения нашего общества затронувшего и мир детства и отрочества. Понятно, что те, кто уходит, и те, которые остаются, получат весьма различные уроки. Жизнь учит и формирует иначе, чем школа. И не окажутся ли бывшие однокашники в недалеком времени людьми разной ориентации, культуры, политических пристрастий?

До недавнего времени потребность в самоутверждении как независимой и «взрослой» личности через компанию сверстников была достоянием многих подростков. Сегодня их круг существенно сужается.

Недостаточный интеллектуальный и культурный уровень, мешающий сосредоточиться, углубиться в знания, книги, фантазии; дурной пример для подражания взрослой жизни, основанной на корпоративности; коммуникативный голод и анонимность городского общения, а самое главное — отсутствие свободы выбора, альтернативы присоединения к неформальной общности неотвратимо предопределяют путь подростка.

Выходя за пределы очерченной взрослыми «детской площадки» (дом, школа и пр.), он оказывается на плотно заселенной территории подростковых групп. Невиданная ранее тоталь-

225

ность несвободы подростка заключается в том, что, уходя от несвободы семьи и школы, он попадает в несвободу неформальной организации. Даже сам выбор неформальной группы не является сугубой прерогативой подростка. Чаще всего он примыкает к уже сложившейся группе, в основном по территориальному признаку. «Зазор» между группировками настолько невелик, что для большинства подростков просто не остается альтернативы, кроме как смириться с тем, что он с завтрашнего дня «панк» или «скейтбордист».

Тотальная несвобода от окружения — вот характерная особенность современного отрочества. Вторая — беспредметность общения. «Предмет», вокруг которого объединяются подростки, выполняет практически «тотемическую» функцию. Рок-музыка, футбол, мода и прочее являются лишь поводом для определенного типа общения. Специалистов обычно поражает то обстоятельство, что футбольные фанаты в массе не разбираются в азах футбола, «рокеры», различая этикетки солистов и групп, вовсе не меломаны и музыкально безграмотны, и т. д. На самом деле тут нет ничего удивительного, ибо и футбол, и музыка, как и прочие предметы, лишь помогают различать «свою» общность.

Гораздо важнее предмета общения оказывается всевозможная атрибутика и символика. Она выполняет роль наглядно-чувственной картины ритуала, который организует группа вокруг какого-либо занятия. Последнее связано с некоторыми особенностями того типа сознания, который оказывается единственно приемлемым в жизни подростковой группировки.

Фактически иначе, чем через «мы» неформальной общности, подросток никак не представлен в своем сознании. Лишь подчиняясь ритуалу жизни неформальной группы, некоторым нормам поведения общения, заменяющим ему реальный язык жизни, подросток оказывается способным вычленить себя из временного и пространственного континуума. По сути, каждый из участников группировки существует не как отдельный индивид, а лишь как «маска» общности, как «роль», способ действия, предписанный «маске». Реальное воспроизводство ритуала общения является сущностью неформальной группы такого типа.

Неформальная группа воспринимает себя как островок в океане враждебно настроенного окружающего мира. Эта ситуация чисто внешне напоминает коллизию, описанную С. Лемом в «Солярисе». На поверку же здесь абсолютно иное, напоминающее мифологическое, сознание и, по всей вероятности, представляющее собой его современную разновидность.

226

АПОЛОГИЯ ЗРЕЛИЩА

Важным механизмом, позволяющим поддерживать такое состояние сознания, является зрелищное общение. Поскольку подростковое общение беспредметно, оно является, подчеркнуто эмоциональным. Чтобы достигнуть эмоциональной близости, и используется зрелищное общение, а именно такой процесс взаимодействия и взаимовлияния участников определенного публичного действия, в котором главное место занимают аудиовизуальные компоненты («совокупность видимого и слышимого»), организующие восприятие определенным образом, вызывая сильное эмоциональное переживание, обостренное чувство общности, причастности к группе.

Однако предмет этот — зрелищное общение — настолько интересен и важен, что не стоит о нем говорить скороговоркой. Остановимся на нем поподробнее. Тем более что к этому побуждает нас и реальность современного отрочества, в котором много зрелищных форм.

На вопрос, что такое зрелище, словари предпочитают отвечать путем перечисления его исторических форм. Так, в «Энциклопедии» Ф. А. Брокгауза и И. А. Ефрона мы читаем: «К публичным зрелищам и увеселениям относятся: представления, концерты, балы и маскарады во всех театрах, как императорских, так и частных, в цирках, клубах, садах и вообще во всякого рода общественных местах, выставки (за исключением сельскохозяйственных и устраиваемых с научными целями) и базары с музыкой, частные музеи, литературные и музыкальные утра и вечера, живые картины, скачки, бега, гонки, зверинцы, стрельбища, карусели, качели и т.п.».

Даже если из этого внушительного списка вычеркнуть то, что исторически устарело, и оставшегося будет достаточно для уточнения сути дела: получается, что зрелища — это все «что рассматриваем, на что глядим внимательно», — так решает вопрос В. И. Даль. Своего рода «интернациональный» каталог такого перечислительного определения зрелища дал в свое время Ф. Шиллер, называя лондонские скачки, бой быков в Мадриде, спектакли в Париже, травлю зверей в Вене, веселое оживление римского Корсо. Вообще-то и на основании чисто эмпирических перечислительных определений можно создать себе представление о том, что такое зрелище, но понять — вряд ли. Слишком разнообразен и многолик калейдоскоп форм зрелища, слишком неясен принцип их объединения под общей вывеской. Видимо, дифференциация явления лежит отнюдь не в плоскости его конкретных разновидностей — к этому мы еще придем.

227

Но, чтобы обратиться к обсуждению вопроса во всеоружии, надо понять неслучайный факт сравнительно малого интереса к феномену зрелища в течение предыдущих нескольких веков (заметьте: определения Шиллера, Даля, Брокгауза и Ефрона относятся к прошлому веку), столь контрастирующий с большим интересом к зрелищам в далеком прошлом и в наши дни. Думается, что обсуждение этого исторического вопроса имеет прямое отношение к самым современным и актуальным проблемам педагогической психологии, что мы и постараемся показать.

Наша обыденная жизнь — такова уж ее природа — изрядно внеисторична. В нашем, по-своему комфортном и цивилизованном, конце XX столетия мы не часто думаем о том, что люди раньше жили иначе. Какое нам дело до загадочных первобытных ритуалов, «странных» порядков жизни общины, средневековых обрядов и народных праздников? Так, «этнографический интерес», не более, сюжет для кино, канва приключенческой книги! Мы часто не даем себе труда задуматься над тем, что, по сути своей, наша теперешняя жизнь есть перестроенная старая — и в этом смысле ее продолжение; и очень многое из того, что мы привыкли считать собственным изобретением, достоянием нашего века, на самом деле имеет глубокие корни в нашей истории.

Человек, как известно, существо общественное, коллективное. «Поэтому всякое проявление его жизни — даже если оно и не выступает в непосредственной форме коллективного, совершаемого совместного с другими людьми, проявления жизни, — является проявлением и утверждением общественной жизни» (К. Маркс, Ф. Энгельс).

Тем самым человек фактически обречен на необходимость вступать в общение с себе подобными. Человек производит средства своего существования коллективно, в общении; без общения он не способен воспроизводить свой род, культуру, производить духовные ценности. В известном смысле, «общение» — категория универсальная; таковой она, по сути, и выступает в современной науке.

Для общения люди используют разные средства — орудия и знаки. Своеобразным знаком общения является коллективно создаваемый образ человеческой деятельности как момент духовного производства. Вся ритуальная и обрядовая деятельность первобытных народов насыщена такого рода действиями. Чтобы убедиться в этом, достаточно перечитать «Первобытную культуру» Э. Тейлора или «Золотую ветвь» Дж. Дж. Фрезера. Первобытные люди жили бедно и голодно, но они не позволяли

228

себе бедности и голода духовного. Когда читаешь записки этнографов и антропологов, описывающих ритуальные действия жителей первобытной общины, то не можешь отделаться от впечатления, что перед тобой странный вариант театра, в котором все одновременно и актеры, и зрители. Может быть, наше сравнение и покажется слишком смелым, но такова же, по сути своей, современная дискотека, в которой каждый ее участник одновременно и актер, и зритель.

Итальянский эстетик А. Банфи замечает: «Поначалу социальность в своей совокупности может быть зрелищем самим по себе, и таким оно оказывается тогда, когда освобождается как от внутренних иерархических расслоений, требующих от него практической функциональности, так и от фрагментарности и обособленности индивидуальной деятельности, иными словами, когда оно предстает единым в своей свободе, богатстве, разнообразии отношений, т. е. в развлечениях, в празднествах».

Древнегреческие вакханалии, древнеримские сатурналии, средневековые карнавалы и т. д. и т. п. В каждом из этих мероприятий наших предков каждый зритель становился участником, а каждый участник — зрителем. Представители общины — первобытной, античной, средневековой — удивительно сходятся в стремлении периодически воссоздать на своих праздниках своеобразные картины, живописующие зрелище человеческого духа. В чем тут дело? В единстве тех психологических механизмов, а точнее — в общности тех функций, которые способно выполнять зрелищное общение в общине (группе, построенной на принципах общинной жизни — той же неформальной).

Первой такой функцией была и остается суггестия (внушение), агрессивная в своей навязчивости тенденция к воздействию на психофизиологическую организацию человека мощными, ударными дозами впечатлений. Древние были очень хорошими социальными психологами, пускай и мыслящими интуитивно. Они знали, что коллективное восприятие характеризуется тем, что индивидуальные психологические особенности здесь вытесняются. Диапазон отклонений, характеризующих поведение индивида в группе, в отличие от его поведения наедине с самим собой, достаточно велик и колеблется в зависимости от конкретных особенностей той ситуации и тех групповых отношений, в контекст которых вписывается персональное поведение и ориентация. Иными словами, можно заметить различия в том, как меняется степень и характер реакции человека на происходящее в зависимости от того,

229

находится ли он на митинге, на концерте, в театре или наблюдает спортивное состязание на стадионе. Историк и социальный психолог Б. Ф. Поршнев в своих работах убедительно показал, что в группе человек во много раз более внушаем, нежели тогда, когда он один (на этом основаны, в частности, функции хора в древнегреческой трагедии): «Хор была та кучка наиболее нервных, восприимчивых зрителей, которые заражались первыми, свои чувства выражали замечаниями, криками и суждениями и, принимая как бы активное участие в представлении, передавали свое настроение, свою оргию зрителям. Таково происхождение хора древнегреческой трагедии», т.е. он выполнял в первую очередь суггестивные функции.

Эта суггестивная сила зрелища во многом основывалась на фундаментальной потребности человека в эмоциональном общении, в эмоциональном общественном контакте. Потребность эта, закладываемая в раннем онтогенезе, в процессе непосредственно-эмоционального общения матери и ребенка, сохраняется у него на протяжении жизни и требует своего удовлетворения. Так, человеку часто личностно важно, чтобы его чувства были созвучны чувствам другого человека (это хорошо проявляется в феномене потребности во взаимности, в любви, например). Зрелищное общение позволяет человеку в непосредственно-эмоциональной форме причаститься к своей общности, почувствовать свою защищенность. На этом, в частности, основан феномен подростковых объединений, когда ребята сбиваются в стайки, пугая взрослых своим эмоциональным единством, за которым чувствуется нешуточная сила. История культурной революции в Китае и движения хунвейбинов хорошо продемонстрировала, каков социальный потенциал этого импульса, насколько разрушительным он может стать, если выходит из-под контроля или, что еще хуже, становится в оппозицию к общественным ценностям.

Другая функция зрелищного общения еще более фундаментальна в том смысле, что затрагивает глубинные пласты психологической организации личности. Дело в том, что в структуре зрелищного общения ярко выступает момент оппозиционности общения — как противопоставление «мы» и «они». Сплошное аморфное единство общества нежизнеспособно без его искусственного расчленения на соперничающие, соревнующиеся группы. Приведем пример.

Известно: в древнеримском цирке одновременно состязались четыре колесницы, каждой из которых соответствовало определенное товарищество на трибунах — поставщики колесниц:

230

красные, белые, зеленые, голубые. Соответственно этим цветам и распределялись «болельщики», причем разделение это выходило далеко за рамки личных симпатий и антипатий, вроде нашего «боления» за «Спартак» или «Черноморец», — оно носило характер важного механизма функционирования Римской империи. «Возьмут перевес зеленые, и часть народа приходит в уныние; повернется счастье на сторону голубых, другая часть народа досадует; нет от этого ни для кого, ни выгоды, ни вреда, а между тем они то приходят в бешеный восторг, то погружаются в глубокую скорбь; из-за мелочей идет такой спор, как будто отечеству угрожает опасность. Игры цирка подрывали строгость нравов, порождали пустейшие споры, уничтожали чувство справедливости и служили неисчерпаемым источником всевозможных дрязг и раздоров» (Л. Фридлендер). Пресловутое «Хлеба и зрелищ!» было для римлян всепоглощающим: «Кто бы ни управлял миром, Нерон или Марк Аврелий, спокойно ли процветала империя или раздиралась мятежами и междоусобицами, угрожали ли пределам ее варвары или римские войска одерживали над ними победы, в Риме и высшие и низшие, свободные и рабы, мужчины и женщины постоянно были заняты одним вопросом: кто одержит победу — голубые или зеленые?» (Л. Фридлендер). На первый взгляд, такое расщепление народа представляется неразумным и вредным, однако оно имело серьезный смысл: позволяло достичь эмоциональной разрядки, тренировало дрябнувшие мышцы римской агрессивности, столь необходимой для ведения захватнических войн, мы уже не говорим о явном классово-политическом значении такого разделения. Оппозиционность в структуре зрелища питала не только цирк и стадион, но и театр, другие формы увеселений римлян.

Если вернуться еще раз на несколько веков раньше — в эпоху расцвета древнегреческой культуры, немыслимой без древнегреческого театра с его великой трагедией, — то и там мы находим столь же отчетливую тягу к оппозиционности зрелищного общения. Причем, в отличие от изрядно разложившихся римлян на грани эр, древние греки могли черпать из оппозиционности театрального зрелища серьезный нравственный, воспитательный потенциал. Трагедия выносила социальные и политические конфликты на подмостки, в идеальную сферу и, трактуя общественные и культурные страсти как оппозицию добра и зла, содействовала улучшению нравов.

Зрелищная культура древности, античности и средневековья выполняла и еще одну важную функцию, также основан-

231

ную на оппозиционности: верха — низа, богатства — бедности, серьезного — смешного и т.д. Это великолепно показал в своих работах М. М. Бахтин. Зрелищное общение, например, в виде карнавалов, позволяло иначе увидеть общественную жизнь путем ее пародирования, вышучивания. Игровое по своей природе, зрелищное общение людей во время карнавала позволяло примеривать различные маски, играть любые социальные роли. Это был прекрасный социально-психологический тренинг для наших предков, позволявший им переносить нешуточные будни ранних эпох развития общества. Значение таких зрелищных форм общения, составлявших основу смеховой народной культуры, показывает хотя бы такой факт, что шутовские забавы порой встраивались непосредственно в богослужение и тут же, в церкви, в него включались и миряне, и клирики, и профессиональные шуты. «Для правильного понимания проблемы карнавализации следует отрешиться от упрощенного понимания карнавала в духе маскарадной линии нового времени и тем более от прошлого богемного его понимания. Карнавал — это великое всенародное мироощущение прошлых тысячелетий. Это мироощущение, освобождающее от страха, максимально приближающее мир к человеку и человека к человеку (все вовлекаются в зону вольного, фамильярного контакта), с его радостью превращений и веселой относительностью, противостоит только односторонней и хмурой официальной серьезности, порожденной страхом, догматической, враждебной становлению и смене, стремящейся абсолютизировать данное состояние бытия и общественного строя. Именно от такой серьезности и освобождало карнавальное мироощущение. Но в нем нет ни грана нигилизма, нет, конечно, и ни грана пустого легкомыслия и пошлого богемного индивидуализма» (М. М. Бахтин).

Таким образом, мы видим, что зрелище представляло собой особую форму общения, целью которого было спровоцировать, вызвать в максимально яркой, обнаженной форме эмоции людей путем концентрирования их в замкнутом, сравнительно небольшом пространстве (театр, стадион, цирк), доведения их эмоции до апогея через мимику, пантомиму, моторику и взаимное внушение зрителей и затем снять это напряжение посредством своеобразной разрядки чувств, уравновешивающей человека с самим собой и миром и поднимающей его до уровня высших чувств.

Основные механизмы зрелищного общения людей относятся к тому моменту истории, когда это общение было неразрывно связано с определенной общностью людей, было их непосред-

232

ственным общением — «лицом к лицу». Но и здесь мы уже замечаем тенденцию, прогрессирующую в истории, к отделению зрелищного общения от общности (общины), которое идет через развитие его опосредованных форм. Зрелищное общение все более и более становится формой искусственного общения — общения посредством определенной профессионально организованной формы.

