PAGE
13

Российская Академия Наук Государственный университет
Институт социологии гуманитарных наук

 Факультет социологии
Научно-образовательный центр
по специальности «Социология»
МОДЕРНИЗАЦИЯ РОССИИ:
НАУЧНЫЕ И ОБРАЗОВАТЕЛЬНЫЕ ПРОБЛЕМЫ

Под редакцией проф. О.Н. Яницкого

Учебное пособие
Москва 2008

Российская Академия Наук Государственный университет

Институт социологии гуманитарных наук

 Факультет социологии

Научно-образовательный центр

по специальности «Социология»
МОДЕРНИЗАЦИЯ РОССИИ: НАУЧНЫЕ И ОБРАЗОВАТЕЛЬНЫЕ ПРОБЛЕМЫ

Под редакцией проф. О.Н. Яницкого

Учебное пособие

Москва 2008

ББК

Ян 62

Печатается по постановлению Ученого Совета Института социологии РАН

Рецензенты доктор социол. наук, проф. В.В. Семенова,

кандидат социол. наук Гаврилов К.А.

Модернизация России: научные и образовательные аспекты / отв. ред. О.Н. Яницкий. – М.: Институт социологии РАН, 2008. – 65 с.
В сборнике, подводящем итог работы семинара (2007–08 учебный год) по проблемам гражданского общества при Социологическом факультете ГУГНа, представлены работы аспирантов Института социологии РАН и социологического факультета ГУГНа, посвященные актуальным научным и образовательным проблемам модернизации современной России. Особое внимание уделено фактору новых информационных технологий, человеческим качествам гражданского лидера модернизационого процесса, а также изменению роли социологии, в частности ее нормативной и коммуникативной функциям, в регулировании взаимодействия институтов науки, образования и публичной сферы.

© О.Н. Яницкий, сост., редактура
© Институт социологии РАН
© Социологический факультет ГУГН

© Издательство «Таус»

ISBN

Содержание

Яницкий О.Н.

Обучение+исследование (первый опыт тьюторства) 5
Королева Е.В.

Восприятие риска и публичность социологии 13
Усачева О.А.

Социальные движения и информационно-коммуникационные технологии в Западной Европе и России 20
Мардарь И.Б.

Трансформации социального активизма в СССР/России (на примере крупного города) 28
Давыдова С.И.

Социальные роли лидера российского экологического движения 35
Приложения

Приложение 1: Модель оценок работы студентов-участников семинара «Гражданское общество» 45
Приложение 2: Индивидуальный жизненный план студента-гуманитария (рефлексия) 46
Приложение 3: Список выступлений и публикаций участников семинара 48
Сведения об авторах 50
ОБУЧЕНИЕ + ИССЛЕДОВАНИЕ (ПЕРВЫЙ ОПЫТ ТЬЮТОРСТВА)
Проф. Олег Яницкий

Инициативность, самостоятельность, систематичность, уменье быстро находить и максимально использовать наличные ресурсы – необходимые условия индивидуальной и групповой академической работы. Можно ли их развивать? В этой связи меня давно интересовал опыт тьюторства (tutorship), то есть индивидуализированных занятий со студентами, практикуемый в ведущих университетах Европы и США, которые я наблюдал во время своих зарубежных командировок. По решению деканата социологического факультета ГУГНа осенью 2007 г. на добровольной основе была создана группа студентов 3-го курса социологического факультета из 5 человек. С нею я начал факультативные занятия (семинар), объемом 8 часов в неделю, но реально оказалось значительно больше, по достаточно широкой проблематике, именуемой «Развитие гражданского общества в России и на Западе». Отмечу, что в отличие от некоторых публикаций и курсов, где гражданское общество изучается изолированно от других институтов общества, я видел свою задачу в комплексном анализе, например взаимодействия в треугольнике «Власть–бизнес–НКО» или «Транснациональная корпорация–НКО–образование–население».

Задача

Теоретически, требовалась смена парадигмы: переход от предметного к проблемно-ориентированному учебному процессу (в идеале – полному соединению обучения и исследования). Коридор моих возможностей как тьютора был узок: я не мог ни нарушать основной учебный процесс, ни навязывать учащимся роль реального исследователя. Сначала я пошел по пути углубления и тематизации семинаров, но вскоре понял, что знание, полученное в ходе основного учебного процесса (в школе и вузе), воспринято студентом и упаковано в его сознании иначе, нежели это необходимо для исследования. Студенты знали многие понятия, необходимые для анализа, скажем, общественных инициатив (ресурсы, мобилизация, рекрутирование), но не умели ими пользоваться для исследований, в которые я предполагал их вовлечь. Пришлось перейти к изложению основ структуры и программы научного исследования (проекта), начиная от написания заявки на проект и до способов презентации его результатов. Студентам это давалось нелегко, потому что это требовало реорганизации имеющегося у них багажа знаний «концентрическими кругами» вокруг изучаемой проблемы.

Это проблемно-ориентированное научное и прикладное знание постепенно закреплялось в процессе написания заявок на исследовательские гранты, на летние школы за рубежом, в работе на курсовыми и рефератами, потому что структура всех этих текстов в сущности однотипна. Однако наибольший эффект был достигнут, когда студенты встретились, а потом начали сотрудничать с молодыми исследователями, российскими и зарубежными. Именно после такого общения они начали понимать, что карьера этих людей во многом зависела от структуры их знаний и проектных ноу-хау. В этом смысле было удачей, что в группе была Ирина Мардарь, аспирантка-очница из Новочеркасска, человек взрослый, семейный, прошедший суровую школу провинциального журналиста (она – лидер местной благотворительной организации) и приехавшей в столицу для пополнения своего научного багажа. Студенты увидели, что практически означает соединение знания и гражданского активизма.

Личностное взаимодействие и закон социального сравнения

Это взаимодействие слагалось из многих вещей. Во-первых, студенты работали в малом исследовательском коллективе, постепенно втягиваясь в его работу. Когда была возможность, их работа оплачивалась по гранту или за счет части ставки временно отсутствующего сотрудника. Во-вторых, этот коллектив имел постоянную прописку (комнату), куда студентам всегда бы открыт доступ, включая библиотеку и архив сектора, пользование оргтехникой и компьютером. Более того, обучение пользованию архивом глубинных интервью было одновременно способом знакомства с биографиями и личностными характеристиками экоактивистов. В-третьих, я специально не устанавливал формальных рамок общения со студентами за исключением фиксированного времени занятий и зачетов. В-четвертых, и студенты, и мы экономили время благодаря тому, что Институт и факультет размещались в одном здании. Все возникающие вопросы быстро решались с деканом или его заместителем, сотрудники деканата всегда помогали мне, практически не знакомому со сложной логистикой учебного процесса.