Средства зрелищного общения непрерывно развиваются, но само оно неумолимо отдаляется от непосредственной общности людей, самоустраняется из общественной жизни. Низшей точкой падения интереса к зрелищной культуре знаменуется XVIII в. Философ и искусствовед Г. Лессинг пишет: «Отчего происходит эта разница во вкусах (древних и его современников. — А. Т.), если не от того, что греки при представлениях воодушевлялись столь сильными, столь необычайными чувствами, что не могли дождаться той минуты, когда снова будут испытывать их? Мы, напротив, выносим из театра такие слабые впечатления, что редко считаем посещение его стоящим траты времени и денег. Мы, почти все и почти всегда, идем в театр из любопытства, ради моды, от скуки, ради общества, желаем на других посмотреть и себя показать, и лишь немногие идут с другой целью, да и то редко». Немецкий просветитель, кажется, подводит черту под определенным этапом развития зрительской культуры, уступающей место культуре умозрительной. Зрелище безнадежно отступает под напором искусства, рассчитанного на индивидуальное потребление. На передний план выходит Его Величество Роман, с могущественным влиянием которого ни в XVIII, ни в XIX в. не дано конкурировать никакому другому виду искусства, разве что лирике.

Этот процесс, конечно же, подчиняется более широким закономерностям общественной жизни. В нем явно слышатся отголоски развивающегося капитализма с его культом частной собственности, эгоистических интересов и принципиальным индивидуализмом. «В ледяной воде эгоистического расчета потопила она (буржуазия. — А. Т.) священный трепет религиозного экстаза, рыцарского энтузиазма, мещанской сентиментальности» (К. Маркс, Ф. Энгельс). Известно, что капитализм враждебен народной культуре, тяготеющей к зрелищной фактуре. Именно на его счет следует отнести радикальный факт отделения зрелищного общения от реальной общности людей, противопоставления его людям в виде специально организованного зрелища. Однако приспособление зрелища к интересам чистогана, приручение его денежным мешком происходит уже в эпо-

233

ху империализма, с началом бурного подъема народного движения, его революционными устремлениями. В этих условиях зрелище начинает выполнять удивительные функции, рекламы например. С бурным развитием городов (урбанизацией), окончательным разрушением и городской, и сельской общины, увеличением разобщенности индивидов возникает необходимость поиска новых коммуникационных возможностей. Продукция, рассчитанная на культурно-индивидуальное потребление (книга, например), уже явно не справляется с функцией посредника тысяч людей, тяготящихся своим одиночеством. И здесь как нельзя, кстати, оказывается отодвинутая временно на второй план культуры стихия зрелищности, возрождающаяся к жизни в новой форме, на новом витке, питаемая экспансией средств массовой коммуникации и информации. Зрелище приходит сначала в кинотеатр, упакованное в нитроцеллюлозную рамку кадра, вырывается на простор огромных эстрадных площадок — стадионов, наконец, входит в наше жилище светящейся трубкой телевизионного кинескопа. И при этих чисто технических возможностях зрелищное общение оказывается способным выполнять все те же функции, о которых мы пытались рассказать выше.

ОДИНОКАЯ ТОЛПА

Вернемся, однако, к нашему непосредственному предмету изучения — неформальным подросткам. Элементы зрелищного общения присутствуют практически во всех феноменах, отличающих быт неформальных групп. Агрессивно настроенное по отношению к любому внутреннему сосредоточению, к рефлексивности вообще, зрелищное общение посредством чисто суггестивных приемов, связанных с воздействием на психофизическую организацию ударными дозами впечатлений, внушает факт эмоциональной близости, защищенности.

Этому подчинены весь антураж рок-концерта или аура дискотеки. Запредельно форсированный звук выбирает в качестве резонатора не ухо, а тело человека, которое «бьется» волнами жестко ритмизированной музыки, как бы провоцируя активность, встречное движение. Световые эффекты, пульсирующий свет «рубит» движение толпы, усиливая иллюзию единого движения. Все это подчеркивается единством грима, стрижки, одежды, что становится главным компонентом «тусовки», или одноцветными шапочками, шарфиками, флагами и речевками фанатов, доводящих себя до иступления ажиотажем «боления».

234

Зрелищное общение усиливает момент оппозиционности — противопоставления «мы» и «они» («спартаковцы» и «динамовцы», «дискотека» и «не-дискотека», «свои» и «чужие»), наполняя зрелищное общение квазипредметностью, а возникающий в результате релаксационный эффект гасит напряжение внутренних состояний личности. Это реальное переживание «мы» дает подростку ощущение защищенности перед лицом взрослого мира.

Как уже было сказано, в современной психологии общепринятым является положение о фундаментальной потребности человека в общении, о том, что именно общение людей играет ключевую роль в психическом развитии личности. Общение представляет собой «функциональный орган» психического развития личности, с помощью которого происходит включение развивающейся личности в способ социальной связи людей, типичный для определенного общества на наличном этапе его развития. Общение — это тот способ, или точнее совокупность, ансамбль способов, на основании которых развиваются и элементарные (низшие) психические функции и происходит присвоение высших психических функций, в частности приобщение к тому общему, что есть у людей (родина, ключевые социальные ценности, история культуры, язык, национальные и классовые чувства и т. д.).

При этом процесс осознания себя как члена общества онтогенетически происходит через некоторое самоотчуждение личности, через отождествление себя с Другим (в зрелищном общении — с «мы»), и через это отождествление происходит обращение с требованиями к себе и окружающим людям. Этим Другим для подростка может быть кто-то из его семейного окружения, других взрослых, однако известно, что наиболее референтны для подростков их сверстники, чаще группа подростков.

Человек, и, прежде всего человек растущий, формирующийся, находит в некоторой близкой ему общности людей (как реальность того, что имеет возможность стать действительным) то, что он ищет в другом — моральную опору, освобождение от неуверенности в себе, сознание недостаточности своих сил и знаний. Эту идею в разной форме представляют многочисленные влиятельные теоретические конструкции XX века. Скажем, для 3. Фрейда таким Другим, несомненно, является отец. Иная трактовка представлена в гуманитарной методологии М. М. Бахтина. Свои варианты решения опроса предлагают различные психологи.

Применительно к нашей проблеме идея Другого как потребности и мотива обращения к зрелищному общению в некоторой

235

отроческой общности имеет более простое прочтение. Разгадка здесь, видимо, в том, что зрелищное общение ярче и непосредственнее, нежели любое иное, культивирует у его участников ощущение того, что Другой («мы») знает, как надо, обладает универсальным способом мышления и поведения. Именно в этом и состоит, с психологической точки зрения, «блеск и нищета» зрелищных форм общения: они поразительно действенны, ибо основаны на суггестии, но абсолютно индифферентны к предметной и ценностной своей содержательной стороне, поскольку изначально нерефлексивны, не предполагают обращения к основаниям своего поведения и мышления. А поскольку каждая из реально существующих сегодня подростковых общностей культивирует свои субъективные ценности, плохо гармонирующие с ценностями общественными, то становится понятным наличие зоны острых межпоколенческих конфликтов, свидетелями которых мы становимся в современном советском обществе, где юношеский максимализм умножается на консервативность взрослого сознания и поведения. История и судьба многих подростковых объединений тому подтверждение.

Подростковые группировки обычно хорошо организованы, требуют безусловной и непререкаемой лояльности, преданности группе. В этом смысле организационные основы неформальной общности также настроены на волну деперсонализации, уничтожения личностного начала, как и ее идеология, основанная на мифологии и зрелищности.

Лишь жестко держа горизонтальные связи, за счет разрушения связей вертикальных, отсекая связи с миром взрослых, группа обеспечивает свою устойчивость.

Как это ни парадоксально, но полувоенная организация группировки отвечает чувствам подростка, главным из которых является страх потерять «свою» группу, боязнь отторжения, грозящего каждому чужаку. Отсюда и псевдоморальная установка делать что-то вопреки собственным желаниям, тщательно их прятать от окружающих. Весьма своевольные в школьном и домашнем кругу, подростки в группировке могут проявлять чудеса дисциплины и самоограничения.

Лишаясь свободы выбора, они обретают взамен нечто крайне важное, поскольку чувство зависимости рождает чувство уверенности в себе, что позволяет снять или, по крайней мере, отодвинуть львиную долю фобий и найти относительный душевный комфорт.

Такая общность держится не коллективизмом, а стремлением к разграничению с другими общностями. Все подростковые

236

группы — соперничающие группы. Причем это соперничество чем дальше, тем больше носит характер столкновений, в том числе и кровавых. Определенное влияние на идеологию подростковых групп начинает оказывать организованная преступность.

Все это не удивительно, поскольку деперсонализирующий эффект неформального общения в группах с низким уровнем рефлексии позволяет подсовывать в качестве групповых самые различные цели и средства их достижения.

Энергичность, активность неформальных групп, их жесткую организацию можно использовать как в социально-позитивных целях (в случае предложения позитивных программ), так и в целях асоциальных. Причем последнее более реально, учитывая те барьеры, которые ставит между высокими социальными задачами и неформальными группами низкий уровень интеллектуального и культурного развития их членов.

По мнению врачей знаменитой московской клиники Склифософского, до 80% обитателей палат — подростки, участники и жертвы уличных побоищ.

А есть еще «казанский синдром». Казань — не исключение, не нечто из ряда вон выходящее; это скорее нарицательное, чем топографическое обозначение места действия. И все же вглядимся в «казанский синдром».

Город поделен на кварталы между 64 группировками, насчитывающими в своих рядах более полутора тысяч человек. Каждая строится примерно по одному принципу, в основе которого жесткая дисциплина и безоговорочное подчинение: «скорлупа» — ребята в возрасте 12 — 14 лет, взрослея, становятся «суперами», потом приобщаются к «молодежи» и, наконец, годам к двадцати выходят в «старики». У каждой подгруппы есть руководитель (у «скорлупы», у «суперов» и т. д.). Во главе всей группировки стоит лидер. Он, как правило, в уличных боях не участвует, предпочитая «дистанционное управление» своими подчиненными, потому-то чаще драки между группировками носят не стихийный, а организованный, «целевой» характер, когда противник, место и время акции согласовываются заранее между лидерами.

Цель — расширение зоны влияния, территории, которую контролирует та или иная команда и на которой «царит» ее лидер. А если конкретно — территории, с которых он собирает «дань». Дело в том, что члены группировок не только кулаками обязаны доказать свою преданность ей, но и деньгами. Поборы начинаются с малышей. Суммы растут с переходом в другие возрастные группы. Обирают и тех, кто не хочет входить в

237

группировку, «свобода» от нее обходится недешево: или плати, или будешь нещадно бит. Собранные деньги идут на помощь тем, кто попал в тюрьму, оказался раненным в схватке. Но, видимо, немалая часть денег оседает в карманах лидеров и стоящих над ними авторитетов из взрослого уголовного мира. Ребята подчас и не догадываются, что поставившие их «под ружье» лидеры могут спокойно сидеть за одним столом. Но они послушны чужой воле и идут и бьют друг друга. И никуда от этого не деться: группировка не отпустит так просто разочаровавшегося в ней подростка...

На этом мы остановимся в обсуждении проблем неформальных объединений подростков, оставив выводы на заключительные строки главы, после обсуждения второй, анонсированной в начале темы — «шестидесятники».

«ШЕСТИДЕСЯТНИКИ» НА ШЕСТОМ ДЕСЯТКЕ

(ИСПОВЕДЬ НЕСОСТОЯВШЕГОСЯ

ПОКОЛЕНИЯ)

 Эта исповедь — не приписка и не инсинуация. Я просто сидел и записывал, что говорили о себе и своем поколении в интеллектуальном клубе «Свободное слово» в московском Доме кино эти самые «шестидесятники». А поскольку «шестидесят​ники» — публика социально приподнятая, интеллигентская, академическая, то им, как интеллектуалам, свойственны повы​шенная рефлексивность и какой-то особо смачный мазохизм в выявлении и описании собственных несовершенств и даже язв. Я думаю, что самым отъявленным критикам и злопыхателям не собрать за всю свою жизнь столько, сколько наговорили эти милые интеллигенты на себя в течение двух часов. «Включен​ное наблюдение» — совсем неплохой исследовательский прием, что для психолога, что для социолога, поэтому я сидел — и записывал...

 Единственный мой собственный тезис звучит (и прозвучал на том заседании клуба) так: «шестидесятники» — не поколе​ние, а лишь маргинальная группа внутри определенного воз​растного слоя. Показать это несложно.

Люди, родившиеся примерно с 1930 по 1940 годы, встретив​шие войну детьми, а смерть Сталина — подростками и юноша​ми, собственно, и должны были составить поколение «шестиде​сятников». Кстати, известные «шестидесятники», которых мы знаем по имени, отчеству и фамилии, а некоторых — в лицо
 238

(в силу их популярности в народе), родились именно в эти годы, или, как говорится, «плюс/минус». Впрочем, какой уж там минус: «шестидесятники» кадрово начинаются с 1928 года рож​дения — предыдущие возрасты (точнее, возрастные когорты) выбили на войне. Однако далеко не все родившиеся в эти го​ды — «шестидесятники». По отношению к своим сверстникам «шестидесятники» — группа, которая «окрашивает поколение».

 Вот слепок с мировоззренческой матрицы типичного пред​ставителя данного возрастного слоя, полученный в результате суммирования массовых опросов Всероссийского центра изу​чения общественного мнения в конце 80-х — начале 90-х годов.

 Люди возрастной группы родившихся между 1930 и 1940 г. в массе чувствуют себя обязанными государству в его нынеш​нем тяжелом положении и считают, что твердая рука нашей стране нужна всегда, осознают себя чаще других советскими людьми и хозяевами на земле и в доме, но не любят командо​вать. Двойственная установка в отношении руководителей со​храняется и при самооценке: начальство (и страх) заставляло их кривить душой больше всего. Они против миллионеров, поскольку те зарабатывают свои деньги нечестно, считают, что незаслуженнее других много получают москвичи (а также ко​операторы и работники торговли). Родители чаще, чем другим, говорили им о Боге, но преобладают те, кто не собирается крестить своих детей. Областью запретов для них выступает, прежде всего, деятельность КГБ, они чаще других за расшире​ние смертной казни. Наперсников они выбирают себе среди коллег и врачей. Они одиноки, поскольку им трудно с людьми. Их страхи, прежде всего, связаны с болезнями и стихийными бедствиями. Чаще других они испытывали несправедливость в связи с собственным здоровьем и недостаточным уровнем об​разования.

 Как видим, «шестидесятники» (это отмечал еще М. Хуциев в фильме «Мне двадцать лет») — не поколение, а идейная группа внутри определенного возрастного слоя и за его преде​лами: сверстники «шестидесятников» разделяют совсем иные ценности и авторитеты.

 Феномен «шестидесятников» — это конфликт внутри поко​ления, а точнее — возрастного слоя, поправит меня всякий, читавший предшествующий абзац.

Известный критик Лев Аннинский, председательствовавший на заседании клуба, вспоминает, что в шестидесятые годы поколенческие термины считались крамольными, считалось, что нужно говорить только в социальных терминах. Это оказалось

239

ошибкой. Был утерян целый мыслительный пласт, без которого многие вещи смотрелись плоско и ошибочно. В частности, ос​тались непонятными и неосмысленными «шестидесятники», ко​торые, по мнению Аннинского, отличались тем, что:

 1) воевали против мещан, обывателей, бюргеров, «буржуа» (точнее, мещанства, обывательщины, бюргерства и «духа бур​жуазности»), а теперь выяснилось, что именно мещанин, обы​ватель, бюргер, буржуа — единственный, кто может на​кормить страну, включая самих «шестидесятников»;

 2) не видят жизни, а видят лишь текст, им внушенный;

 3) пришли сейчас к власти, а «счастья нет».

 Еще «шестидесятники» — это крайняя вера в коммунизм, из-под которой вынули почву. Они, «шестидесятники», искали социализм «с человеческим лицом», но перестройка показала, что это бессмысленно. Перестройка — конечный пункт шести​десятничества. «Шестидесятники» А. Яковлев и М. Горбачев — еще недавно в представлении населения: правители, мечтавшие вернуть страну в цивилизацию — результатами своей деятель​ности доказали, что на деле «шестидесятники» пробивались к «зияющим высотам» (А. Зиновьев).

 Трагедия «шестидесятников» еще и в том, что они стреми​лись изменить систему, т. е. решить задачу, заведомо невыпол​нимую. И вдруг это свершилось! А оказалось, что они не го​товы взять власть (слабость воли), предложить обществу при​влекательную программу изменений (неотрефлексированность собственной идеологии). «Шестидесятники» оказались не гото​вы, не продумали проблемы рынка и поэтому теперь оплаки​вают распад империи и пр.

 «Шестидесятники» — «вечнозеленое» поколение: после​дующие поколения более взрослые (более старые!) — по ми​роощущению, по опыту. Их можно было бы назвать идеалис​тами и романтиками, только это идеализм и романтизм особого рода: сегодня происходит замена словаря и проблем, а «шес​тидесятники» разделяли столетнюю иллюзию, что интеллиген​ция должна быть посредником между властью и народом. В этом плане «шестидесятники» — народопоклонники. Феномен толпы пронизал «шестидесятников». И одновременно здесь весьма уместно сказанное по другому поводу: «слишком далеки они от народа»...

«Шестидесятники» — книжное поколение, настоящей жиз​нью можно было жить только в книгах. «Шестидесятники» — «филологические мальчики» (Лев Аннинский): эти люди, жив​шие мифом, т. е. смыслом, занимались в основном познанием и самопознанием. Они были культурно продуктивным поколе-

240

нием (в отличие, например, от нынешнего поколения — куль​турно разрушительного). Их формировала старая дореволюци​онная профессура, а точнее ее остатки, не выбитые револю​цией, войной, репрессиями и пр. «Шестидесятники» — люди, окончившие университеты в пятидесятые годы, когда старший (по возрасту) профессорско-преподавательский состав высших учебных заведений сохранил тех, кто учился в университетах до октября 1917 г. Беда в том, что «шестидесятники» попыта​лись прочитать XX век, но по канонам XIX века, без опыта двух мировых войн. У них было черно-белое видение мира. Отсюда же их неспособность к диалогу (с другими возрастными слоями).

 Они тянулись к Западу и не находили там смысла. Про​рвавшийся из-за проржавевшего железного занавеса Запад предстал мешаниной из Хэмингуэя, плаща «болонья», Фиде​ля Кастро, коктейлей, убийства Кеннеди... Интеллигент-«шес​тидесятник» не мог целиком принять своего западного колле​гу-интеллектуала. Потом (уже в семидесятые) те из них, кто эмигрировал на Запад, мучительно не могли найти себя, пре​вращая ностальгию по Родине в смысл жизни и творчества, те же, кто оставался здесь, проклинали свою жизнь и Роди​ну-уродину.

 Для «шестидесятников» было характерно забвение быта: как уже было сказано, они жили тягой к культурной жизни. Это не мешало им слишком много и слишком демонстративно пить. Пьянка считалась в их кругу занятием отнюдь не пороч​ным, а свободоизъявлением, впрочем, как и данью тем же ге​роям Хэмингуэя...

 И все-таки не в портретах Хэмингуэя на стенах и не в пьянстве суть шестидесятничества.

 «Шестидесятники» — первые, кто начал подниматься с ко​лен. В этом их историческая заслуга и их ограниченность — они могли стать первым советским поколением, но не ста​ли им. Психологически их проблемы уходят в детство и отро​чество: они родились до войны, и помнят детство как идил​лию (которую затем разрушают, в том числе и сами), юность — оттепель, молодость — застой, акмэ — перестрой​ка. Их жизнь как экзистенциальный сгусток, как нечто био​графическое — переживаемое и пережитое — есть путь от ба​зового доверия миру своих родителей-сталинистов, через отро​ческую травму разочарования в Отце, через «штурм и натиск» юности к отказу от борьбы (рубеж — 1968 г., Чехословакия), к положению номенклатурной (бюрократической) интеллиген​ции, служащей власти.

241

 Иногда последующие поколения реализуют то, что высказа​ли предыдущие, за что предшественники на последователей обижаются. Боюсь, так будет и с «шестидесятниками»: придут с виду негеройские ребята и даже «не больно умные» и сделают то, что не сделали боги.

 Подведем итог, который многим покажется не бесспорным, а кое-кого и откровенно раздражит. К сожалению, я не могу сказать, что был исчерпывающе доказательным в своей аргу​ментации, но я попытался показать, что «шестидесятники» ни​когда не были поколением. Дело, однако, не во всех тех со​держательных претензиях, которые сами «шестидесятники» или их критики (вроде Б. Галковского или П. Вайля и А. Гениса) ставят «в строку». Дело обстоит еще драматичнее, если иметь в виду классическую драму греков, где у рока худо-бедно было свое веское слово: у «шестидесятников» не было ни ма​лейшего шанса стать поколением, поскольку они родились в советской реальности двадцатых — тридцатых годов, враждеб​ных к возрастной идеологии. Разбуженные XX съездом, «шес​тидесятники» — в то время, главным образом, двадцатилет​ние — оказались уже слишком стары, чтобы воспринять обра​щение общества (тот же доклад Никиты Хрущева) не только сознательно, но и на подсознательном уровне, «всем своим су​ществом».

 Я уже писал, что единство поколения задается отнюдь не единством его идеологии, которая, впрочем, имеется и в над​лежащее время осознается и выносится на знамена. Поколение формируется много раньше (гипотетически — в раннем под​ростковом возрасте), когда самоопределяющаяся социальность получает энергетику психосоматической базы (включая мощ​ные энергетические выбросы пубертатного происхождения), на​правленную на вчувствование в половозрастную общность «мы». У отроков и отроковиц, фиксирующих свое отличие от взрослого мира (родителей, учителей, всего населения) на под​сознательном уровне конфронтации с «все они», подкрепленное в ежедневной жизни общностью моды, музыкальных предпо​чтений (точнее — звучания, того, что лучше передается анг​лийским sound), кумиров, авторитетов и референтов, создает у «облученных» обращением взрослых чувство принадлежности к некоторой общности — формирующемуся, или, как у нас было принято говорить, подрастающему, поколению.

 В этом плане — как это ни парадоксально — у «шестиде​сятников» исторически не было шансов стать поколением, а у неформалов семидесятых такой шанс в принципе есть. Этим выводом объясняется объединение в данной главе под общей

242

«крышей» очень разных явлений — неформалов и «шестиде​сятников». Для такого вывода нам и понадобились экскурсы в прошлое, в проблематику зрелищного общения и пр. Все это необходимо, чтобы прикоснуться к тайне генезиса поколения в исторической динамике общества. Почему сестры-«погодки» вдруг оказываются в разных поколенческих слоях? Почему и кто разрезает возрастной пирог своими ножницами именно в таких, а не иных возрастных интервалах?

 Наша книга — одна из первых попыток приблизиться к ответам на эти вопросы. Отсюда и наши достоинства — воз​можность быть первым и формулировать «лихие тезисы», и недостатки — невозможность опереться на глыбу традиции, на​учного контекста, школы. Зачтется ли автору его смелость? Или будут покараны грехи? Здесь у автора непроизвольно про​резывается сходство с самолетом, который летает только — вперед!

243

Глава седьмая

Об идолах и идеалах

Прошло уже почти тридцать лет с тех пор, когда вышла и стала событием нашей философской публицистики книга ныне покойного замечательного философа Эвальда Васильевича Ильенкова «Об идолах и идеалах». Со всей мощью своего философского интеллекта и социального темперамента Эвальд Васильевич обрушился на входивших тогда в моду адептов электронной машинерии и их идеологов с чисто технократическим складом ума, показывая всю меру ограниченности кибернетического мышления в вопросах философии, защищая гуманитарные ценности от машинной экспансии. Время показало, что философ был прав и сама по себе научно-техническая революция не в силах принести человеку счастье. И сегодня, если убрать в сторону закономерные восторги по поводу компьютеров последнего поколения, отношения машины и человека весьма проблематичны.

В то же время я вовсе не хочу сказать, что отношения людей — человека к человеку — выделяются в лучшую сторону. Слишком много примеров негативизма в общении наших современников мы уже отметили и обсудили на предыдущих страницах.

Блестящий философ, Эвальд Васильевич всегда возвращал читателя к философской максиме: за отношением человека и машины стоит скрытое, невыявленное и порой неосознанное отношение человека к челове-

244

ку. О некоторых современных проблемах взаимоотношениях людей, и прежде всего взрослых и детей, — эта глава.

 Задать содержание этой части книги мне поможет обсуждение еще одной разновидности идолов, которые несомненно присутствуют в познании современного человека, прежде всего человека молодого.

ИДОЛЫ ПЛОЩАДИ

Проверено: когда произносишь слово «идол», то ассоциации, причем у людей разных, срабатывают удивительно целенаправленно. Услужливая эрудиция в избытке поставляет «ключевые слова»: дикари и людоеды, остров Пасхи, Тур Хейердал, Юрий Сенкевич вкупе с «Клубом путешественников» etc. Зрительная память послушно возвращает увиденных когда-то в кино, на телеэкране, в книгах и фотоальбомах каменных болванчиков с островов Океании, а бурное воображение, вскормленное прочитанным в детстве, легко рисует собирательный образ «аборигенов», которые где-то там — одним словом, «в джунглях» — весело хлопаются лбами о зеленый ковер тропической поляны перед поросшим ракушками и мхом бревном дерева-исполина или выжженным солнцем черепом «священного животного», отправляя ритуал у традиционного для данного племени изображения — Идола.

Направленность наших ассоциаций, впрочем, показательна не столько экзотичностью своих сюжетов, сколько мотивом удаленности от точки наблюдения — нас с вами, живущих в конце XX века. Общее здесь неизменно одно: всякие «идолы» — это не из нашей жизни, это где-то «там», «у них»...

Позвольте не согласиться. И у современного обыденного сознания есть свои идолы, пусть даже не бревна с ракушками и не останки живности: но разве это что-нибудь меняет?

Чтобы найти подтверждение такой, на первый взгляд, странной и парадоксальной идее, обратимся к истории общественной мысли. В ней мы найдем удивительные соответствия ходу наших размышлений. Вот яркий пример.

В работах философа нового времени англичанина Фрэнсиса Бэкона есть обстоятельный разбор вопроса об «истиных» и «мнимых», «объективных» и «субъективных» компонентах человеческого сознания, истоки осмысления которых восходят к античности (скажем, к Демокриту или элеатам). Бэкон критикует неких Идолов Разума и в этой критике вовсе не стремится

245

покидать — даже мысленно — пределов своего туманного Альбиона. Ему ни к чему пускаться для этого в рискованные путешествия по заморским странам: хорошо известная ему британская почва дает достаточную пищу для размышления. И то, что пишет Бэкон, весьма поучительно для того, кто предпочитает путь вдумчивых рассуждений набору стереотипных «рецептов».

Однако пора кратко пересказать суть бэконовских претензий к обыденному мышлению.

Философ, наблюдая окружающую жизнь, задается вопросами: разве не очевидна распространенность в человеческой общности склонности верить в истинность предпочтительного, привычного, принятого? Разве не велика тяга к обоснованию того, в чем мы заинтересованы, вне зависимости от соответствия или несоответствия предмета нашей мысли истине? Разве не игнорируем мы часто то, что, казалось бы, с непреложностью объективного факта существует в жизни, или превратно истолковываем факты и явления? Разве нет в жизни места суевериям и преклонению перед непонятным, таинственным, непознанным? Разве не существует интеллектуальной инертности и идеализации частного, преходящего? Разве не закрываем мы глаза на несовершенства окружающего нас мира, утверждая о наличии гармонии и порядка там, где на самом деле царят хаос и несуразность?

Все это Идолы Рода, или Племени, как образно величает их Бэкон. Но это только первый род идолов обыденного сознания. Есть и другие.

Бэкон продолжает.

Разве человек в силу своих индивидуальных особенностей, порожденных характером его психического склада, среды своего обитания: семьи, в которой он живет, привычек воспитания, группы, к которой он относится в силу своих профессиональных, социальных и просто соседских отношений, разве человек не имеет своей точки зрения на мир, «своей особой пещеры, которая разбивает и искажает свет природы», — пишет Бэкон, используя известный образ Платона. Это Идолы Пещеры толкают людей на крайности, не имеющие ничего общего с действительным постижением истины, поскольку последняя неизменно оказывается - искаженной до неузнаваемости (до противоположности) амбициозной точкой зрения, не знающей сомнения и альтернатив.

Третий род идолов — Идолы Площади, или Рынка — порожден несовершенством человеческого общения. Они проникают в сознание из стихийно (или нестихийно) навязываемых человеку определенных штампов поведения и мышления. К ним относятся и «дурные абстракции», предопределяющие господство в сознании человека вымышленных, ирреальных симво-

246

лов, которые, проникая в психику через обыденное словоупотребление, деформируют не только язык и речь, но и мышление. К ним относятся и Идолы Имени — утверждения безусловных авторитетов и фетиш мифологизированных биографий. Об этом роде идолов нам еще предстоит подробный разговор.

Бэкону особо ненавистен четвертый, последний род идолов — Идолы Театра, или Теорий. Это же собственно критика схоластической философии, оторванных от действительного опыта жизни умозаключений и умозрительных построений фи-лософско-теоретического толка, которые господствовали в современной ему научной мысли. Для Бэкона таковыми были сочинения средневековых богословов.

Но можно назвать и идолов сегодняшнего дня.

Это Идолы эпохи Постиндустриального общества, Технотронной эры, Массовой культуры и «заката цивилизации».

Это Идолы Производства, обожествляющие самих себя, машинерию и технологию.

Это Идолы Потребления, проектирующие тип человека, «берущего от жизни», погрязшего в вещизме, культивирующего магию «позитивных истин», «престижной жизни», «показательного потребления» — потребления ради потребления.

Это Идолы Американского Образа Жизни, пресловутой American Dream.

Это Идол Selfmademan'a, как сердцевины того же американского образа жизни.

Это Идолы Этикетки, с ее институтом «звезд», рекламы, афиши, культивирующей беглость взгляда, фиксирующего только броские различия, не главные, но яркие, не точные, но звонкие, выделяющие среди прочих человеческих ценностей одну — и далеко не самую ценную: жажду мгновенного успеха у публики, известности; отсюда — калейдоскоп динамичных различий, необходимых для поддержания элемента новизны и сенсационности.

Поговорим об Идолах Площади — о тех проблемах, которые проистекают из несовершенства межличностного общения. Разговор в основном пойдет о педагогических и психолого-педагогических проблемах современного общества.

ЗАКОН ЗАСЛУЖЕННОГО СОБЕСЕДНИКА

 В повести «Двойник» Федор Михайлович Достоевский описывает примечательное состояние человеческой души: невозможность пробиться сквозь скорлупу замкнутого, самоутверж-

247

дающегося, самооправдывающегося «Я». В разной степени это состояние свойственно и детям, и взрослым.

А. А. Ухтомский — выдающийся русский физиолог, обративший внимание на такого рода сугубо психологические факты, объяснял их с помощью своей прославленной теории доминанты. «Мы можем воспринимать лишь то и тех, к чему, к кому подготовлены наши доминанты, т. е. наше поведение. Бесценные вещи и бесценные области реального бытия проходят мимо наших ушей и наших глаз, если не подготовлены уши, чтобы слышать, и не подготовлены глаза, чтобы видеть, т. е. если наша деятельность и поведение направлены сейчас на другие стороны». И далее: «Человек видит реальность такою, каковы его доминанты, т. е. главенствующие направления его деятельности. Человек видит в мире и в людях предопределенное своею деятельностью, т.е. так или иначе, самого себя. И в этом, может быть, величайшее его назначение» (А. А. Ухтомский, 1945).

Заметьте: родители, прежде всего, видят в своих детях самих себя — «как он на меня похож!» И дело вовсе не в тривиальном сюжете бородатых анекдотов о роли отца в рождении ребенка. В поисках физиономического подобия родители тут же делают шаги в утверждении личностного тождества с детьми и до поры до времени радуются, как точно отпечатывается слепок. К сожалению, и к повзрослевшим детям зачастую относятся с позиции своего Двойника, не принимая ничего выходящего за рамки собственных представлений о смысле жизни, о должном в ней и предосудительном. Постоянная доминанта на себя, на свой образ мыслей и поведения определяет принятие одних ценностей и непринятие других. Естественно, такой Двойник — первый враг всего необычного, не совпадающего с привычным, того, что обычно идет от молодежи. Оставаясь пленником своего Двойника, трудно добиться успехов в налаживании контактов с подрастающим поколением.

Подобным недугом страдают не только родители, но и дети, которые также не чужды стремления переместить центр тяготения окружающего мира в центр своей личности. В раннем детстве это терпимо, но в пору взросления грозит обернуться неисчислимыми бедами. В едва наметившемся остове жизненной позиции, только начинающем обрастать мускулами жизненного опыта, образуется стопорящий развитие момент консервативности, самоостановки. Овладев нехитрым набором практических жизненных догм или просто броской манерой поведения, модным лексиконом и популярными атрибутами одежды, что в совокупности иногда кажется юным чуть ли не единой мировоззренческой установкой, молодой человек — и

248

это происходит не так уж редко — начитает строить свои отношения с «внешним миром», миром взрослых в первую очередь с позиции «новой волны», нового миропонимания, по отношению к которому все прежнее — «не такое» — устарело. Будучи разновидностью пресловутого «юношеского максимализма», подобное отношение к себе и другим есть, с психологической точки зрения, не что иное, как то же рабское угождение своему Двойнику, который, как бес соблазна, вселяется в человеческое существо, дабы искушать жаждущих в жизни истины, добра и красоты различными их суррогатами.

Надо сказать, что не так уж редко взаимоотношения людей двух поколений являются, по сути, отношениями их Двойников закукленных, не способных к диалогу, к взаимопониманию, гибкости позиций. В таком «общении», больше напоминающем рукопашный бой, в котором идеалами размахивают как знаменами, колют штыками ценностных ассоциаций, стреляют пулеметными очередями цитат, тенденциозно выбранных к случаю, проявляют милость к спарринг-партнеру лишь на условиях полной и безоговорочной капитуляции. Другого и быть не может для Двойников, равно окаменевших в своих представлениях о единственно возможном образе мышления и поведения.