Это был необходимый социальный климат, благожелательная среда, вне которой данный инновативный проект был бы немыслим. Но не менее важной была другая сторона: постепенное включение студентов в реальную жизнь научного учреждения, но далеко не только. Потому что все формы коммуникации, в которые я их включал (написание их собственных CV, заявок на проекты, на участие в конференциях и летних школах, общение с разными подразделениями института и внешними организациями и т.п.) были не чем иным, как необходимыми инструментами для формирования их будущих индивидуальных жизненных планов и проектов.

Это четко проявилось на встрече моих студентов с молодым профессором (русского происхождения) из престижного американского колледжа, которая 10 лет назад «стартовала» с той же скамьи российского вуза, в котором они находились сейчас. Здесь закон социального сравнения сработал на 100%, потому что такая «примерка на себя» успешной реальной биографии дала студентам некую «референтную точку», с которой они могут теперь соотносить свою собственную карьеру. По итогам этой 2-х часовой встречи студенты написали «рефлексию», оценив все: уровень знаний и материальных возможностей, культуру и манеру общения, специфику обучения в Европе и США и ее отличия от российского, как там сочетается ее обязанности преподавателя и интересы исследователя и многое другое. В частности, обсуждались вопросы влияния культурной среды, условия формирования индивидуального жизненного плана, способы увеличения (мобилизации) наличного социального капитала студентов и др. (см. Приложение 1). Закон социального сравнения работал и тогда, когда студенты совместно с аспиранткой готовили совместную публикацию или презентацию.

Общий вывод заключается в том, что у студентов явный дефицит общения со старшими товарищами. Им нужно не только читать лекции и принимать зачеты, но общаться с ними, рассказывать что-то о личном опыте старших, об истории России, обсуждать злободневные проблемы. Этот одновременно гуманитарный и «публичный фон» (я приносил студентам вырезки из газет, обращал их внимание на отдельные радиопередачи, на высказывания ведущих социологов и других публичных фигур) был чрезвычайно важен для взаимопонимания на наших занятиях.

Исходный план факультативных занятий

Первоначально в этот план входили: (1) лекции по основам теории гражданского общества (неправительственные организации, гражданские инициативы и общественные движения); (2) реферирование студентами литературы по данной проблематике с обязательным обсуждением; (3) лекции, освещающие принципы работы с архивом интервью и человеческих документов, накопленным в секторе; (3) обучение составлению заявок на гранты и отчетов по ним; (4) обучение методам работы с научной литературой; (5) написанию научных статей по международным стандартам – я считаю это наиболее важным – и, как оказалось, наиболее трудным для студентов и аспирантов, – делом; (6) подготовка (репетиции) их самостоятельных выступлений на наших семинарах и на «вешних» семинарах и конференциях с применением современной техники (power point), включая подготовку выступлений для международных конференций; (7) встречи с молодыми западными социологами, уже сделавшими успешную карьеру, и реальными активистами российских благотворительных, экологических и других организаций; (8) написание собственных кратких биографий (curriculum vitae). Естественно, что в ходе работы семинара студенты и аспиранты выбирали темы курсовых работ и статей, с последующими индивидуальными консультациями и зачетами.

В целом в работе со студентами я пытался сочетать преподавание (дидактику), обучение навыкам исследовательской работы и инструментам их презентации, включая презентацию себя как исследователя, а также рутинную, но необходимую работу по текущим планам сектора, которым я руковожу. Для меня казалось одинаково важным давать студентам и аспирантам новый (не совпадающий со стандартными лекционными курсами материал), снабжать их одновременно русской и английской терминологией, принятой в данной дисциплине, и максимально использовать методы графической презентации материала (в этом смысле было даже хорошо, что я не располагал сенсорной доской, потому что рисунки и схемы, которые я чертил студентам, оставались на листах ватмана, и на них всегда можно было взглянуть).

Вопрос визуальной подачи материала – отдельная тема, потому что мои зарубежные коллеги не раз отмечали, что российские ученые в своих статьях и устных презентациях недостаточно используют визуальный материал, что подтвердила одна из моих аспиранток, которую я попросил поучаствовать в работе американских социологов, которые при взятии интервью всегда пишут его на видео.

В отличие от моих американских коллег, которые ведут такие тьюторские группы, строго по предварительной записи, заставляя студентов работать максимально самостоятельно, то есть фактически только наблюдая за ними и ставя потом оценки, я предпочел более неформальную (дружескую) обстановку, не исключающую однако критики и замечаний с моей стороны.

Система оценок

Это явилось для меня самой большой проблемой, потому что помимо моего многолетнего опыта работы в разных исследовательских коллективах, на который я естественно опирался, нужна была хотя бы для меня самого некая формализованная система оценок их работы. В конечном счете? я пришел к ранжиру из 10-ти позиций (каждая оценивалась по пятибалльной системе). Вот эти позиции: (1) подготовка индивидуальных статей для публикации; (2) участие в конференциях, в том числе международных, что требовало знания английского языка и навыков написания такого рода текстов; (3) доклады на семинаре; (4) реферирование научной литературы; (5) культура составления научного аппарата (цитирование, описание источников, ссылки, сноски и т.п.); (6) составление заявок на гранты, на зарубежные поездки и т.п., (7) подготовка курсовых работ; (8) научно-техническая работа в секторе; (9) ответы на зачете; (10) посещаемость семинара. Как видно из перечня позиций, главными для меня были первые три из них. Если они получали наивысшие оценки (и их сумму), то об остальном (на данном этапе) можно было уже не беспокоиться (модель оценок работы участников семинара см.: Приложение 2).

Обязательные трудности

О трудностях перехода от обучения к исследованию я уже говорил. Но есть и более серьезные вещи. Это прежде всего разрыв между школьным и вузовским знанием, он огромен и никакой отдельный семинар не способен его перекрыть. Далее, это принесенная студентами из школы система «выучил-сдал-забыл», которая, боюсь, будет лишь усилена повсеместным введением ЕГЭ и другими мерами по формализации оценок абитуриента. Такая система «одноразового набирания баллов» гибельна для науки, для взращивания научного работника. Не только в науке, но практически повсеместно принята другая система: постепенное набирание очков (различные дополнительные курсы, знание языков, владение компьютером, организационные ноу-хау и т.д.) в совокупности отражающих степень готовность студента к жизни и, следовательно, его востребованность на рынке труда. Что и фиксируется в стандартных резюме. Поэтому я учил своих студентов писать такие резюме.

Затем, есть, как мне кажется, значительная перегрузка студента учебным планом. Студенты мало участвуют в научных молодежных конкурсах, жалуясь, что времени не хватает. Что приводит к парадоксальной ситуации: наиболее успевающие студенты, которые действительно хотят усвоить максимум, не имеют возможности отдать исследованию необходимое время и силы. Еще один важный момент: я практически не вижу своих студентов на институтских семинарах и конференциях, не говоря уже о «внешних». У многих из них нет ни времени, ни информации, ни интереса к этому одному из ключевых элементов исследовательского процесса.

Наконец, еще одно принципиальное обстоятельство, заслуживающее как минимум обсуждения. В ходе работы семинара выяснялось, сколь различны и общая культура, и уровень подготовки отдельных студентов. Одни едва успевали минимум, другим было интересно двигаться быстрее и дальше. Значит, в дальнейшем необходима большая индивидуализация занятий с последними, если мы хотим вырастить себе какую-то смену. Но такая индивидуализация потребует внесения изменений в учебную нагрузку и сетку занятий факультета. Думаю, что переход на Болонскую систему так или иначе подтолкнет нас к этому, включая потребность в ресурсах на зарубежные командировки (стажировку), как это принято в ведущих университетах Европы и мира. Но чтобы совершенствоваться «там», надо сначала накопить интеллектуальный капитал здесь.

О материалах сборника

В сборник включены работы студентов и аспирантов Института социологии РАН и социологического факультета ГУГНа, написанные ими в 2006–2008 годах. Пусть читателя не удивляет разнообразие тем и подходов: студенты и аспиранты сами выбирали тему. Я выступал лишь как советчик и редактор.

Мне кажется правильным, что одни из молодых авторов начинали с явлений и событий, обозначаемых как глобализация, и лишь потом переходили к анализу российских реалий, как бы примеривая к ним обретенные в процессе обучения знания. Другие, напротив, шли от российской эмпирики и лишь потом начинали искать инструментарий, адекватный поставленной ими проблеме. Для одних референтной точкой было российское (дореволюционное) прошлое, для других – новейшие тенденции в функциях и структуре общественных движений за рубежом, для третьих – научные дискуссии, развернувшиеся в мировом научном сообществе по поводу роли науки и образования в современном обществе, о соотношении научного и «локального» знания.

Для меня как для руководителя семинара было важно, чтобы его участникам было интересно, чтобы рутинный академический учебный процесс как-то соотносился с теми острыми научными задачами, которые все время возникают перед нами, исследователями и которые обсуждаются публично. Иными словами, в процессе работы семинара и в данном сборнике статей я стремился восполнить тот разрыв между обучением и исследованием, о котором говорилось выше (общий итог научной и научно-организационной работы участников семинара приведен в Приложении 3).

В сборнике есть только одна объединяющая тема: модернизация России. Но эта тема столь широка, что каждый из авторов разрабатывал ее на своем материале и под собственным углом зрения. Мне же как составителю и редактору иногда оставалось лишь прояснить эту связь общего замысла и авторских текстов. Я действительно считаю, что интеллектуальный потенциал России должен быть мобилизован на решение проблемы модернизации. И в этом деле решающая роль принадлежит образованию, в том числе социологическому. Чем раньше мы это поймем, тем лучше, потому что у нас просто нет иного способа сохранить себя как нацию, как самодостаточного и самодеятельного субъекта внутренней и международной политики.

ВОСПРИЯТИЕ РИСКА И ПУБЛИЧНОСТЬ СОЦИОЛОГИИ
Елена Королева

Экологическая безопасность вышла на передний край общественной озабоченности Запада в 1970-х гг., в России это произошло на полтора десятилетия позже. Отношение между научной экспертизой экологических рисков и восприятием риска широкой публикой стало предметом научного анализа. Западные и российские социологи отреагировали на этот феномен резким ростом числа публикаций по восприятию и интерпретации риска, что позже привело к выделению социологии риска в отдельную отрасль социологического знания со своей системой понятий, течениями и базовыми исследовательскими установками (см., например, Bradburru, 1989; Irwin, 1994; Yanitsky, 1998, 2000). Одно из оснований дифференциации внутри социологии риска – конечные цели исследований такого рода. Б. Адам и Дж. Ван Лоон предложили различать три их направления:

1. Функционалистский подход: посредством социальной инженерии социология способствует конструированию социального порядка, контроля и регулирования;

2. Политическая мобилизация: используя марксистский, феминистский и критический подходы социология формирует базу для критики (капитализма) и эмансипации;

3. Интерпретативный подход: посредством конструирования смыслов облегчить понимание того, как достигается социокультурное понимание (Adam and van Loon, 2000: 9).

Постепенно сложились три теоретических перспективы в исследованиях риска и их институционализации: директивный, посреднический и интерактивный. В данной статье сделана попытка систематического описания этих подходов.