Притягательность, магия Двойника заключается в его недюжинной оправдательной силе. Существует иллюзия, что люди всегда действуют согласно своим представлениям о логике вещей. Мало на чем основанное утверждение. Гораздо чаще мы лишь оформляем, да и то post factum, хитросплетения своих поступков в «неопровержимую» логическую нить, апеллируя при этом к целостности нашего сознания. Увы, целостность сознания — качество, не присущее человеку от рождения, оно должно быть выстрадано им. Ведь цельно воспринимать мир значит: сначала свести все неисчислимое многообразие сущего к минимально возможной сумме абстрактных, наиболее общих положений, а затем проделать обратную операцию восхождения к конкретному, чтобы действовать в данной неповторимой ситуации в соответствии с логикой развитого человеческого сознания. Помилуйте, да разве это под силу каждому! Вместе с тем люди, нимало не вникая в эти премудрости, живут и действуют, как живут и действуют, а согласно известному марксистскому положению, так и мыслят. В реальности же это оборачивается тем, о чем было сказано чуть выше: привычное поведение и сознание принимается за истинное, соответствующее реальности (и кстати, что примечательно, оно действительно соответствует наличной реальности, поскольку человек сам — своею деятельностью, своими руками — создает мир, в

249

котором живет, и еще бы этому миру не соответствовать представлениям своего творца!). Если бы этот человек был Робинзоном на необитаемом острове, тогда бы все сходилось: что посеял, в буквальном смысл, то и пожнешь, а остальное от лукавого. В общественной же жизни все не от лукавого, а от других людей, которые вовсе не намерены считаться с солипсической логикой чужих Двойников, ограничивающих мир всяк по-своему: кто черепной коробкой, кто квадратом комнаты, кто частоколом друзей. Однако способ, каким живут люди и единственно по которому могут жить, — это та или иная форма коллективности, общения, и эта фундаментальная потребность, написанная нам на роду, взрывает все ограничения костенеющего Двойника, требуя от всех общающихся сторон «выйти за свои пределы», по крайней мере, сделать шаг навстречу другому человеку.

Рано или поздно всякий человек встает перед необходимостью сделать этот Коперников переворот внутри себя, «поставить «центр тяготения» вне себя, на другом: это значит устроить воспитывать свое поведение и деятельность так, чтобы быть готовым в каждый данный момент предпочесть новооткрывающиеся законы мира и самобытные черты, и интересы другого «ЛИЦА» всяким своим интересам и теориям касательно них...? (А. А. Ухтомский, 1945).

Эта моральная максима отнюдь не исчерпывается сугубо этическим содержанием. У нее и свой психологический подтекст, ибо освобождение от Двойника сулит человеку немалую выгоду: расставаясь с экспансией самомнящего «Я», он открывает себя практически неограниченное пространство для саморазвития. Оставив настоящему зеркалу, будь то благородная венецианская работа или мутное детище местной мебельной фабрики его прямую функцию — фиксировать наш внешний вид, как важно подчас обратиться к другому человеку как к зеркал) несравненно большей оптической силы, которое дает возможность увидеть и понять в себе то, чего никакая гадалка, даже если она отдаленная родственница славного Нострадамуса, сделать не в силах. На всякий случай напомню, что Нострадамус (1503—1566) был французским врачом и астрологом, получившим известность как автор книги «Столетия», в которой он «предсказал» будущее человечества. Освобождаясь от Двойника, человек делает первый шаг к обретению Собеседника.

Вот как об этом пишет А. А. Ухтомский: «Пока человек не освободился еще от своего Двойника, он, собственно, и не имеет еще Собеседника, а говорит и бредит сам с собою; и лишь тогда, когда он пробьет скорлупу и поставит центр тяготения на лице

250

другого, он получит впервые Собеседника. Двойник умирает, чтобы дать место Собеседнику. Собеседник же, т. е. лицо другого человека, открывается таким, каким я его заслужил всем моим прошлым и тем, что я есть сейчас» (А. А. Ухтомский, 1945).

Перейти от приведенных выше размышлений к нужному нам выводу уже несложно: взрослые и дети, если они хотят вместе решать важнейший вопрос бытия — как жить? — должны стать Собеседниками, открытыми для взаимного общения и обогащения. Порывая с маской идола, наваждением Двойника и пристально вглядываясь в лицо друг другу, вступая в диалог, они должны вместе пройти путь выработки того — отнюдь не бесконфликтного — ценностного мира, в котором возможно их со-бытие. Ведь идеал — не просто образ мира, явленный в слове или личности конкретного человека, они лишь очень частичные его формы, ибо идеал не может быть задан как наличность, как конкретное состояние мира и человеческого духа. Ведь идеал есть непременно движение, деятельность по осуществлению принятой программы, выработка и коррекция цели в пути. Отсюда необходимость постоянного обсуждения, уточнения ориентиров, согласно которым мы движемся по жизни.

Диалог поколений, конкуренция мод, полемика взглядов, дилемма нравственных парадигм, конфликт познавательных установок — все это есть необходимые атрибуты живой работы общества по осуществлению своих программных целей. Попытка остановить мгновение жизни, задержать упругую поступь времени сооружением ему пьедестала, канонизация преходящей исторической эпохи обречены на неминуемый провал. Худшее, что может сделать человек со своими идеалами, — это обожествить их, фетишизировать, превратив в тех идолов сознания, с которых мы начали эту главу. Действительная же работа по кристаллизации общественных и нравственных идеалов лежит в другой плоскости. Нелепо в сомнениях молодежи по поводу отдельных наших ценностных ориентации усматривать попытку зачеркнуть их, отменить — это просто проверка на прочность! Истинное устоит, а суетное — его не жалко! Конечно, на таком пути общественного и нравственного становления нового поколения не обойтись «без греха»: массовое сползание молодежи к культивированию разных форм идолопоклонничества, неверие в возможность диалога со старшим поколением, замешанное на некритическом отношении к себе, тоже достаточно серьезные вещи. И путь отнюдь не будет легким. Можно лишь обозначить его основные маяки — спасительное недовольство собой и искренность устремлений. Словом, было бы желание работать на этом поприще, а остальное приложится.

251

Хотелось бы выделить главное в той сквозной мысли, которую мы пытались развить. Проблема сохранения преемственности в сфере ценностных ориентации является важнейшей в ходе смены поколений. Пугающее обращение массы молодежи к различным типам идолизированных ценностных установок, продуцируемых по логике массового сознания и массовых коммуникаций, вызывает серьезные опасения: а не будут ли размыты, расшатаны и отброшены высшие ценности нашего общественного строя, наши идеалы? Поскольку с такой возможностью нельзя не считаться и уж лучше ее преувеличить, чем недооценить (хотя, конечно, оптимальный вариант — точное представление о масштабах беды), то возникает совокупность вопросов о логике и каналах развития идеальной сферы сознания молодого человека... Общество в целом, как и отдельные родители, отнюдь не бессильно перед экспансией идолов массового сознания. Нужно только постичь свою силу, ее основные составляющие и применить ее на практике, ибо, как говорил мудрец Конфуций, «сущность знаний заключается в том, чтобы, приобретая их, применять». С ним трудно не согласиться.

Здесь, правда, может возникнуть вопрос-недоразумение. Какие же знания — одни лишь общие установки, никаких конкретных советов, как именно воспитывать идеалы у детей?! Такая претензия возможна лишь как следствие ложного вывода из написанного выше. На всякий случай сформулирую свою мысль: любая попытка передавать «готовые» идеалы, перегружая их, подобно железнодорожным контейнерам, из своей головы в детскую, обречена на неудачу. Если в этом и достигнешь цели, то потом ужаснешься содеянному, ибо идеал приобретет знакомые черты окаменевшего идола. Выход один: сбросив оковы Двойника, стать равноправным (но ведущим!) Собеседником и побудить детей своих занять аналогичную позицию по отношению к вам. И вместе начать трудный путь постижения идеала, выбора целей и программы действия. А какие же тут могут быть общие советы?

НИЩЕТА ПЕДАГОГИКИ И ПЕДАГОГИКА НИЩИХ

Впрочем, есть сюжет, который, как говорится, ни обойдешь, ни объедешь...

Если вы никогда не работали в отраслях «остаточного финансирования» (педагогике, медицине, «культуре» и пр.), то вам вряд ли знакомо это специфическое самоощущение аутсай-

252

дера-бюджетника, которому, с одной стороны, все говорят, что важнее твоего дела ничего нет, а с другой — платят абсолютный мизер, слово дают последнему, а при случае норовят поставить на свое место и вообще унизить.

При «красных» все усвоили, что «учитель — звучит гордо», но только не в сравнении с «токарями», «слесарями», «пахарями» и «сеятелями» (сравнениями с номенклатурой занимались лишь слишком смелые и слишком глупые), короче — на свою беду учитель был причислен к пресловутой «прослойке» и разделил всю меру издевательства «господствующих классов», а по существу — все той же номенклатуры. Не то чтобы советская власть совсем не понимала значение здоровья, воспитания, искусства. «Они» там, наверху, и лечились «по-особому», и детей посылать на учебу за границу стали вовсе не в последние годы, и смотрели фильмы, слушали диски, читали книги, другим недоступные и запретные. Не забывали при этом посадить в президиум собрания «простую учительницу» или избрать в ЦэКа «артистического генерала», но отношение к миллионам работающих «в отрасли» было самое бесцеремонное и наплевательское.

Казалось, что с крахом коммунистической идеологии у общества переменятся настроения: люди поймут очевидное, что те, кто дает им здоровье (жизнь!), образование и воспитание детям (продолжение жизни!), культуру (осмысленную жизнь!), — самые важные и требующие особой заботы общества (в плане тех же заработков, например), а школа — центр культурной (духовной) жизни, как минимум, микрорайона.

Не произошло. Более того, новоявленные «новые русские», распугивающие стада длинноногих продавщиц где-то на лондонском Стрэнде попыткой расплатиться за драгоценности на многие сотни тысяч наличными, их бесчисленные охранники, клерки, акционеры, банкиры и примкнувшие к ним депутаты, занявшие положение лидеров мнения, оказались ничем не краше коммунистических бонз в отношении к педагогике, медицине и культуре. Более того, в общественных настроениях значимость перечисленных выше институций воспроизводства человека упала до самого низкого уровня. Все оказалось гораздо глубже наших идеологических разногласий с властью — что ушедшей, что нынешней.

А теперь давайте подойдем к проблеме чуть строже, используя некоторые данные социологических исследований.

В 1989 г. (так получилось) я работал во Всесоюзном центре изучения общественного мнения (ВЦИОМ), которым руководила академик Татьяна Ивановна Заславская. Мы сознавали себя

253

(и были!) весьма революционным начинанием перестройки (прежние режимы, как известно, на дух не выносили никакой социологии, она для них, как для Сталина, была «продажной девкой империализма»). А тут задание (от первого заместителя Татьяны Ивановны — профессора Грушина Бориса Андреевича): разработать программу термометра общественного настроения — рейтинг напряженности общественных проблем. В состав проблем я включил и вопросы образования и воспитания детей...

Я бы соврал, если бы сказал, что, просматривая первые «линейки» (т. е. линейные распределения), был шокирован аутсайдерством педагогической тематики. Тогда (при премьерстве Рыжкова) — вспомните, зашкаливало отсутствие продовольствия, промтоваров, беспокоила жилищная проблема. Кстати, межнациональные отношения тогда также мало кого беспокоили (напомню, исследование проводилось в Советском Союзе в 1989 г.!). Образование и воспитание детей тогда оказалось на последнем месте, рядом с предпоследним — заботой о здоровье. Помнится, в оперативном отчете-комментарии к исследованию мы только «пожаловались» на зацикленность нашей публики на ближайшую перспективу, на сиюминутные проблемы — этак пожурили на планерке слегка соотечественников за перекосы в ценностной сфере.

И вот недавние данные опроса 2550 жителей России, проведенного тем же ВЦИОМом с 10 по 31 мая 1995 г., по выборке репрезентативным проблем для взрослого населения нашей страны: на первых местах рост цен, рост числа уголовных преступлений и безработицы; далее «кризис...», «слабость...», «бессилие...», «ухудшение...». Искомые проблемы образования и воспитания в списке отсутствуют, а вернее — присутствуют под названием «другие проблемы» (1%).

Мне, конечно, известны результаты не только этих двух зондажей общественного мнения, разделенных шестилетием бурных политических разборок в нашей стране, густо перемежованных всевозможными опросами: поверьте, ни в одном из них еще проблемы педагогики и здравоохранения не занимали лидирующих ролей — всегда во второй половине списка, ближе ко дну, вплоть до неразличимости («и другие проблемы»).

Я уже готов здесь сформулировать основной тезис — и читатель, видимо, уже понял, к чему автор клонит, — но для большей яркости и контрастности я задержусь еще на абзац, в котором расскажу о том, как ведут себя люди в цивилизованной стране.

Мои друзья (нас свел случай) — очень богатые американцы Нэнси и Джон. Пятеро детей — старшие учатся в университете,

254

младшему Максимилиану — пять лет. Нэнси выбирает для семьи новый дом в престижном районе Сан-Франциско, Пидмонте. Первым делом выбирается школа, в которую пойдут Джон-младший, Лара и со временем Макс. Дом же выбирается в зависимости от близости и удобства дороги в школу. Решение важной семейной проблемы — где жить — поставлено в полную зависимость от качества и близости школы. Мои друзья, как я уже подчеркивал, очень богатые люди и могут многое себе позволить, но почему-то бросается в глаза не комфорт и роскошь жилища, а акцент на здоровом образе жизни: тренажеры и сауна на половине миллионера и стакан чистой воды со льдом — как самый крепкий напиток, который употребляет его половина. Важно не столько иметь, сколько уметь пользоваться тем, что имеешь.

А теперь обещанный тезис.

В цивилизованном мире принято считать приоритетными для семьи вопросы здоровья и воспитания (образования) детей. Выше этого только семья, как высшая ценность, как всеобщий способ организации человеческой жизни в целях ее воспроизводства. Остальное — деньги и товары, друзья и политика, дом и еда, работа и отдых и пр. — также важны, но они не могут заменить человеку здоровья и достойного продолжения в детях. И здесь я формулирую: до тех пор, пока на территории пускай уже и меньше одной шестой части земной суши не станет нормой отношение к здоровью, образованию и культуре как приоритетным вопросам собственного бытия, мы будем иметь «завещанный начальниками» и воспринятый общественным сознанием дурной тон пренебрежительного отношения к вопросам педагогики.

Не будет здание школы самым величественным и красивым в округе. Не будет зарабатывающего на достойную жизнь, спокойного, уравновешенного, знающего учителя. — Не будет улучшения нравов населения. Не будет звучать чистая, грамотная речь. Не будет красивых отношений между мужчиной и женщиной. Не будет «великой державы», а будет территория, населенная нетвердыми в своих намерениях людьми, тасующими свои жизненные приоритеты в зависимости от идеологии существующего режима.

Я знаю, что не один я думаю (и не я придумал), что возрождение России начнется со сферы образования. Увы, большинство по-прежнему считает, что настоящее и будущее Родины зависит от добычи нефти и газа. И хотя, на первый взгляд, одно другому не противоречит, но, становясь на вторую из перечисленных позиций, мы неизбежно вспоминаем об оборо-

255

носпособности, преступности, необходимости подымать аграрный сектор, укреплять рубль — и с неизбежностью обнаруживаем педагогические проблемы в самом конце, когда «деньги кончились» и вообще «есть дела поважнее». Поэтому противоречие все-таки есть. Строго следовало бы говорить об объективном противоречии между технократической цивилизацией и воспроизводством человеческого в человеке, но, боюсь, за этими звучными терминами ускользнет суть. Нас уже раз надурили со строительством коммунизма, и я думаю, что нигде на Земле нет другого народа, столь холодного к решению глобальных общественных задач, как наш.

Речь о другом: к какой реальности апеллирует сформулированный выше тезис? Что это — новый поворот в научной дискуссии, чисто теоретический спор, ибо кто же поверит, что завтра поставят проблемы педагогики выше проблем промышленности и обороны? Может быть, дело в нашем специфическом менталитете — мало ли какие чудеса есть в мире, а нам, видимо, не свойственно трястись о здоровье и мучить детей образованием? И если реально побороться за педагогический прогресс, то за что зацепиться, на что обратить внимание, с чего начать?

ГУМАНИТАРИИ ВСЕХ СТРАН,

СОЕДИНЯЙТЕСЬ!

Нынешний момент в истории нашей страны являет собой некоторый переходный этап от тоталитаризма советской эпохи к новому состоянию общества, которое только складывается и поэтому не поддается однозначному описанию. С точки зрения педагогики, это означает, прежде всего, наличие в самой системе общественных отношений осознанной или неосознанной установки на перемены, изменение старого содержания и форм обучения и воспитания. Захлестнувшая педагогику волна различных инноваций — это ответ на потребность в изменениях. Понятно, что идеологически старые учебники сегодня безнадежно устарели. Новые времена — новые песни, новые герои. Однако было бы слишком плоско понять общественный заказ нашей педагогике сегодня как переход от воспитания коммуниста-интернационалиста к постановке «на конвейер» модели собственника. Ошибочно понимать необходимость нового в образовании как потребность в смене идеологических вех. Это лишь одна, лежащая на поверхности часть проблем современного образования, связанная с фактами смены ценностных ориентации у младшего, как, впрочем, и у старшего поколения.