Директивный подход

Директивный подход как исследовательское и экополитическое направление сложился на Западе в середине 70-х годов XX века. Необходимость воздействия на общественное мнение в отношении экологических проблем возникла в ответ на усиление политической активности местных сообществ, бойкотировавших проекты, связанные с наукоемкими технологиями. Тем не менее, успехи естественных наук того времени были столь впечатляющими, а вера в возможности научного познания мира так безгранична, что страхи населения перед последствиями применения научного знания объяснялись социальными науками исключительно недостатком информации о научном видении проблемы. Задачи социальных наук в этом случае сводились к тому, чтобы выявить экологические проблемы, вызывающие страх у населения, сравнить его оценки риска с научными оценками и, при наличии расхождений, снабдить население той научной информацией, которая позволила ученым прийти к «правильным» заключениям о «реальном» уровне риска. Таким образом, решение о наличии или отсутствии риска, а также его уровне, полностью относилось к сфере компетенции ученых-естественников и практически безоговорочно разделялось социологами. Гносеологическая позиция сторонников директивного подхода носила «реалистический» характер, так как предполагала возможность объективного измерения уровня риска независимо от социальных и культурных особенностей групп, для которых определяется риск. С точки зрения директивного подхода, основной причиной обеспокоенности населения экологическими рисками было их ложное восприятие, вызванное недостатком объективной научной информации и неадекватным освещением экологических проблем in media. Несмотря на признание того, что оценки экспертов также подвержены искажениям, исследователи чаще обращают внимание на «искаженное освещение in media и искаженные суждения населения (Slovic, Fischhoff and Lichetnstein, 1980), чем на проблему возможных заблуждений экспертов. Эта неявная установка возлагать ответственность за обеспокоенность людей экологическими проблемами на них же самих позже получила название намеренного приписывания вины индивиду (individual blame bias) (Rogers, Kincaid, 1981). Соответственно, при планировании экологической политики в рамках директивного подхода мнения и оценки населения не принимались в расчет. Целью этой политики было скорее убеждение, чем обмен информацией: основное внимание привлекалось к пассивному получателю сообщения, а не к контексту, в котором происходит коммуникация (Bradburru, 1989).
Посреднический подход

Исходной посылкой этого подхода стала мысль о том, что восприятие риска опосредуется интересами, социальными обстоятельствами и принимаемыми на веру предположениями, что характерно как для экспертов, так и для непрофессионалов. Социальная теория должна объяснять различия в восприятии риска между разными общественными группами, способствуя тем самым лучшему пониманию между ними. Политика информационного воздействия, принятая в рамках директивного подхода, уступила место «парадигме переговоров» (Bradburru, 1989), то есть многосторонней коммуникации между представителями всех общественных групп, затронутых некоторой экологической проблемой – аналитиков, политиков, рядовых граждан и т.д. Отношение к естественным наукам также переменилось: в значительной степени пошатнулось представление о безусловном, объективном и неизменном характере естественнонаучного знания. Поскольку подход к решению экополитических проблем в рамках посреднического подхода предполагает веру в рациональность различающихся ценностей и претензий, вопрос об объективном уровне риска больше не поднимается, и соответственно гносеологический подход вытесняется конструктивистским. При всех различиях в отношении к населению, причина обеспокоенности рисками в рамках посреднического подхода описывается разными социологами сходным образом, а именно как плохо налаженная связь между наукой и отдельными социальными группами, будь это неспособность экспертных систем контролировать группы маргиналов в культурной теории или же несоответствие научного знания целям населения в теории локального знания. Изложенному представлению о проблеме риска соответствует экополитика, направленная на налаживание двустороннего процесса коммуникации.

Интерактивный подход

Его отличительная черта – генерализация и радикализация критики института «Большой Науки» («Big Science»). По мнению У. Бека (Ulrich Beck), современная наука, руководствующаяся принципами, выработанными еще в эпоху Просвещения, представляет принципиальную опасность для людей и природы. Население все в большей степени осознает этот факт и реагирует на него массовой экологической озабоченностью, ростом критицизма в адрес науки и онтологического беспокойства. Оценка участия науки в создании и росте рисков (так называемых «познавательных шлюзов» для рисков) стало отправной точкой для многих десятков исследований по проблемам экополитики во всем мире. Идеи Бека легли в основу работ, акцентирующих изменение роли социальной теории в сторону солидаризации с населением и конфронтации социологической теории с естественными науками. Критическое и часто негативное отношение к естественнонаучным познавательным практикам со стороны социальной теории связано с несоответствием между масштабами последствий применения научного знания и имеющимися механизмами для контроля над ними. Бек указывает на неустранимое внутреннее противоречие, определяющее статус «Большой Науки» в эпоху рефлексивной модернизации: ученые не могут не учиться на своих ошибках, и в то же время цена этих ошибок столь высока, а последствия столь непредсказуемы, что они становятся недопустимыми и неизбежными в одно и то же время. Из-за того, что наука склонна значительно преуменьшать размеры рисков, Бек отдает предпочтение оценкам населения. Хотя, по мнению Бека, повседневное знание также не свободно от искажений и ошибок, только оно может способствовать реальному, а не символическому решению экологических проблем. Бек полагает, что солидарности людей, обеспокоенных рисками (или «солидарности страха», как он их называет) становятся новым политическим субъектом в современном обществе. Именно они, внеклассовые и вненациональные общности, должны сознательно и добровольно выбирать социально приемлемые технологии и определять порядок применения научных достижений на практике. Гносеологический подход, разделяемый Беком, можно обозначить как полуконструктивистский.

С одной стороны, он говорит об экологических рисках как о реальных фактах, поскольку только это может обеспечить основание политической мобилизации вокруг экологических проблем. С другой, вопрос об истинных величинах риска остается открытым. Отказывая в правоте по этому вопросу ученым, обладающим специализированными знаниями и оборудованием, Бек не может признать объективным и истинным знание непрофессионалов, не обладающим ни тем, ни другим. Бек предполагает, что риск может быть преодолен при помощи тех же демократических процедур, которые используются при решении других политических проблем. При этом научные эксперты и население должны общаться, обсуждая экологические проблемы, как равные партнеры. Ученые должны признать, что безоценочность и изменчивость научного знания делают его неприменимым в качестве непосредственного инструмента принятия политических решений. В случаях конфликтов, связанных с риском, предложения ученых должны быть дополнены обсуждением альтернатив и возможных последствий. В обобщенном виде черты описанных подходов показаны в табл. 1.