256

На порядок глубже скрыта иная тенденция развития нашего общества, связанная, с одной стороны, с мировыми технологическими сдвигами, глобальными изменениями в экологии мышления современного человека, а с другой — с рецидивами безумных приступов национальной нетерпимости, военной агрессивности, кризисом взаимного доверия народов и составляющих их атомов — человеческих индивидуумов. Мы имеем дело с процессами, граничащими с переменой менталитета общества и индивида, процессами, знаменующими переход человечества от техногенной к антропогенной цивилизации, в которой ключевую роль будут играть творческие потенции индивидуальности человека.

Вот несколько фактов, которые можно считать очевидными.

Наша традиционно постфигуративная (в терминологии Маргарет Мид) культура, ориентированная на передачу опыта от старших к младшим, сменяется конфигуративным и даже префигуративным типом культурной организации, ориентированным на будущее.

Акцент на формирование у ребенка некоторой суммы знаний, умений и навыков на основании способности к символическим замещениям сегодня не адекватен структуре современного детства и психологическим особенностям нынешних детей.

В наше время разошлись линии обучения и культурного развития и обучение (по крайней мере, в его нынешних формах) вовсе не влечет за собой развитие, как это было принято считать в культурно-исторической школе Льва Семеновича Выготского.

Наше образование предельно рационализировано и вербализировано, из него выхолощен аффективно-эмоциональный запал детства, что приводит к распространению в обществе профессионально компетентного, но бездуховного индивида.

Наше патриотическое воспитание полностью провалено, и вызывающей сожаление агрессивности к нашей стране со стороны Дальнего и особенно Ближнего зарубежья мы не можем противопоставить ничего, кроме растерянности и досады.

В этих условиях неумно упорствовать в отстаивании незыблемости того status quo, которое сложилось в образовании. Формы, методы, содержание образования, сохраняя традиционные для предшествующего периода цели, способы и средства своего осуществления, противоречат укореняющим себя тенденциям общественного развития, ориентированного иными целями. Для их достижения во всех сферах общественной жизни, кроме образовательной, уже создаются иные средства, формируются иные способы общения и деятельности людей. Это же означает, что в общении поколений, социально организованном

257

в институтах и формах образования, назрели и проявили себя новые (не традиционные) межпоколенческие конфликты, для целесообразного разрешения которых ни у старших, ни у младших еще не выработаны устойчивые стереотипы поведения, навыки защитных, снимающих напряжение реакций.

В техногенной цивилизации главным условием расширенного воспроизводства порожденных ею общественных отношений было проникновение в тайны объективного существования сил неживой и — в меньшей степени — живой природы, превращаемых в средства индустриального, машинного производства, отводившего человеку роль встроенного в него источника целесообразно направляемой физической энергии. При переходе к антропогенной цивилизации условием ее объективного обоснования, ее способности к самовоспроизводству становится проникновение в тайны объективного существования творческих способностей человека, независимо от его социальной функции, профессиональной специализации и т. п.

Если мы ответственно относимся к лозунгам гуманизации и гуманитаризации школы, то должны давать себе отчет в том, что эти призывы означают. Неправильно было бы понимать дело таким образом, что простым арифметическим увеличением числа часов на курсы «Изобразительного искусства» или, к примеру, «Литературы» можно получить эффект, соразмерный поставленной задаче. Конечно, расширять временные рамки круга художественных дисциплин необходимо, но одним этим не обойдешься.

Назревшие социальные, политические, экономические и экологические катастрофы — не нарочито устрашающий нас идеологический миф. Чтобы убедиться в этом, достаточно понять причины и разрушительную роль так называемых локальных, фактически повсеместных и перманентных военных конфликтов, балансирование общественной жизни на грани атомных и экологических срывов к «концу света», роковую роль во всем этом господства своекорыстных частных интересов у противостоящих друг другу разных социальных групп.

Не менее важно для той же цели оценить и пагубное влияние на способы и формы воспроизводства в ближайшем будущем общечеловеческой культуры таких явлений, как массовизация ирреальных форм бездуховности, культа личной обособленности и равнодушия к «праву сильного», к его бесчеловечной жестокости, сопровождаемой эстетизацией насилия и пошлости по всем каналам масс-медиа и т. п.

Как ни странно, но именно реальная тенденция развития всеобщих форм продуктивного общения людей, гармонизирующих частные интересы их разных социальных групп, таится,

258

вызревает и копит силы как раз в ситуации полной бесперспективности военных конфликтов, в смертельной угрозе экологических и прочих катастроф, в глобально-одновременном распространении таких интеллектуально не бедных и эстетизированных форм массовой культуры, создание которых требует не просто мастерства, но и универсализации творческих способностей чуть ли не от всех старателей новейших технологий науко- и культуроёмкого производства.

Этому соответствует возрастание объективной потребности в развитии и совершенствовании креативных способностей у новых поколений, что, в свою очередь, невозможно без понимания творческой природы Homo sapiens. И нет сегодня ни одной сферы профессионализированной человеческой деятельности, которая не нуждалась бы в переосмыслении своего основания: от ограниченности понимания объекта деятельности — к продуктивному во всех отношениях пониманию природы и сути ее субъекта.

Иными словами, актуальным для человечества стал переход от понимания человека как Homo habilis (человек умелый) — к пониманию его как Homo ludens, Homo pictor (человек играющий, человек-художник — человек, творящий образы).

В современной школе ориентация на цели, приемы и методы социально-функционального манипулирования содержанием и ценностями культуры подчинила себе преподавание гуманитарных предметов, традиционно принятых в школах и вузах за необходимые и достаточные. Чем и лишила их собственно гуманитарного содержания. История, родной язык, литература, изобразительные искусства, музыка почти ничем не отличаются по формам, методам преподавания и изучения от естественнонаучных дисциплин: та же вербализация знания, формализация умений и навыков, те же приемы в овладении частным, разбитым на дидактические порции содержанием, тот же антиисторизм в «итоговом», на истину в последней инстанции претендующем обобщении.

Неэффективно вводить сегодня запрограммированные таким образом новые и сохранить старые так называемые гуманитарные учебные предметы. Прежде всего, следует гуманитаризировать содержание и гуманизировать формы преподавания и изучения именно гуманитарных предметов! И если не «прежде всего», то одновременно (и в составе) с новой программой, новой дидактикой, новой логикой построения учебной деятельности, способной реально гуманизировать российское народное образование.

Итак, человеческая деятельность в любой своей форме реализует собой, прежде всего изначальную способность Homo sapi-

259

ens — способность одухотворения окружающей человека и целесообразно преобразуемой им реальности. В том числе и собственного бытия.

Технические новации, изобретения и преобразования способов, средств и форм понимания возможностей веществ и сил природы, производственная, экономическая и социальная активность, художественное творчество и все прочие «частные практики» человечества основаны на этой способности, ей обязаны своей продуктивностью. Ведь любая форма, любые способы человеческой жизнедеятельности потому человеческие, что они произвольны, целесообразны, осознаны: одухотворены.

Нет и не может быть у любой из них собственного предмета, который не был бы преобразован осознанной и целесообразной, целенаправленной и произвольной деятельностью людей. Изучать предмет технической, естественнонаучной, математической, художественной, социальной и прочей деятельности человека — это значит изучать предпосылки, становление, историю этой его живой, человеческой деятельности.

Однако можно изучать предметы человеческой деятельности в их пространственной представленности. Изучать, например, инварианты механических, физических и прочих взаимодействий веществ и сил природы как таковых, без обращения к процессу развития человеческой способности быть субъектом произвольных и целесообразных действий. Только этот процесс и позволил веществам и силам природы предстать перед изучающим их человеком именно в виде самостоятельно существующих. Именно это чаще всего и делается.

Гуманитаризация образования и есть не что иное, по самой сути своей, как преобразование учебной деятельности во всех общеобразовательных и профессионально ориентированных учебных заведениях на основе иной логики — логики, ориентированной на обнаружение и реализацию нерасчлененной целостности процесса развития духовных и духовно-практических способностей человека, преобразующего и тем познающего предметность своего бытия.

Цель и задачи гуманитаризации образования в том, чтобы вернуть его историческое и содержательное — к человеку обращенное — основание каждому учебному предмету. Придать не только формам и методам обучения гуманный характер, но и самому их содержанию исторически рефлексивный смысл.

Итак, гуманизация и гуманитаризация образования — не ситуативно-конъюнктурная победа «лириков» над «физиками», а их общее дело, точнее — общее дело всего образовательного сообщества.

260

МЕЖДУ ПРОШЛЫМ И БУДУЩИМ

Среди парадоксов нынешнего семейного воспитания принципиальным является один, который в корне меняет всю ситуацию взаимоотношения поколений в семье, определяя собой необходимость перемен во многих установках воспитания. Дело в том, что традиционно воспитательный процесс строился на принципах «воспроизведения подобного». Воспитатель, обладающий преимуществом жизненного опыта, мог без затруднения прогнозировать основные моменты движения по жизненному пути воспитуемого, вплоть до подробностей. Общественная жизнь, производственный и бытовой уклады, психологический склад населения менялись медленно, и жизнь смежных поколений, несмотря на различия, была достаточно единообразна. Родители хорошо знали, с чем могут столкнуться в жизни — ближайшей и отдаленной — их дети, и готовили их к этой жизни. «Мир отцов» и «мир детей» в чем-то различались, но в своих главных чертах сохраняли подобие, были принципиально похожи. Отсюда родительское «я лучше тебя знаю, как надо» было неоспоримым для входящего в мир ребенка.

Известное нам еще из учебников обществоведения опережающее развитие производительных сил общества на практике оборачивается тем, что, приходя на производство, дети застают там орудия труда (станки, технологические линии, компьютерные системы) нового поколения. Пускай это сегодня еще наблюдается не везде, но в условиях ускорения научно-технического перевооружения производства с подобной ситуацией мы будем сталкиваться все чаще. В этих условиях сама преемственность рабочих профессий приобретает кардинально новый смысл. Если раньше дед был кузнецом и учил основам профессии отца, а тот передавал секреты мастерства сыну, то нынче, даже при условии сохранения преемственности специальности, различные поколения рабочей династии уже лишены такого преимущества непосредственного наследования рабочего места, ибо само это рабочее место претерпевает радикальные перемены. Иначе и быть не может, поскольку, если новое поколение трудящихся подменяет старшее поколение на остающихся неизменными технологических позициях, это означает лишь, что в тех или иных областях производства наметился застой.

Аналогичные изменения происходят в общественной жизни, которая в условиях перестройки не ориентирована преимущественно на консервативное воспроизведение традиционных способов поведения, а предполагает творческое участие. Попытка воспитывать новое поколение по своему образцу и подобию

261

теряет сегодня кредит жизнеутверждающего начала. В этом-то и состоит собственно парадокс: в настоящее время, как никогда раньше, важно воспитывать и учить детей с расчетом на перспективу — на то, что жить и работать им придется в XXI веке. Каков будет XXI век? Положа руку на сердце, скажем откровенно: ни один серьезный человек, даже если у него и наблюдаются футурологические способности, точно ответить не может. При нынешних темпах обновления всех сфер жизнедеятельности человека прогнозу — и то самому приблизительному — поддаются лишь определенные магистральные тенденции развития. В основном же параметры будущего будут зависеть от того, как сложатся совокупные усилия общества в последние годы XX в. Но уже сегодня необходимо готовить «нынешних будущих» к условиям жизни и труда в XXI в. Отсюда призыв готовить детей к жизни обретает новое наполнение и неожиданный ракурс: готовить к жизни;, которую самим детям предстоит построить!

Таким образом, проекция в будущее, ориентация на возникновение принципиально новых способностей, умений, которые потребуются для полнокровного участия в производственной и общественной жизни XXI в., становится важнейшей для всей системы воспитания.

Утверждение в системе воспитания ориентации на будущее происходит трудно. Мешает психологический барьер, который вошел в сознание и быт подрастающего поколения и обрел характер определенной жизненной позиции. Речь идет о проявляющемся у современных подростков и юношей нежелании ограничений ради будущего, жажда сиюминутных удовольствий. Это некоторая новая тенденция, разительно отличающаяся от жизненных установок старших поколений, которым было свойственно как раз обратное — жертвование сиюминутным ради достижения желаемого в будущем. Не станем здесь подробно разбираться в том, как один из основополагающих тезисов протестантской этики — жертвование настоящим во имя будущего — стал для целых поколений советских людей принципом жизни. С одной стороны, эта позиция обладает своей внутренней логикой и строгой эстетикой, и нельзя без уважения относиться к людям, отказывающим себе сегодня в необходимом во имя завтрашнего изобилия, — прекрасна вера в то, что завтра непременно будет лучше, чем вчера. Пусть мы не живем, зато наши дети!.. И тут перед мысленным взором возникает, облачается в плоть конкретных жизненных наблюдений картина этой странной жизни без жизни ради жизни. Ведь, с другой стороны, все-таки странная эта логика: отказываться от акту-

262

ального переживания собственной самодостаточности, лишить себя удовольствий, сиюминутного удовлетворения своих потребностей ради неясного будущего, ради журавля в небе. Современная молодежь явно предпочитает «синицу в руке» и бодро приплясывает в такт примечательному рефрену популярной песенки: «Нет, нет, нет, нет, мы хотим сегодня, нет, нет, нет, нет, мы хотим сейчас!»

Сколько нареканий, негодующего осуждения породил со стороны публицистов и авторов газетной почты этот дерзкий вызов молодежи, не желающей более откладывать на завтра чудо, называемое жизнью, отказывать себе во всем во имя неясных посулов, сомнительных рассказов о том, как будет хорошо потом. «Ишь, чего хотят! Сегодня! Сейчас! Мы-то ради этого „сегодня“ вчера жизней не жалели, не ели — не спали, во всем себе отказывали! Теперь их черед!» — такова типичная логика «отцов».

А они не хотят!

И это действительно серьезная проблема — проблема перспективы развития личности, которая, конечно же, не может исчерпываться актуальным переживанием конкретного человека. Мы уже подробно говорили об этом, обсуждая тему формирования целей и идеалов молодежи. Здесь нужно внести определенные коррективы: а нет ли существенной доли правды в утверждении нынешним поколением своего права на настоящий момент, на то, чтобы жить во имя будущей жизни, а не жить в ожидании жизни?

Впрочем, сегодня и среди представителей старших поколений редко найдешь любителей бескорыстного самопожертвования во имя будущего — люди в массе своей стали трезвее, прагматичнее, более нацелены на достижение реальных, ощутимых, близких целей. Молодежь, которая, по сути, лишь воспроизводит здесь способ бытия старшего поколения, поругивают чаще по инерции — сами-то были точно такие, ибо тех, кто с малолетства работал в поле, стоял у станка, голодным и раздетым завоевывал будущее благосостояние страны, осталось не так уж много, да и они сильно изменились в череде прожитых лет. Ныне остра тяга всех людей к переживанию настоящего, серьезное, уважительное отношение к дню сегодняшнему. Возможно, эта примечательная коррекция к идеалистическому жизнеустройству прошлых лет, доходящему до форменного волюнтаризма (помните, обещания скорого коммунизма и всеобщего благосостояния), и воспринималась бы спокойно, если бы не тот явный перекос в настоящее в ущерб будущему, который у части молодежи доходит до печально известного

263

тезиса — «после меня хоть потоп». Кстати, исследования показывают, что многие боятся «потопа» атомной катастрофы, не верят в то, что человечеству удастся миновать угрозу самоуничтожения... Отсюда и возможность формирования личности по подобию бабочки-однодневки, живущей в пределах одного светового дня и не стремящейся даже заглядывать в завтра. Юные сегодня все смелее и активнее пользуются тем «кредитом», который предлагает государство своим гражданам, но предпочитают его тратить не на формирование в себе некоторых необходимых для достижения жизненного успеха качеств, а для того, чтобы уже сейчас, сегодня жить полноценной жизнью, потребляя доставшиеся им «в рассрочку» с отдаленной датой платежа блага и удовольствия.

Возможно, не следовало касаться этой большой и болезненной проблемы в конце книги, оставив ее для дополнительного обдумывания и для другой книги, тем более что здесь мы можем только назвать, обозначить наиболее общие контуры явления. Это не противоречит общему строю нашей работы, в которой «диагностическое» начало, попытка выявить болевые точки общественного и семейного воспитания превалирует над частью «конструктивной» — выводами и рекомендациями. Впрочем, именно так была замыслена эта книга, основное направление которой связано с ориентацией читателей в широком круге наиболее острых проблем формирования и самоопредления личности и поколений нашего времени. Так что будем рассматривать возникающие новые проблемы как своеобразное «домашнее задание», как тему для ближайших размышлений и автора, и читателя.

264

Победитель не получит

ничего

(Вместо заключения)

 Прежде чем перейти к сути дела - несколько слов о форме этих заметок. Я выбрал диалог двух профессионалов — социолога и психо​лога, не из любви к диалогу и не как дань моде, и вовсе не потому, что сам вполне официально прохожу в профессиональных списках, как те​перь выражаются, «по обеим номинациям», и даже не и целях упрощения восприятия текста, я уже оставляю в стороне обсуждение известного диагноза: «про Аркадия», которому советовали «не говорить красиво». Как бывает в обыденной мотивации человеческих поступков, все гораздо проще: но поводу обсуждаемой ниже темы у со​циолога и психолога сегодня реально существует расхождение, если не поляризация точек зрения. Думается, что дело не в специфике профессио​нальных подходов, а во внутренней противоре​чивости самого явления-ярлыка — «новое поко​ление выбирает успех!». Вот и все, что нужно сказать, прежде чем выпустить из клетки две свои профессиональные ипостаси.

 СОЦИОЛОГ: Когда я возвращался из Аме​рики, кто-то в суете аэропорта JFK сунул мне книгу: Anthony Rohbins. «Unlimited Power» с характерной припиской National Bestseller. Оче​редная формула успеха. Как всегда универсаль​ная - как таблетка от всех болезней. Подобным чтивом забиты десятки стеллажей в книжных ма​газинах - сам видел. Наивная американская

265

жажда ухватить частичку своей american dream... Как все это разительно отличается от наших российских привычек. Воис​тину: два мира — две идеологии. Десятки лет изоляции и само​изоляции, очевидность различия культурных паттернов. Там — азартная, всепоглощающая жажда успеха; здесь — демонстра​тивное, хотя и неискреннее, безразличие к оному. Там в сла​гаемые жизненного успеха включаются богатство, профессио​нальная или общественная карьера, популярность, здесь — «стыдно быть богатым», карьеризм — осуждаемый порок, а признание заслуг — исключительная прерогатива государства или вождя.

 Далее. Инструментовка. Там — горы литературы, консуль​танты, школы ораторского мастерства, Карнеги и Питер. Здесь до последнего времени голод на рекомендательную литературу, «школа серости и ординарности», «курсы искусства быть не​заметным», не выделяться.

 Здесь же вся проблематика Восток — Запад и «быть ли им вместе» с довеском в виде «загадочной русской души», кото​рую, видите ли, чуть ли не воротит от одного упоминания о выгоде и сытой жизни.

 Дальше. Что значит молодое поколение выбирает успех? Ну, не «Pepsy» же им, в самом деле, выбирать! Здесь опять же несколько слоев...

 ПСИХОЛОГ: А можешь ли ты прямо ответить на поставлен​ный вопрос: есть ли у современной молодежи (не знаю, стоит ли тут сразу говорить о поколении?) установка на успех - в жизни, в деле?

 СОЦИОЛОГ: Могу. И достаточно однозначно и категорич​но. Да, материалы многочисленных социологических исследо​ваний свидетельствуют о том, что молодежь самым определен​ным образом настроена на жизненный успех. Так, по данным ВЦИОМ, подкрепленным авторитетом автора исследования — Бориса Дубина, социолога, которому я особенно доверяю, среди приоритетных мотивов, определяющих умонастроения и поведение молодых людей, верховенствуют такие, как «всегда быть самим собой», «быть счастливым», «не упускать своего», «быть хитрей других», «занять видное положение». Тут ком​ментировать нечего. Или вциомовские ребята из группы выбор​ки специально отлавливали юных selfmademan'чиков, или по​добные настроения действительно господствуют в юных мозгах. В том же исследовании приоритеты в вопросе о качествах мо​лодежи, которые хотели бы, прежде всего, видеть сами молодые: «образованная», «физически крепкая», «способная обеспечить себя материально», «решительная». И здесь «молодежь», по-

266

скольку все закавыченые определения относятся именно к ней, родимой. Согласитесь, коллега: это что угодно, но только не психология аутсайдерства!

 ПСИХОЛОГ: Да, уж это другая песня, чем «возьмемся за руки друзья...».

 СОЦИОЛОГ: Увы, не только «шестидесятники», но и вся прочая «возрастная» публика относится к молодежи с явным «обвинительным уклоном», но это уже не только другая песня, но и другая тема.

 В целом сегодня молодежь свободнее от предрассудков ком​мунистической идеологии и советской мифологии. Среди моло​дых гораздо реже встречается махровый патернализм (почти поголовный у старших поколений) с безотчетной верой во все​могущество отца-государства. Любопытно, что среди пострадав​ших от печально знаменитых чековых инвестиционных фондов, «эмэмэмов», «тибетов» и «хопров» меньше всего молодежи. Молодежи как раз-то и не приходит в голову обратиться к государству с просьбой о погашении по сути «карточных» дол​гов, сделанных по собственной безрассудности. Для старших поколений обращение к государству в этом вопросе — спаси и защити — не кажется ни странным, ни бесстыдным. Порази​тельно, что и для государства в лице правительства и прези​дента, выросших в традициях советского «подопечного созна​ния», предложение промотавшейся публики заплатить им из карманов менее бесстыдной части налогоплательщиков, кажет​ся нормальным.

 Так вот, самым решительным образом заявляю, что подрас​тающее поколение радикально отличается от тех, кто привык все свои проблемы решать «письмами в инстанции». Добиваясь своего, молодой человек скорее пойдет сегодня на митинг или демонстрацию.

 ПСИХОЛОГ: Ну, слава Богу. Может быть, и у нас ста​нет массовым человек, внемлющий булгаковскому голосу: «Никогда и ничего не просите». Это чертовски хороший совет.

 СОЦИОЛОГ: Еще бы, уж, поскольку он озвучен у Булга​кова именно дьявольскими устами. Между прочим, «Мастер и Маргарита», если верить опросам, едва ли не настольная книга современного подростка.

 ПСИХОЛОГ: Это симптоматично.

 СОЦИОЛОГ: Кстати, новый менталитет молодежи прояв​ляется не только в области «отношений» и «ценностей», но и в реальном поведении. Трое из каждых четырех самых молодых респондентов утверждают, что активно включены в

267

бизнес! Судя по тому, сколько молодых лиц мы видим се​годня в уличной торговле, в магазинах, в сервисе, — это правда.

 ПСИХОЛОГ: Ты не обижайся, но мне не представляются ни твои данные, ни твои выводы чем-то сенсационным. Ведь, свернув сказанное тобою выше до «сухого остатка», как лю​била выражаться одна знакомая академик-химик, мы полу​чим модель «советского человека», так сказать, классическо​го образца с биркой «снята с производства». Сходит со сцены поколение «героического периода» советской истории, унося с собою и свою мифологию. Взрослые поколения уже не авторитеты и не образцы для подражания в глазах моло​дых и юных. Поскольку же авторитеты немыслимы без об​разцов самостоятельного и ответственного поведения, то их предстоит выработать молодым на свой страх и риск. Ведь желания не только сотрудничать, но и вообще вступать в диалог с «младшими» «старшие» вовсе не обнаруживают. Так?

 СОЦИОЛОГ: Пожалуй, твои выводы даже шире заявлен​ных мною тезисов.

 ПСИХОЛОГ: Но по содержанию рекламаций нет?

 СОЦИОЛОГ: Нет. Но тогда, объясни: как можно назвать факты, свидетельствующие об изменениях в менталитете обще​ства, банальными? Ты имеешь в виду, что не я первый говорю об этом?

 ПСИХОЛОГ: И это тоже. Только слепой не видит сегодня разительного различия возрастных слоев населения.

 СОЦИОЛОГ: Действительно, возрастной срез в социодемо-графическом разрезе выборки сегодня, безусловно, самый кон​трастный и яркий. По правде сказать, он всегда один из самых показательных...

 ПСИХОЛОГ: Так мы с тобой договоримся до впечатляю​щего тезиса, что, мол, люди бывают разные...

 СОЦИОЛОГ: Согласен, оставим тему разности и обсудим те места, где они едины.

 ПСИХОЛОГ: Вот и я бы посмотрел на факты с другой стороны, сохраняя «в уме» все те справедливые посылки, ко​торые ты сделал раньше: констатация поколенческого сдвига в характере отношения к жизненному и деловому успеху. Однако посмотри: при всех различиях позиций в вопросе о жизненном успехе у пресловутого Карнеги и какого-то рядового отечест​венного Акакия Акакиевича в одном пункте их действия под​чинены достижению некоей цели. Грубо говоря, проблема раз​личия представлений о жизненном успехе может быть всегда

268

редуцирована к проблеме цели (жизни, например, или какой-то более частной). Помнишь, нас в школе учили, что главное в жизни цель...

 СОЦИОЛОГ: «...И прожить ее нужно так, чтобы не было мучительно больно за бесцельно прожитые годы...»

 ПСИХОЛОГ: Молодец, помнишь классику. И здесь едины и коммунисты, и буржуины-капиталисты: бесцельная жизнь — это пустое, зряшное, однозначно дурное.

Вообще в психологии проблема способности человека само​стоятельно определять цели своей жизни, способности к само​проекции себя в будущее, наличие в его ментальное™ протя​женной и содержательно насыщенной временной перспективы будущего затрагивались многими исследователями, в особен​ности теми, кого интересует целостный процесс развития лич​ности и индивидуальности человека на протяжении всей его жизни. Так, в свое время Шарлотта Бюлер, которая рассмат​ривала в качестве главной движущей силы развития врожден​ное стремление человека к самоосуществлению (которое она отличала от самореализации и самоактуализации), убедительно показывала, что полнота самоосуществления, самоисполненности прямо связана со способностью человека ставить перед собой цели, адекватные его внутренней сущности, и что обладание такими жизненными целями — условие сохранения психичес​кого здоровья личности. С ее точки зрения, причиной неврозов выступают не столько сексуальные проблемы или чувство не​полноценности, как учит психоанализ, сколько недостаток на​правленности, самоопределения. Обретение же целей жизни приводит к интеграции личности.

 СОЦИОЛОГ: Нечто подобное я читал у Людвига фон Берталанфи. В частности, его идея о свойственной живым системам тенденции к подъему напряжения, необходимому для активного преодоления среды. Понятно, что эта концепция противопо​ложна фрейдистскому пониманию движущих сил поведения че​ловека как стремления к снятию напряжения.

 ПСИХОЛОГ: Таким же принципиальным противником принципа гомеостаза выступает и Виктор Франкл, который полностью разделяет понимание Шарлотты Бюлер самоосу​ществления как осуществление смысла, а не осуществление себя или самоактуализацию. «Самоактуализация, — пишет Франкл, — это не конечное предназначение человека. Это даже не его первичное стремление. Если превратить самоакту​ализацию в самоцель, она вступит в противоречие с самотранцендентальностью человеческого существования. Подобно счастью, самоактуализация является лишь результатом, след-

269

ствием осуществления смысла. Лишь в той мере, в какой че​ловеку удается осуществить смысл, который он находит во внешнем мире, он осуществляет и себя. Если он намеревается актуализировать себя вместо осуществления смысла, смысл самоактуализации тут же теряется». Я бы сказал, что самоактуалпзация - это непреднамеренное следствие интенциональности человеческой жизни. Никто не смог выразить это более лаконично, чем великий философ Карл Ясперс, сказавший: «Человек становится тем, что он есть, благодаря делу, которое он делает своим».

 Отсутствие осмысленной цели в жизни является, по Франклу, одной из причин невроза, ноогенного невроза, проявляющегося, прежде всего в скуке и апатии, во внутренней пустоте, вследствие чего он и ввел понятие «экзистенциального вакуу​ма». Франкл отмечает, что феномен экзистенциального вакуу​ма в последнее время одновременно усиливается и распростра​няется.

 СОЦИОЛОГ: Эти психологические построения весьма ин​тересны и не лишены изящности, но они носят как бы аб​страктно-всеобщий характер. Меня же как социолога всегда волнует день сегодняшний, привязка универсальной пробле​мы к месту и времени. Что ты можешь сказать в этом плане?

 ПСИХОЛОГ: Я скажу, что нее это имеет непосредствен​ное отношение к ситуации, которая сложилась сегодня во​круг проблем молодежи. Известно, что проблема поиска смысла своего существования, определения жизненных целей важна для любого человека и в любом возрасте. Но есть период в жизни человека, когда она становится действитель​но ключевой, определяющей, это период юности. То, что юноша, или старший школьник, стоит на пороге взрослой жизни, что он обращен в будущее, что обращенность в буду​щее составляет «аффективный центр» всей сто внутренней жизни, признается практически всеми психологами и, по-ви​димому, уже не требует доказательств. Однако общепризнан​ность этих утверждений сама по себе не решает чрезвычайно острой сегодня практической проблемы помощи нашим под​росткам, юношам и девушкам найти себя, определить свое место в мире, в той предельно сложной ситуации, в которой все мы оказались.

 СОЦИОЛОГ: Я слушал тебя, и мне вспомнились размыш​ления Томаса Манна в финале замечательного романа «Вол​шебная гора», когда он говорит о человеке, молодость которо​го пришлась на период перед Первой мировой войной, на на-

270

чало XX века: «Человек живет не только своей личной жиз​нью, как отдельная индивидуальность, но — сознательно или бессознательно — также жизнью целого, жизнью современной ему эпохи, и если даже он считает общие и внеличные основы своего существования чем-то, безусловно данным и незыблемым и далек от нелепой мысли критиковать их, как был далек наш Ганс Касторп, то все же вполне возможно, что он смутно ощущает их недостатки и их воздействие на его нравственное самочувствие. Перед отдельным человеком могут стоять самые разнообразные задачи, дели, надежды и перспективы, и он черпает в них импульсы для более высоких трудов и усилий, но если в том внеличном, что окружает его, если, несмотря на всю внешнюю подвижность своей эпохи, он прозревает в са​мом существе ее отсутствие всяких надежд и перспектив, если ему открывается ее безнадежность, безысходность, беспомощ​ность и если на все — сознательно или бессознательно -— по​ставленные вопросы о высшем, сверхличном и безусловном смысле всяких трудов и усилий эта эпоха отвечает глухим молчанием, то, как раз у наиболее честных представителей че​ловеческого рода такое молчание почти неизбежно вызывает подавленность, оно влияет не только на душевно-нравственный мир личности, но и каким-то образом на ее организм, на ее физический состав. Если эпоха не дает удовлетворительных ответов на вопросы „зачем“, то для достижений, превосходя​щих обычные веления жизни, необходимы либо моральное одиночество и непоследовательность — а они встречаются весьма редко и по существу героичны, — либо мощная жиз​ненная сила. Ни того, ни другого у Ганса Касторпа не было, вот почему его, вероятно, все же следовало назвать посредст​венностью, хотя ничуть не в обидном смысле этого слова».

 ПСИХОЛОГ: Кажется, что это описание «внеличного», эпо​хи, которая не дает удовлетворительных ответов на вопрос «за​чем», прямо относится к тому, с чем сталкивается сегодня наш молодой соотечественник. Разрушение старой системы социаль​ных ценностей при отсутствии сколь-либо внятных перспектив не может не влиять на душевно-нравственный мир подростков и юношей.

 СОЦИОЛОГ: Заметное доминирование у наших современ​ных юношей и девушек прагматической формы развития лич​ности, по всей видимости, связано, прежде всего, именно с со​циологическим фактором — современные подростки и юноши вовсе не похожи на идеальные типы Шпрангера. Ведь, пожа​луй, единственный ответ эпохи на вопрос «зачем», который может расслышать посредственный (как говорит Томас Манн,

271

«не в обидном смысле слова») сегодняшний подросток — это именно, «чтобы быть богатым, экономически независимым, чтобы иметь миллион и т.п.». Об этом все популярные телепередачи, вся реклама, и этому мало, что противостоит в сегодняшней нашей жизни. Но важно и еще одно обстоятельство. Советская система действительно сформировала особый тип личности, одной из важных особенностей которой является принципиальное отсутствие у человека потребности самому выбирать собственные жизненные ценности, самому строить свои жизненные планы, готовность некритично принимать как истинное, как необходимое, как свое то, что дается откуда-то сверху.

 ПСИХОЛОГ: Действительно, если проанализировать, скажем, психологическую литературу советского периода, посвященную проблеме воли, то практически вся она посвящена тому, как развивается или, точнее, формируется способность человека подчинить свои действия, свою жизнь выполнению некоторой задачи, достижению некоей цели. При этом практически не обсуждается вопрос о том, откуда берутся сами эти задачи и цели, а ведь воля, сам процесс воления — это, прежде всего самостоятельный выбор цели. Умение же подчинить себя выполнению задачи или достижению цели — это не воля строгом смысле слова, а произвольность. Понятно, зачем советской системе были нужны люди с развитой произвольностью, но с неразвитой волей. Эта абулия была мало заметна во времена, когда ценности и цели навязывались сверху, более того, она создавала даже определенный внутренний комфорт, зато теперь, когда старая система ценностей рухнула, и ушло само «навязывание» целей и ценностей, возникли многие сложности, прежде всего, чисто психологические. Родители, обращающиеся в психологические консультации по поводу свои детей-подростков и старших школьников, очень часто приходя с одной и той же жалобой: «он (она) ничего не хочет», «о (она) не знает, чего хочет».