Заключение

Перед российским исследователем производства и распространения рисков открывается заманчивая перспектива отбросить директивный, а может быть даже и посреднический подходы как недостаточно рефлексивные и демократичные и твердо встать на путь защиты интересов «простых людей» от давящего авторитета «большой науки». Тем не менее, этот выбор не так очевиден, каким представляется. Необходимо помнить, что западная социология риска эволюционировала вместе с развитием общественного сознания. Есть основания думать, что российская общественная экспертиза пока еще далека от европейского уровня развития. Даже образованные люди подчас серьезно полагают, что употребление «Кока-колы» разрушает костную ткань, при повторном кипячении в чайнике образуется тяжелая вода, и т.п. Было бы в высшей степени наивно относится к подобным сведениям как к проявлениям растущего общественного сознания, и гораздо более оправданным стал бы как раз дефицитный подход, описывающий подобные случаи в терминах «слухов» и «информационной
Таблица 1
Черты директивного, посреднического и интерактивного подходов социальных наук к проблеме «наука–население»

	Основания для сравнения
	Директивный подход
	Посреднический подход
	Интерактивный подход

	Роль социальных наук
	Инструментальная: конструировать порядок и контроль

	Посредническая: способствовать социокультурному взаимопониманию
	Критическая и мобилизующая: менять парадигму социального знания: критика и диалог

	Их отношение к естественным наукам
	Двигатель прогресса и фактор общественного благополучия
	Ключевой общественный институт, влиятельная экспертная система
	Фактор,
порождающий риски

	Отношение к населению, обеспокоенному рисками
	Невежественная и недифференцированная масса
	Маргинальные группы, не разделяющие господствующие ценности
	Новый политический субъект (социальный актор)

	Понимание риска
	Существует или не существует в зависимости от мнения ученых
	Конструируется как учеными, так и населением
	Существует /не существует в зависимости от мнения населения

	Гносеологический подход
	Реалистический: риск – объективная опасность,
не зависящая от социальных процессов
	Конструктивистский: Восприятие риска всегда опосредовано
социальными процессами
	Полуконструкти-вистский: уровень риска может завышаться или занижаться заинтересованными сторонами

	Предлагаемый подход к преодолению риска
	Информирование населения
	Политика, учитывающая различия культуры и образа жизни
	Реформа института науки. Диалог между учеными и населением.

	Причина обеспокоенности населения рисками
	Его недостаточная образованность и информированность
	Несоответствие базовых общественных институтов интересам населения
	Неспособность институтов индустриального общества ответить на новые вызовы

	Соотношение сил между населением и представителями естественных наук
	Перевес науки в отношении вопросов истины и решении проблем
	Равное в
отношении вопросов истины. Перевес науки в решении вопросов истины и принятии решений
	Равное в
отношении вопросов истины. Наука и жители – партнеры в принятии решений

	Общекультурное (идеологическое) основание
	Просвещение и сциентизм
	Конструктивизм
	Идеология
правовой демократии

эпидемии». Позитивные примеры появления «локального знания» в России также отрицать нельзя – гражданские инициативы способны выдвигать продуктивные и оригинальные гипотезы о факторах окружающей среды и их влиянии на здоровье людей. Но только их эмпирическая проверка позволяет отделять мнения от фактов и слухи – от реальности.
Литература
1. Adam B. and J. van Loon. (2000). Introduction: Repositioning risk; the Challenge for Social Theory, in: Adam B., U. Beck and J. van Loon. The Risk Society and Beyond. Critical Issues for Social Theory. London : SAGE Publications.

2. Bradburru J. (1989). The Policy Implications of Differing Concepts of Risk. Science, Technology and Human Values. Vol. 14. № 4. P. 380-399.

3. Irwin A. (1994). Science and Its Publics: Continuity and Change in the Risk Society. Social Studies of Science. Vol. 24. Р. 168-184.

4. Rogers E., Kincaid D. (1981). Communication Networks: Toward the New Paradigm for Research. N.Y.: Free Press.

5. Slovic P., B. Fischhoff and S. Lichetnstein. (1980). Facts and Fears: Understanding Perceived Risk, in: Schwing R. and B. Albers, eds. Societal Risk Assessment: How Safe is Safe Enough? N.Y.: Plenum. P. 181-213.

6. Yanitsky O., ed. (1998). Risks and Threats of a Transition Society. Moscow: Institute of Sociology (in Russian).
7. Yanitsky O. (2000). Russian Greens in a Risk Society. A Structural Analysis. Helsinki: Kikimora Publications.

СОЦИАЛЬНЫЕ ДВИЖЕНИЯ И ИНФОРМАЦИОННО-КОММУНИКАЦИОННЫЕ ТЕХНОЛОГИИ (ИКТ) В ЗАПАДНОЙ ЕВРОПЕ И РОССИИ

Ольга Усачева

Развитие ИКТ– признак и количественная мера процесса модернизации. Сегодня социальная активность людей в самых разных сферах все более перемещается во всемирную паутину (Khalyi, 1996), которая функционирует с помощью современных информационных и коммуникационных технологий (ИКT) (Говард Д., 2006). ИКТ связывают индивидов, гражданские инициативы и социальные движения (SMs), как и многие другие организации и институты. В последнее десятилетие ИКТ активно используются SMs для мобилизации финансовых и человеческих ресурсов, создания коалиций, информирования, воздействия на политические институты и организации, для организации массовых кампании в защиту природы.

ИКТ, общественные движения и политические партии

Экологические движения (EMs) используют ИКТ для успешной координации своих действий на международном уровне. Некоторые его организации, такие как Гринпис и друзья природы, широко используют ИКТ для мобилизации сочувствующих. Что касается молодого поколения, то ИКТ особенно привлекательны для них. Политические партии также открыли для себя ИКТ в Internet, равно как и, торговые и бизнес-объединения с некоторым отставанием. Удивительно что, партии, использующие Интернет, открывают для себя вновь некоторые, схожие с организациями социального движения (SMOs) качества, утраченные при преобразовании себя в партии. Сейчас партии чаще пресекают, чем поддерживают диалог и открытые дебаты, так как подобные практики могут подвергать опасности их престиж и власть на политической арене. Отмечается, что ИКТ не могут сильно изменить саму «логику» коллективного действия, но могут изменить структуру некоторых коллективных акторов и повлиять на вид и скорость политической коммуникации и мобилизации.

 Для гражданских инициатив и SMs эти новые технологии имеют большую ценность и оказывают на них сильное влияние. Например, «Битва в Сиэтле» в декабре 1999 г. была выиграна разносторонней и организованной частично с помощью электроники коалицией SMs, некоторые из которых уже имели преимущественно виртуальный характер. Все более и более, Интернет развивается в качестве новой «стратегической платформы», которая помогает множеству ОД мобилизоваться и организовать протест.

Интернет не используется в качестве лишь дополнения к традиционным средствам информации, он также предлагает новые, инновационные возможности для мобилизации и организации коллективных действий индивидов. Однако, сами по себе ИКТ не обусловливают эти инновации, так как последние уже существуют в социальной среде. Некоммерческие организации (NPOs) являются особенно инновационными в этой сфере.

Нельзя умалять и значение других ИКТ. Уже в начале 1990-х гг. российские экологические организации проводили факс-кампании (Khalyi, 1996). В 1994 г. в Калининградской области началась кампания против отстрела волков. Группа «Экозащита» заявила протест, послав факс соответствующего содержания в областную администрацию. Другие экологические NPOs были призваны поддержать «Экозащита» также, отправив факс. На этот призыв откликнулись несколько десятков организаций по всему миру.
На рубеже 1980–90-х гг. новые российские SMs (экологическое, женское, самоуправления, движение за гражданские права), взаимодействуя с аналогичными движениями США и Западной Европы, также с успехом осваивали и использовали ICT.
Идеология, идентичность и убедительность коммуникации

Одни теоретические подходы сконцентрированы на «технологическом обеспечении» SMs и их окружении. Другие акцентируют внимание на «программном обеспечении» внутренней и внешней коммуникации SMs и подчеркивают значимость содержания, не инструментальной, экспрессивной стороны ИКТ. Их использование не может быть понято без рассмотрения целей, содержания и идеологии конкретного движения, потребности создать коллективную идентичность и попыток мобилизовать своих сторонников на выявление проблем, которые, по их мнению, значимы и обращены к населению. Утверждается, что выбор специфических целей и действий в большей степени зависит от идеологии и базовых ценностей движения, нежели от структуры политических возможностей. Вместе с тем, с точки зрения перспективы этой структуры, SMs, поддерживаемые правительством, менее склонны к применению радикальных мер и концентрируются на способах влиянии на политику больше, чем на мобилизацию общественного мнения.

Другие концепции социальных движений ООД, концентрирующиеся на содержании их идеологии, были стимулированы конструкционистским подходом. Они изучают общественные движения, исходя из перспективы фрейм-анализа, то есть организующих идей (лозунгов, представлений), которые описывают или представляют проблемы, с научной точки зрения, не представленные в реальности, а являющиеся социальной конструкцией.
Рассматривая роль и влияние фреймов, едва ли можно предположить, что ИКТ являются всего лишь техническим расширением существующих средств коммуникации. Люди склонны придавать большее значение скорости сообщения, чем его тщательности. Более того, если сообщения приходят от неизвестных людей, можно предположить, что они не проходили фильтр профессиональных критериев, как обеспечение истинного и сбалансированного сообщения и проверка достоверности источников. Таким образом, мы можем читать электронную информацию от неизвестного отправителя с большим подозрением, чем ту же информацию в известной газете. Различаются сильные ситуативные фреймы коллективного действия, которые соединяют каждодневный опыт, медиа дискурс и фреймы, отражающие базовые ценности (равенство, солидарность, справедливость).

ИКТ и общественные движения: предварительные соображения

Wim van de Donk, B. Loader, P. Nixon and D. Rucht (2004) утверждают, что обозначенные выше аналитические перспективы наводят на мысль о том, что некоторые SMs и их группы более, чем другие, склонны вводить и использовать определенные виды ICT. Эти технологии все больше используются всеми видами организаций общественных движений SMOs, но в разной мере и с разными целями. Предполагается, что Интернет особенно используется двумя видами движенческих структур: неформальными сетями с обширным географическим охватом и большими, влиятельными и более централизованными SMOs. Этот вывод справедлив и в отношении российского экологического движения, поскольку филиалы крупных международных организаций, таких как Фонд охраны дикой природы (Россия) обладает мощной ресурсной базой ИКТ. ИКТ сыграл едва ли не решающую роль в массовой транснациональной кампании по защите озера Байкал от рисков, создаваемых проектом близкорасположенного к нему нефтепровода.
Интернет может облегчать традиционные формы протеста, такие как митинги, демонстрации, и сбор подписей, но он едва ли заменит их окончательно. Сама легкость виртуальной мобилизации может довольно сильно обесценить ее в качестве политического ресурса, который привлекает общественное внимание лишь на короткое время. Как пишут те же авторы, виртуальная мобилизация может быть обесценена самими активистами, из-за недостатка привлекательности группового опыта, «забавы» и «фактора приключения», сопровождающего некоторые формы протеста. Однако в России – это чрезвычайно редкий случай.
Интернет дает возможность немедленной мобилизации по всему земному шару, как это было сделано, например, «Глобальным Действием», экологической группой, которая приводит в готовность своих приверженцев к немедленному действию. В России мы пока не знаем таких примеров, кроме упомянутого случая с защитой озера Байкал. Такой опыт несомненно дает импульс модернизации всей коммуникационной системе общества.
В России, как и по всему миру, Интернет служит инструментом обеспечения информацией. Гражданские инициативы и общественные движения, используя ИКТ, становятся менее зависимыми от сферы действия влиятельных media в передаче своих сообщений широкой аудитории. К тому же, ИКТ сами могут стать средством давления, например, когда десятки тысяч электронных писем или факсов отправляются, чтобы блокировать системы коммуникации, или когда политически мотивированные хакеры входят и изменяют коммуникационную систему социальных институтов. Это «отрицательный» стимул модернизации ИКТ.
Использование ИКТ оказывает влияние на внутреннюю структуру SMOs, прежде всего, на плотность и направление их связей. ИКТ помогают улучшить коммуникацию между всеми частями организации, включая их рядовых членов, таким образом, бросая вызов до некоторой степени доминированию вертикального потока коммуникации. Это особенно существенно для России с ее огромными расстояниями и монополизацией media. Несмотря на то, что степень влияния ИКТ на внутреннюю структуру SMOs до сих пор изучена недостаточно, есть свидетельства тому, что ИКТ способствуют созданию вертикальных и горизонтальных (временных) союзов и коалиций внутри SMs. Появление анти-глобалистских движений, которые объединяют такие проблемы, как права человека, социальные права, бедность и проблемы окружающей среды, было значительно облегчено использованием ИКТ. К тому же, появились специализированные структуры, поддерживающие потоки коммуникации, например, Институт глобальной коммуникации или сеть Индмедиа. В то время, как некоторые из этих структур стремятся быть политически нейтральными, другие принимают идеологическую установку поддерживать широчайшую «движенческую семью». Однако еще предстоит выяснить, насколько в действительности Интернет увеличивает шансы «демократической» и «эгалитарной» коммуникации между ОД и тем самым способствует модернизации российского общества.
Rucht D. и его коллеги приходят к выводу, что не только ОД, но и их противники извлекают пользу из использования ИКТ. Существующая конфигурация власти может быть существенно изменена, если все акторы используют ИКТ в одинаковой степени. Отсюда можно сделать вывод, что успех SMs зависит от их способности и скорости разрабатывать и продвигать новые формы ИКТ. В этом смысле SMs выступают стимулами ускорения модернизационного процесса.