 Сказанное выше, кстати, не следует понимать в том смысле, что в процессе воспитания подрастающего поколения теперь надо избегать приобщения детей к определенным моральным и социальным ценностям. Что-то такое, по мнению Франкла, происходит в современной Америке: «Массовый панический страх того, что смысл и цель могут быть нам навязаны, вылился в идиосинкразию по отношению к идеалам и ценностям. Таким образом, ребенок оказался выплеснутым вместе с водой и идеалы и ценности были в целом изгнаны...» Для разнообразия процитирую вместо очередного глубинного психолога

272

вершинного психолога — Джона Гленна: «Идеалы — это ос​нова выживания».

 Казалось бы, все уже сказано и дальше надо только обсуж​дать «качество цели» (крупная, мелкая, красивая, масштаб​ная, злая, благородная, «достойная человека», низкая etc). Но это только кажется. Ведь поставить перед собой цель — это уже первый шаг к ее исполнению. Целеполагание — ужас​но энергетическое занятие. Если есть цель, то даже на неосоз​наваемом уровне идет работа по ее достижению — Максвелл Мальц назвал это «психокибернетика». Активизируются не только «маленькие серенькие клеточки», но и включается ап​парат волеизъявления. Ибо, как говорил Лев Семенович Вы​готский, «слабость воли — это слабость цели». Другими сло​вами, полагая перед собой цель — даже не обсуждая ее ка​чества, — человек производит над собой, своей психической жизнью некое действие. Причем действие это может носить различную силовую характеристику — от пробуждения легкой интенции до всепоглощающей страсти, «невозможности жить» без чего-то там...

 СОЦИОЛОГ: Прекрасно. Значит, если у нынешних моло​дых появляется установка на жизненный успех, то она как бы самим этим фактом наличия цели («успех»!) получает дейст​венное подкрепление на психологическом уровне. Замечатель​но, получается, что тот, кто выбрал успех, уже обречен на его достижение. Опять же к месту старая песенка: «...кто хочет, тот добьется, кто ищет, тот всегда найдет!».

 ПСИХОЛОГ: Буквально по тексту! Кстати, вернемся к кни​ге Энтони Роббинса. Я, представь себе, тоже ее читал. Помнит​ся, он в самом начале приводит впечатляющий пример.

 В Йельском университете спросили выпускников 1953 года, есть ли у них ясные, написанные на бумаге жизненные цели с планом их достижения. Оказалось, что такие написанные цели есть только у 3% выпускников. Через 20 лет, в 1973 году, этих людей опросили вновь. Оказалось, что в финансовом отноше​нии эти 3% стоили остальных 97%. Но не только в финансовом отношении. Они в целом оказались веселее, оптимистичнее, значительно больше получали удовольствия от жизни.

 Отсюда вывод: способность людей использовать свои ресур​сы напрямую связана с их целями. Дальше уже идут подроб​ности: тренинг способности к целеполаганию, кстати, похожий на другую известную мировую школу датской компании «Time Manager International».

 СОЦИОЛОГ: Стало быть, все складывается как нельзя луч​ше: молодежь выбирает успех, чуть ли не обречена на него, да

273

еще имеет мощную подпитку и виде американской технологи​ческой школы успеха: «не умеешь — научим!». Следовательно, скоро мы заживем в окружении счастливых, красивых людей, в лепоте и благодати. И вес эти мрачные кассандрнзмы с апо​калиптическим уклоном - не более чем местная любовь к дур​ному душевному настроению от времени года и погоды, по поводу и без повода...

 ПСИХОЛОГ: Я бы тебе не советовал так размашисто рас​катывать губу. Жизнь — штука коварная и преподносит кучу сюрпризов там, где впору, казалось бы, двигаться на автопи​лоте. Ты, конечно, слышал про «навязчивые идеи» и знаешь, что - скажем так нежно - «слишком сильная жажда» дости​жения цели может обернуться паранойей.

 СОЦИОЛОГ: Я слышал пословицу, что «бодливой корове бог рогов не дает».

 ПСИХОЛОГ: И она как нельзя к месту. Ведь зацикленность на любой идее, в том числе и достижения успеха, легко дает «парадоксальный эффект» и может привести человека к жиз​ненному краху, к болезни. Ты, естественно, не мог не обратить внимание на то, что обычно много дается тем, кому это «дается» легко.

 СОЦИОЛОГ: Разумеется, всем нам дана разная мера та​ланта.

 ПСИХОЛОГ: Я не думаю, что дело в таланте, или только в таланте.

 СОЦИОЛОГ: А в чем же?

 ПСИХОЛОГ: Да в том же целеполагании. В мотивации поступков. В культурном контексте. Я не стану углубляться в тонкости психологии, а обращу внимание на феноменологи​ческую сторону дела. По данным Федерального Министерства образования, сотни тысяч подростков (до полумиллиона в год!) уходят из старших классов школы, а точнее, не идут в эти старшие классы школы, предпочитая полному среднему образованию «школу жизни». Чаще всего они пополняют многомиллионную армию палаточников и других мелких тор​говцев. Конечно, денег они зарабатывают прилично, и какую-то «сермягу» жизни они понимают, но разве это можно срав​нить с возможностью культурно-образовательного роста в ус​ловиях учебы.

 СОЦИОЛОГ: Поскольку, коллега, ты нарушаешь «конвен​цию» » забираешься в область социологии, я отомщу тебе тем же. Недавно мне попался на глаза ваш журнал «Вопросы пси​хологии». В одной статье автор, по фамилии Эльконин, пока​зывает, как разошлись в современном детстве, с одной стороны,

274

образовательная система, а с другой — система взросления. Ты с этим согласен?

 ПСИХОЛОГ: Да. Это Борис Эльконин показал, что пред​ставление, казалось бы, о едином процессе освоения культуры и взросления, где взросление выступало как освоение культу​ры, оказалось несостоятельным перед лицом современных со​бытий истории. Кстати, он считает этот момент показателем общего кризиса детства в нашу эпоху.

Но если иметь в виду то главное, что изменилось в школе за последние годы, это именно цели и мотивация учения. Если традиционная советская школа, скажем, шестидесятых - семи​десятых годов откровенно готовила выпускников для поступ​ления в вуз и своеобразная иерархическая лестничка школа — вуз — аспирантура символизировала логику социально одоб​ряемого жизненного пути продвижения индивида, то сегодня цели большей части школьников лежат вне задачи получить хорошее образование. Сейчас в родительско-педагогически-ученической среде превалируют ремесленнические настроения — интересует не предмет занятия, а его оплата, не престижность или интересность дела, а профессиональные навыки, позволяю​щие побольше получать.

 СОЦИОЛОГ: Теперь ты скажешь, что это плохо.

 ПСИХОЛОГ: Скажу: плохо! Если мы по-доброму относим​ся к молодежи и ее будущему, то пас должны интересовать не только их целеустремленность, энергичность, «достижительность», но и культурный контекст, мотивация устремлений и поступков. Чем жиже культурный компот, в котором плавает, подобно резвому купальщику, рвущаяся к успеху душа, тем примитивней ее цели.

 СОЦИОЛОГ: С этим я не спорю. Ты помнишь мальчишек чуть за двадцать, которые по воскресеньям приходят играть в футбол на нашей поляне, после того как мы, толстопузые, отпыхтим и отпихаемся свое? Точнее, не приходят, а приез​жают на иномарках, каждая из которых стоит больше, чем ты и я вместе заработали за всю жизнь. Понятно, чем эти ребята занимаются. Посмотри по Москве, сколько этих ребят. Тут и откровенные бандиты, рэкет, посадская жлоба. А некото​рые — почище, действительно что-то крутят и сами крутятся. А уж вышколенный персонал в центральных магазинах, в до​рогом сервисе. А красавчики в банках и фирмах. Качество того, что они носят, чем питаются. Все это «на уровне». Но что за этим?

 ПСИХОЛОГ: А за этим часто плохое: пьянки и обжиралов​ки, беспорядочная половая жизнь, прожигание жизни по раз-

275

личным вертепам, тусовкам, круизам, островам. И хоть мы (тобою знаем, что «красиво жить не запретишь», мне жалко эту) публику. Мне жаль мальчишек в иномарках. Слишком мало им дано жить. И еще меньше — понять.

 СОЦИОЛОГ: Значит, все наши социологические данные о настроениях молодежи — липа.

 ПСИХОЛОГ: Отнюдь. Я думаю, вы знаете свое дело и честно его делаете. Я говорю только: здесь сложнее. Особенно же меня смущает перенакаченность молодежи разнодистанционными целедостижимостями. Это опасная форма психологической токсикомании. Это сладкое слово — успех. Меня гипермотивация смущает — «любой ценой». Причем последнее плохо не только потому, что цена эта — чьи-то чужие страдания, муки или сама жизнь. Плохо, когда на весы успеха кладется и жизнь собственная.

 СОЦИОЛОГ: Помнишь, у Булгакова в «Мастере»: «Вы профессор, воля ваша, что-то нескладное придумали! Оно, может, и умно, но больно непонятно. Над вами потешаться будут».
 ПСИХОЛОГ: А я рискну повторить: слишком чего-то хо теть, сгорать от мук вожделения — не интеллигентно и не гигиенично одновременно. Чтобы стать счастливым, счастье нужно выманить, а не завоевать, схватить, добиться.

 СОЦИОЛОГ: Здесь к месту цитата из песни моего любимого Бориса Гребенщикова: «Так что хватит запрягать, хватит гнаться за судьбою...»

 ПСИХОЛОГ: Стремление к успеху, во что бы то ни стало не уравновешенное нравственными ориентирами, губительно для личности. И на вершину успеха влезает не счастливый победитель, а опустошенный человек. Помнится, в былые годы наша публика любила ходить на фильмы из западной жизни и, любуясь интерьерами и вообще «качеством жизни» ворчала: «С жиру бесятся!» — это про страдания бергмановских или годаровских героев. Оно, конечно, по-разному пьется, кушается и любится — в Камышине и в Санта-Барбаре. Но почему же надо проходить мимо очевидного умозаключе​ния: сами по себе достаток и успех — не гарантия избавления от душевных мук, опустошенности, одиночества, человеческого краха.

 СОЦИОЛОГ: Получается, что там, где с социологической точки зрения видится явный прорыв молодого поколения к овладению новой ментальностью...

 ПСИХОЛОГ: ...с позиции психологии видятся глубокие противоречия этой многообещающей интенции. И поэтому в конце книги я верну читателя к избранному заголовку: дости-

276

жение достижению рознь, и победа бывает «пирровой». Так и случается, что победитель не получает ничего.

 P. S. По известной читателю причине, я абсолютно согласен с тем, что сказал социолог, и с тем, что сказал психолог. На этом можно было бы поставить точку, но не хочется заканчи​вать на такой минорной ноте. Тем более что в основном содер​жание книги — светлое, без дурного нытья и новомодных апо​калиптических посулов. Согласимся на том, что не все, что видится как проблема, обязательно видится как проблема не​разрешимая. Великий психолог Лев Семенович Выготский го​варивал, что «из плохого положения не бывает хорошего вы​хода, но если выход есть, то это неплохое положение!» Тут уж ни убавить, ни прибавить!

Литература

Абрамова В. Н. Взгляд психолога на Чернобыльскую аварию // Наука и жизнь. 1988. № 11.

Абрамова В. Н. Особенности восприятия радиационного риска на​селением Калужской области // Наследие Чернобыля. — Калуга; Обнинск, 1992.

Абрамян Л. А. Человек и его двойник (к вопросу об истоках близнечного культа) // Некоторые вопросы изучения этнических ас​пектов культуры. — М., 1977.

Абульханова-Славская К. А. Стратегия жизни. — М., 1991.

Аверинцев С. С. Греческая «литература» и ближневосточная «сло​весность» // Типология и взаимосвязи литератур древнего ми​ра. - М., 1971.

Аверинцев С. С. Поэтика ранневизантийской литературы. — М., 1977.

Аверинцев С. С. Античность. Вступительная статья // Идеи эс​тетического воспитания. Т. I. — М., 1973.

Ананьев Б. Г. О проблемах современного человекознания. — М., 1977.

Античная литература. / Под ред. А. А. Тахо-Годи. Изд. 3-е. М., 1980.

Ариес Ф. Возрасты жизни // Философия и методология исто​рии. - М., 1977.

Ариес Ф. Человек перед лицом смерти. — М., 1992.

Аристотель. Метафизика. Соч. в 4-х томах. Т. 1. — М., 1975.

Асмолов А. Г. Психология личности. — М., 1990.

Бадера Н. И., Матковская И. Я., Толстых А. В. К вопросу о психологической структуре идеала: Философско-методологические аспекты гуманитарных наук. — М.: 1981.

Варламова Е. Искусство Северного Возрождения // Юный ху​дожник. 1981. № 10.

278

Боткин Л. М. Итальянское Возрождение в поисках индивидуаль​ности. - М., 1989.

Вельская Е. Г., Колосова О. А., Парфентьева О. В. Психологи​ческое исследование уровней напряженности и тревоги у лиц, про​живающих в районах Калужской области, подвергшихся радиоак​тивному загрязнению // Наследие Чернобыля. — Калуга; Об​нинск, 1992. С. 114-118.

Бердяев Н. А. Судьба России. — М., 1990.

Библер В. С. Мышление как творчество. — М., 1975.

Библия. Книги Священного писания Ветхого и Нового завета. — М., 1988.

Блонский П. П. Педология. — М., 1934.

Боас Ф. Ум первобытного человека. — М.; Л., 1926.

Бобнева М. И. «Дети Чернобыля» — программа и проблемы // Чернобыльский след. — М., 1992.

Бородой Ю. М., Келле В. Ж., Плимак Е. Г. Наследие К. Маркса и проблемы общественно-экономической формации. — М., 1974.

Бронфенбреннер У. Два мира детства: Дети США и СССР. — М., 1976.

Будагов Р. А. История слов в истории общества. — М., 1971.

Будагов Р. А. Филология и культура. — М., 1980.

Вайлъ П., Генис А. Интервенция // Иностранная литература. 1991. №2.

Вернадский В. И. Химическое строение Земли и ее окружения. — М., 1965.

Веселитский В. В. Развитие отвлеченной лексики в русском лите​ратурном языке первой трети XIX века. — М., 1964.

Виноградов В. В. Из истории слова «личность» в русском языке до середины XIX века / / Доклады и сообщения филологического факультета МГУ. — М., 1946.

Гальперин П. Я., Запорожец А. В., Карпова С. Н. Актуальные проблемы возрастной психологии. — М., 1978.

Гегель Г. Философия духа. — М., 1977.

Гегель Г. Энциклопедия философских наук. // Философия духа. Т. 3 - М., 1977.

Гегель Г. Лекции по истории философии. // Соч. Книга вторая. Т. 10. - М., 1932.

Гегель Г. Система нравственности. // Политические произведе​ния. - М., 1978.

Гумилев Л. Н. Этногенез и биосфера земли. Вып. 1—3. — Л., 1979.

Гуревич А. Я. Представление о времени в средневековой Европе.

Гуревич А. Я. Культура и общество средневековой Европы глазами современников. — М., 1989.

Гуревич А. Я. Средневековый мир: культура безмолвствующего большинства. — М., 1990.

279

Гуревич А. Я. Категории средневековой культуры. — М., 1984.

Давыдов В. В. Возрастные аспекты всесторонней и гармоничес​кой личности // Психолого-педагогические проблемы становле​ния личности и индивидуальности в детском возрасте. — М., 1980.

Давыдов Ю. Н. «Феноменология духа» и ее место в истории фи​лософии мысли // Гегель Г. Соч. Т. IV. — М., 1959.

Дробницкий О. Г. Понятие морали. — М., 1974.

Дубин Б. В. Молодежь как проблема // Горизонт. 1992. №3.

Дубин Б. В., Гражданкин А. И., Толстых А. В. Пять поколений советского общества: взгляд из 1989 года // Социология образо​вания. Т. 1. Вып. 1. 1993.

Дубин Б. В., Гудков Л. Д. Интеллигенция: Заметки о литератур​но-политических иллюзиях. — М., 1995.

Дубин Б. В. Толстых А. В. Слухи как социально-психологический феномен // Вопросы психологии. 1993. №3.

Зинченко В. П. Аффект и интеллект в образовании. — М., 1995.

Зинченко В. П., Давыдов В. В. Принцип развития в психоло​гии // 1980. № 12.

Зинченко В. П., Моргунов Б. Б. Человек развивающийся. — М., 1994.

Зинченко В. П. Возможна ли поэтическая антропология? — М., 1994.

Иванников В. А., Кондратов П. Е., Минъковский Г. М. и др. Чер​нобыльский след: социальная и правовая защита детей и подрост​ков, пострадавших в результате Чернобыльской катастрофы (пси​холого-правовые исследования). — М., 1992.

Ильенков Э. В. Об идолах и идеалах. — М., 1968.

Ильенков Э. В. Диалектическая логика. — М., 1974. История русской литературы в 4-х томах. Т. I. Древнерусская литература. Литература XVIII века. — Л., 1980.

Корякин Ю. Ф. Самообман Раскольникова. — М., 1976.

Клочков И. С. Древняя культура Вавилона: Человек, судьба, вре​мя. - М., 1983.

Кнабе Г. С. Корнелий Тацит: Время. Жизнь. Книги. — М., 1981.