Заключение

Итак, мы можем выделить следующие главные положения: 1) использование ИКТ влияет на структуру SMs, их отношения со своими членами и сторонниками и на процесс модернизации общества в целом; 2) ИКТ изменяют и ускоряют коммуникацию SMOs между собой, вовлекает в нее новые SMOs, а также рядовые граждане. С помощью ИКТ может осуществляться коммуникация не только в пределах государства, но и в глобальном масштабе. Процесс коммуникации с помощью ИКТ значительно упрощается по сравнению с использованием традиционных средств коммуникации; 3) вместе с тем, изучать, как SMs используют ИКТ сложнее, чем использование их политическими партиями, так как в отличие от последних, структура SMs изменчива и часто не имеет четких границ; 4) структура почти всех новых, в частности экологических движений ООД – сетевая, она поддерживается чувством коллективной идентичности. Внутри SMs использование ИКТ позволяет поддерживать взаимосвязь между изолированными друг от друга его участниками, повышать возможности действовать более координированным и согласованным способом, быстрее реагировать на внешние вызовы, меньше зависеть от сообщений в media; 5) использование ИКТ может облегчить традиционные формы протеста, такие как митинги, демонстрации, сборы подписей, но едва ли заменит их. Использование ИКТ позволяет сделать некоторые виды деятельности, например, сбор подписей, более эффективным, т.к. возможно привлечение значительно большего числа участников и на большей территории; но полностью традиционные практики ИКТ не в состоянии; 6) использование ИКТ особенно распространено при решении глобальных проблем, как, например, климатические изменения, глобальное потепление. Организации, занимающиеся глобальными проблемами, например, Гринпис, используют ИКТ очень интенсивно, поскольку ИКТ позволяет им связать множество сторонников на огромных территориях, а также привлекать значительные финансовые ресурсы; 7) сегодня интерактивные возможности ИКТ (в частности, Интернета) используются далеко не в полной мере. Хотя у большинства крупных SMOs имеются свои сайты в Интернете и адреса электронных почт, не все они организуют дискуссионные форумы в он-лайн режиме, и коммуникация между ними и простыми гражданами все еще в значительной степени является «улицей с односторонним движением»; 8) быстрое развитие ИКТ в России с ее огромной территорией, включенностью в глобальный рынок и множеством экологических проблем делает актуальным изучение использования ИКТ различными структурами гражданского общества.

Примечания

1. В России с каждым годом увеличивается число пользователей Интернета, около 23% взрослого населения (21,6 млн. чел.) уже являются пользователями всемирной сети, и это при том, что Россия – шестая по счету в мире страна по количеству населения, использующего ресурсы Интернета. (Россия сетевая…, 2006).
2. В статье использованы материалы книги Wim van de Donk, B. Loader, P. Nixon and D. Rucht, eds., 2004.
3. Одним из первых примеров использования ИКТ российскими экологическими движениями является ситуация в волжском национальном парке «Самарская Лука», на территории которого велась разработка карьеров для добычи щебня. Акцию протеста организовали участники российской группы «Rainbow Keepers», которых, с помощью посылки факсовых сообщений главе администрации Самарской области. Протестующие были поддержаны рядом экологических организаций, в том числе Гринпис-Россия, Международный социально-экологический союз, российско-голландский общественный проект «Волга», Ассоциации зеленых Карелии и др. (Khalyi, 1996).
4. В российском экологическом движении существует по меньшей мере семь различных групп: концервационисты, традиционалисты, альтернативисты, (экоанархисты), гражданские инициативы, технократы и политики (Yanitsky, 1996; 2005).

Литература
1. Говард Р. (2006). Умная толпа: новая социальная революция (пер. с англ.). М.: ФАИР-ПРЕСС.
2. Халий И. ред. (1996). Акции экологического движения: руководство к действию. Москва.

3. Ronfeldt D. and J. Arquilla. (2002). Networks, Netwars, and the Fight for the Future. http://firstmonday.org/issues/issue6_10/ronfeldt/index.html
4. Россия сетевая. Атлас Интернета. Фонд «Общественное мнение». М.: Изд-во Европа. 2006.
5. Wim van de Donk, B. Loader, P. Nixon and D. Rucht, eds. (2004). Cyberprotest. New Media, Citizens and Social Movements. London: Routledge.

6. Yanitsky O. (1996). The Ecological Movement in Post-Totalitarian Russia: Some Conceptual Issues, Society and Natural Resources, 9, pp.65-76.

7. Yanitsky O. (2005). The Value Shift of Russian Greens. International Review of Sociology. Vol.15. No 2. Pp. 363-380.

ТРАНСФОРМАЦИИ СОЦИАЛЬНОГО АКТИВИЗМА В СССР/РОССИИ (НА ПРИМЕРЕ КРУПНОГО ГОРОДА)*
Ирина Мардарь

Социальный активизм является неотъемлемой частью и ресурсом экологической модернизации. Истоки социальной активности коренятся, как в самом индивидууме (в его потребности в самореализации, свободе, признании, альтруизме), так и в обществе, которое может ее регулировать через свои институты. «В обществе определенный процент населения всегда вовлечен в деятельность различных “внесистемных” и альтернативных формирований. Более того, их наличие – важнейший индикатор демократизации общественной жизни» (Yanitsky, 1991: 51). От того, насколько структурирована, развита эта деятельность, какую роль она играет в повседневной жизни индивидов, зависит уровень развития общества, его эволюционные или революционные трансформации. Общественные организации являются выразителем интересов больших групп людей, выполняют посреднические функции во взаимодействии с властью и бизнесом, участвуют в становлении баланса интересов в социуме. «Современное индустриальное общество перманентно продуцирует нестабильность во всех сферах его жизни. Снижение внутренних напряжений … может быть обеспечено лишь путем поддержания динамического равновесия между различными частями постоянно меняющейся социальной структуры социума» (Malkov, 2006). Рассматривая деятельность некоммерческих организаций (NPOs) в разные периоды исторического развития СССР/России, можно проследить, как изменялась она, какие формы принимала, как складывались ее взаимоотношения с различными социальными институтами.