Ковалев В. В. Систематика и дифференциация расстройств лич​ности с нарушениями поведения у детей и подростков // Журнал невропатологии и психиатрии им. С. С. Корсакова. 1976. № 10.

Коган Л. Н. Цель и смысл жизни человека. — М., 1984.

Коллингвуд Р. Дж. Идея истории. — М., 1980.

Кон И. С. Социология личности. — М., 1967.

Кон И. С. Ребенок и общество. - М., 1988.

Кондратьев М. Ю. Подросток в системе межличностных отноше​ний закрытого воспитательного учреждения. — М., 1994.

Кондорсэ Ж.-А. Эскиз исторической картины прогресса человечес​кого разума. - М., 1936.

280

Кьеркегор С. Страх и трепет. — М., 1993.

Лавров П. Л. Исторические письма. Избр. произв. в 2-х томах. — М., 1965.

Лангмейер И., Матейчек 3. Психическая депривация в детском возрасте. — Прага, 1984.

Леви-Брюлъ К. Первобытное мышление. — М., 1930.

Леви-Стросс К. Структура антропологии. — М., 1985.

Леонтьев А. Н. Деятельность. Сознание. Личность. — М., 1975.

Леонтьев А. Н. Проблемы развития психики. 3-е изд. — М., 1972.

Лифшиц М. А. Карл Маркс: Искусство и общественный идеал. — М., 1972.

Лосев А. Ф. История античной эстетики (Ранняя классика). — М., 1963.

Лотман Ю. М. В школе поэтического слова: Пушкин, Лермонтов, Гоголь. - М., 1988.

Лосев А. Ф. Эстетика Возрождения. — М., 1978.

Лурия А. Р. Об историческом развитии познавательных процес​сов. — М.: Наука, 1974. Манн Т. Иосиф и его братья. — М., 1968.

Манн Т. Волшебная гора. Собр. соч. Т. 3. — М., 1959.

Мамардашвили М. К. Как я понимаю философию. — М., 1990.

Мамардашвили М. К. Картезианские размышления. - М., 1993.

Мид М. Культура и мир детства. — М., 1988.

Михайлов Ф. Т. Загадка человеческого Я. — М., 1976.

Михайлов Ф. Т. Нравственное воспитание — воспитание лично​сти // Психологические проблемы нравственного воспитания де​тей. - М., 1977.

Михайлов Ф. Т. Преемственность в развитии сознания // При​рода. 1986. №5.

Михайлов Ф. Т. Общественное сознание и самосознание индиви​да. - М., 1990.

Михайлов Ф. Т. В поисках causa sui сознания и самосознания // Философские исследования. 1994. № 1.

Моррисон Д. Стихи. Песни. Заметки. — М., 1994.

Наумова Н. Ф. Проблема человека в социологии // Вопросы философии. 1971. №4.

Ортега-и-Гасет X. Новые симптомы // Проблема человека в западной философии. — М., 1988. Паркисон С. Н. Законы Паркинсона. — М., 1989.

Петровский А. В. Личность. Деятельность. Коллектив.— М., 1984.

Петровский А. В., Ярошевский М. Г. История психологии. — М., 1995.

Петровский В. А. Феномен субъективности в психологии личнос​ти: Докт. дис. 1993. Платон. Государство. Соч. в 3-х томах Т. 3. Часть 1. — М., 1971.

281

Плеханов Г. В. Избранные филос. произведения в 5 томах.

Пономарчук В. А., Толстых А. В. Среднее образование: две кри​тические точки современной школы // Социологические исследо​вания. 1994. № 12.

Поршнев Б. Ф. Социальная психология и история. — М., 1979.

Ровер М.-А., Тилъман Ф. Психология индивида и группы. — М., 1988.

Россет Э. Процесс старения населения. - М., 1968.

Рубинштейн С. Л. Проблемы общей психологии. Изд. 2-е. — М., 1976.

Свифт Дж. Путешествия в некоторые отдаленные страны Лемюэ​ля Гулливера. — М., 1947.

Сергеенко М. Е. Простые люди древней Италии. — М.; Л., 1964.

Сперанский Н. Ведьмы и ведовство. — М., 1904.

Собкин В. С., Толстых А. В. Психолого-педагогический анализ механизмов воздействия телевизионной передачи // Телевидение и школа: опыт культурного и психолого-педагогического анали​за. - М., 1989.

Сорокин Ю. С. Развитие словарного состава русского литератур​ного языка. — М., 1965.

Сорокин П. Человек. Цивилизация. Общество. — М., 1992.

Сулейменов О. Аз и Я. — Алма-Ата, 1975.

Тейяр де Шарден П. Феномен человека. — М., 1987.

Тернбул К. М. Человек в Африке. — М., 1981.

Толстых А. В. Возрасты жизни. — М.: Молодая гвардия, 1988.

Толстых А. В. После детства. — М.: Знание, 1982.

Толстых А. В. Взрослые и дети: парадоксы общения. — М.: Пе​дагогика, 1988.

Толстых А. В. Наедине со всеми: о психологии общения. — Минск: Полымя, 1990.

Толстых А. В. Искусство понимать искусство. — М.: Педагогика, 1990.

Толстых А. В. Психология юного зрителя. — М.: Знание, 1986.

Толстых А. В. Подросток в неформальной группе. — М.: Знание, 1991.

Толстых А. В. Морально-этические проблемы психологической практики. — М.: Знание, 1988.

Толстых А. В. До 16 и старше... Заметки психолога. — М.: ВПТО «Киноцентр», 1988.

Толстых А. В. Проблема личности в современной педагогической психологии // Советская педагогика. 1978. №8.

Толстых А. В. К вопросу об историко-теоретическом исследовании личности // Вопросы психологии. 1978. №5.

Толстых А. В. Гегель о возрастной динамике изменений лично​сти // Методологические проблемы психологии личности. — М., 1981.

282

Толстых А. В. Личность: проблема понятийного определения // Психологические особенности формирования личности школьни​ка. - М., 1983.

Толстых А. В. К вопросу о «форме личности» // Коммунисти​ческое воспитание учащихся в процессе овладения основами наук. - М., 1979.

Толстых А. В. Об изменении социального развития личности в подростковом возрасте // Психологические основы формирова​ния личности в условиях общественного воспитания. — М., 1979.

Толстых А. В. Личность как предмет возрастной и педагогической психологии. // Канд. дис. М., 1979.

Толстых А. В. Формирование и самоопределение личности в ис​торической динамике поколений: Докт. дис. — М., 1994.

Толстых Н. Н. Психологическая технология развития временной перспективы и личностной легализации времени // Активные методы в работе школьного психолога. — М., 1990.

Толстых Н. Н., Кулаков С. А. Изучение мотивации подростков, имеющих пагубные привычки // Вопросы психологии. 1989. № 2.

Томэ Г. Теоретические и эмпирические основы психологии разви​тия человеческой жизни // Принцип развития в психологии. — М., 1978.

Хайдеггер М. Время и бытие. - М., 1993.

Хейзинга Й. Осень Средневековья. — М., 1988.

Хомик В. С. Деформация субъективной картины жизненного пути при ранней алкоголизации: Автореф. канд. дис. — М., 1985.

Уитроу Д. Естественная философия времени. — М., 1964.

Фасмер М. Этимологический словарь русского языка. Т. 3. — М., 1971.

Фелъдштейн Д. И. Психология развивающейся личности. — М., 1996.

Франкл В. Человек в поисках смысла. — М., Прогресс, 1990.

Фрезер Дж. Дж. Золотая ветвь. — М., 1980.

Фрейд А. Психология «Я» и защитные механизмы. — М., 1993.

Шанский Н. М. К истории некоторых слов на -ость // Ученые записки Рязанского педагогического института. 1948. №8.

Шопенгауэр А. Избранные произведения. — М., 1993.

Шоу П. Б. Назад к Мафусаилу. - М.; Л., 1924.

Шубкин В. Н. Начало пути. - М., 1979.

Щедровицкий Г. П. Избранные труды. — М., 1995.

Элъконин Б. Д. Введение в психологию развития. — М., 1994.

Эльконин Д. Б. Проблема периодизации психического развития в детском возрасте // Вопросы психологии. 1971. №4.

Элъконин Д. Б. Детская психология. — М., 1960.

Эпштейн М., Юкина К. Образы детства.

Эриксон Э. Идентичность: юность и кризис.— М.. 1996.

283

Ярошенко Т. М. Возраст в социологическом исследовании // Со​циологические исследования. 1977. № 1.

Aries Ph. L'enfant et la vie familiale sour 1'Ancien Regime. — Paris, 1960.

Allport G. Personality A. psychological interpretation. — N. Y., 1938.

Barndt R. J., Johnson D. M. Time orientation in delinquents // J. of Abnorm. and Soc. Psychol. 1955. V. 51.

Blucher V. Die Generation der Unbefangenen. — Dusseldorf, 1966.

Buhler Ch. Zur Psychologic des menschlichen Lebenslaufes // Psy​chol. Rndsch. 1957. N 1.

Buhler Ch. Meaningful living in the mature years // Aging and leisure. - N. Y., 1961.

Buhler Ch. Drei Generationen im Jugendtagebuch. — Jena, 1934.

Buchhofer P., Friedrichs J., Ludtke H. Alter, Generationsdynamik und soziale Differenzierung. Zur Revision des Generationsbegriffs als analytisches Konzept. // Kolner Zeitschrift fur Soziologie und So-zialpsycholoqie, 2, 1970. S. 300-334.

Covello V. T. Social and behavioral research on risk: uses in risk management decision-making. // Environmental Impact Assesment, Technology Assesment and Risk Analysis. NATO ASJ. Series G. Vol. 4. - Berlin: Springe Verlag, 1985.

Davies H. The Beatles. The Authorized Biography. L., 1969.

David A., Kidder C., Reich M. Time orientation in male and female juvenile delinqents // J. of abnorm. and Soc. Psychol. 1962. V. 64.

Inglhart R. The Renaissance of Political Culture. In: American Po​litical Science Review. 1988, 82. 4, 1203-1230. Inglhart R. The Silent Revolution in Europe: Intergenerational Change in Post Industrial Socielies. // American Political Science Review, 1971, 65. 4, 991-1017.

Inglhart R. The Silent Revolution: Changing Values and Political Styles Among Western Publics. Princeton: Princeton University Press, 1977.

Inglhart R. Culture Shift in Advanced industrial Society. — Princenton: Princeton University Press, 1990.

Inglhart R. Postmaterialism and Enviyonmentalism: The Human Component of Global Change. Paper presented at the amrual meeting of the American Assotiation for the Aadvancement of Science. — Washington, D. C., Feb. 17-20, 1991.

Eisenstadt S. N. Von Generation zu Generation. — München, 1966.

Flourens P. De la longevete humaine et de la qualite de vie sur le globe. - Paris, 1854.

Foulks J. D., Webb J. T. Temporal orientation of diagnostic groups // J. of Clinical Psychol. 1970. V. 26.

Krzuwicki L. Ludy. Zarys antropologii etnicznej. — Warzsawa, 1893.

284

Lee T. R. The perceptions of risks. In: Risk Assesment. A Study Group Report. The Royal Society. — London, 1983.

Mitchel R. C. Public Opinion and Environmental Politics in the 1970 and 1980. // N. j. Vig and M. E. Kraft. Environmental Policy in the 1980: Reagun's New Agenda. — Washington, D. C.: Congres​sional Quarterly Press, 1984, 1-74.

Nedoncelle M. Prosopon ot persona dans 1'Antiquite classique Revue des Sciences reliqienses. Vol. 22, 1948.

Nuttin J. Motivation et Perspectives d'Avenir. — Louvain, 1980.

Petit dc Julleville L. History du theatre en France. — Paris, 1880, v. 1.

Parison A. Les Martyrs de la paix // 7-th International Congress of Gerontology. - Vienna, 1966, Report, N 1003.

Parsons T., Shils E. Theories of society. Vol. I. N. Y.

Rheinfelder H. Das Wort «Persona». Geschichte seiner Bedeutungen mit besonderer Berücksichtigung des franzosischen und italienischen Mittelalters. Halle/scale 1938.

Rowe W. D. An Anatomy of Risk. Wiley. - New York, 1977.

Spranger E. Psychologic des Jugendalters. — Heidelberg, 1960.

Steintal H. Geschichte der Sprachwissenschaft bei den Griechen und Romern. — Berlin, 1863.

Trendelenburg A. Zur Geschichte des Wortes «Person». — Kantstu-dier, 1908, N 13.

Neinhardt F. Die junge Generation. — Opladen, 1970.

Schelsky H. Die skeptische Generation. — Düsseldorf, 1957.

Schwidetzky I. Das Problem des Yolkertodes. Eine Studie zur his-torischen Bevolerrungediologue. — Stuttgart, 1954.

Tolstykh A. Man and His Stages of Life. - M.: Progress, 1987.

Tolstij A. El hombre y la edad. — M., Progress, 1989.

Wildermann R., Kaase M. Die unruhide Generation. — Mannheim, 1968.

Wallace M., Rabin A. Temporal experience // Psychol. Bull. 1960. V. 57.

Wenke H. Die Jugend und die Welt // Stud. gen. 1951. H. 4.

Wyrick R. A., Wyrick L. C. Time experience during depression // Arch. Jen. Psychiatry. 1977. V. 34.

285

Содержание

Абстрактное и конкретное в психологии..5

От автора...15

Введение...21

Глава первая. Личность: слово и понятие...27

 Древнегреческие и латинские корни понятия «личность...28

 «Личность» в родных пределах..33

 От слова — к термину...36

Глава вторая. Возрасты жизни в истории поколений..47

 В начале человеческой истории...51

 Мифология возраста..53

 Философия возраста..63

 Магия возраста...71

 На пути к науке о возрасте..76

Глава третья. Путь личности..85

 В плену двух факторов..86

 С чего начинается личность?..93

 Грани возраста..98

 Периоды жизни..102

 Личность и идентичность...114

 Форма личности и конфигурация возраста...126

Глава четвертая. Личность в системе возрастных когорт

 и поколений..130

 Когорты и поколения...132

 Отцы и дети..136

 Понятие и генезис поколений в истории общества..143

286

 Советский человек: поколение, которое не будет жить

 при коммунизме...152

 Дифференциация поколений..164

 Обращения поколений ...175

Глава пятая Личность и поколение перед лицом катастрофы…..187

 Постматериалистические ценности и экологическое сознание….........................189

 Программа исследований «Дети Чернобыля»..194

 Возрастные когорты и ценностные ориентации...196

 «Западники» и «почвенники»: идеологические ориентиры......................................201

 Динамика экологических представлений..204

Глава шестая. Генезис поколения..211

 Back in the USSR..212

 О подростковедении..216

 Почему они уходят?...221

 Апология зрелища...227

 Одинокая толпа..234

 «Шестидесятники» на шестом десятке (исповедь несостоявшегося

 поколения)..238

Глава седьмая. Об идолах и идеалах..244

 Идолы Площади...245

 Закон заслуженного Собеседника..247

 Нищета педагогики и педагогика нищих..252

 Гуманитарии всех стран, соединяйтесь!..256

 Между прошлым и будущим..261

 Победитель не получит ничего (Вместо заключения)...265

Литература..278

287

Директор издательства

О. Л. Абышко

Главный редактор

И. А. Савкин

Художественный редактор

А. Е. Нечаев

Технический редактор

А. Н. Соколов

Корректоры

В. И. Важенка О. П. Васильева

ИЛ № 064366 от 26.12.95

Издательство «Алетейя»:

193019, Санкт-Петербург, пр. Обуховской обороны, 13

Телефон издательства: (812) 567-2239

Факс: (812) 567-2253

E-mail: aletheia@spb.cityline.ru

Сдано в набор 20.09.99. Подписано в печать 20.11.99.

Формат 60x90 1/16 - Печать офсетная

Усл. печ. л. 18. Тираж 2000 экз. Заказ .№ 3502.

Отпечатано с готовых диапозитивов

в Санкт-Петербургской типографии "Наука" РАН:

199034, Санкт-Петербург, 9-я линия, 12

Printed in Russia
[image: image6.png]Anexkcauap
BaneHTUHOBUY

Toncrbix
(1953-1997)

oo lANE OKOHUMB 3TY U3PAJHYIO MO 06BEMY
CBOEMY PYKOIIUCh, Al HE MOTY CKa3aTh, 4T0 BbI-
CKa3aJICA 10 MPefMEeTY UCUePILIBAIoIe 1 Co-
BepmerHo mo ¢opme. IIpocTo BOIHUK MOMENT
NOCTaBUTbL TOUKY TaM, Iie CaMoe MeCTO ToOuKe
€ 3amAToN. Be3ycnoBHo, & BEPHYCH K MOTUBAM
3T0I KHUI'U B CBOUX OyAyIMX MyGAUKanuaX.
BO3MOMHO, YTO-T0 EPETNLLY U YIYYIIY, UT0-
TO MEPEeOCMbICAI0 U n3MeH10. Ho ceropua a ay-
Mal0 UMEHHO TaK, KaK 3T0 OTPaXeHo B Iy6nn-
KYeMOW PYKOMUCH...»