Три этапа развития

Общественные организации дореволюционного Новочеркасска (расположен на Юге России в Ростовской области, население 200 тыс. жителей) активно развивались в течение более полувека (середина ХIХ – начало ХХ вв.) на основе инициативы и самоорганизации самодеятельного населения, имели прочные экономические и социальные корни, преимущественно в среде казачества, купцов и промышленников, но также и местной интеллигенции. Мотивация деятельности членов и сторонников организаций основывалась на общности ценностей (преимущественно религиозно-нравственных). Общественные организации имели диверсифицированные источники финансирования, прочные связи со своими членами и устойчивые механизмы взаимодействия с местной властью и предпринимателями. В основе управления лежали принципы самоорганизации и самоуправления, хорошо подкрепляемые горизонтальными связями. В то время преимущественными направлениями деятельности были благотворительность и социальные услуги населению, такие, как помощь в трудоустройстве инвалидов, образование и медицинская помощь малоимущим слоям населения и другие. Пожертвования в пользу бедных людей поощрялись общественным мнением, подкреплялись личным примером высших казачьих офицерских чинов и представителей дворянского сословия. Через общественные организации происходило перераспределение ресурсов от наиболее зажиточного населения к нуждающемуся. Ведущую позицию в этой работе занимали общественные организации, не только как посредники, но как основные реализаторы социальной политики местной власти.

В советский период (1917-1991 гг.) произошло численное сокращение некоммерческого сектора, появились новые типы организаций, созданные в соответствии с коммунистической доктриной. Учреждения (школы, больницы, мастерские для инвалидов), созданные ранее преимущественно на пожертвования населения и предпринимателей и находившиеся в их управлении, перешли в ведение государства. Деятельность организаций была подчинена решению задач социалистического строительства. Сами некоммерческие организации лишились зданий, целевого капитала, в том числе переданных им ранее по завещаниям частных жертвователей. Таким образом, они утратили ресурсную базу, инфраструктуру для реализации социальной политики. Благотворительность была признана буржуазным пережитком, чуждым обществу, в котором государство является гарантом благополучия всех граждан. Регулирование перераспределения ресурсов полностью перешло под контроль государства. Инициативы граждан также были взяты под контроль. Общественная активность направлялась партийной властью для решения собственных задач и находила выход в строго ограниченных организационных рамках: партия, комсомол, пионерия и другие организации (Общество «Знание», «Красный Крест», «Синий Крест», «Комитет советских женщин» и др.). Предложенная государственно-партийной властью ценностная основа для общественного активизма – моральный кодекс строителя коммунизма. В основу организационной структуры был положен территориально-производственный принцип: общественные организации концентрировалась вокруг заводов, фабрик и значительная часть общественной активности реализовывалась также в производственной среде, например, в работе заводских профсоюзных организаций, шефских связях предприятий с детскими домами и школами и др. Основными способами коммуникации в то время были вертикальные связи, а преимущественным принципом управления – иерархия. Индивидуумы, как и их группы, были объектами управления, которые соотносили свои инициативы с генеральной линией правящей партии. В этой ситуации в деятельности людей внешние стимулы преобладали над внутренними побуждениями. «Раз механизм социального воспроизводства был, прежде всего, ориентирован на воспроизводство “рабочей силы”, на работу с “массами”, раз он формировался сверху, в нормативно-директивном порядке, то низовые ячейки самоорганизации были не нужны и даже опасны» (Yanitsky, 1991: 211). Ростки возрождения общественной активности возникли в 1960-е гг. Они проявились в создании островков активности по месту жительства, клубов, центров научно-технического творчества и др. Самоорганизация, творческий подход к преобразованию действительности продолжили пробивать себе дорогу и в начале 1980-х гг. в недрах традиционных для советского времени общественных объединений (в стройотрядовском движении, в студенческих дружинах охраны природы (Student Nature Protection Corps), и др.). Впоследствии активисты, прошедшие школу подобных инициатив, стали лидерами экологического, жилищного и других общественных движений России.

Сегодня, идет становление некоммерческого сектора. Речь может идти о его возрождении, поскольку в деятельности современных NPOs можно обнаружить «отголоски» дореволюционного прошлого, сумевшие пережить советский период. Примерами тому являются сохранение на протяжении 140 лет миссии и направлений деятельности организации «Новочеркасский Красный Крест», сохранение таких организационных структур, как мастерские для инвалидов (бывшие Дома трудолюбия), а также ряда форм и методов работы с населением, таких как акция по сбору средств для больных туберкулезом («Белый цветок»). Это говорит хоть и незначительной, но преемственности в деятельности современных NCOs и опровергает мнение о том, что некоммерческий сектор в России появился лишь в 90-х годах ХХ века. Сектор ощущает влияние механизмов работы организаций советского времени (политизированные молодежные движения «Наши», «Молодая гвардия» начала 2000-х гг.) и появившихся на закате советского строя новых идей и тенденций к самоорганизации граждан по локально-проблемным принципам: создание чистой и безопасной среды, обеспечение жилищем, которые с начала 1990-х годов выросли в самостоятельные общественные движения. Основным принципом управления современных объединений является самоорганизация, однако наряду с самоуправляемыми сохранились и общественные структуры с иерархическим вертикальным управлением, работающие в тесном контакте с государственными структурами.

Несмотря на возрождение неподконтрольной власти общественной активности и появление новых типов (например, правозащитных), в количественном плане современный некоммерческий сектор серьезно отстает от своего дореволюционного предшественника (7,14 организаций на тысячу жителей – до революции 1917 г. и 0,52 на тысячу жителей сейчас). Значительно он отстает и в финансово-экономических показателях. Основу бюджетов NPOs составляют членские взносы и пожертвования. Современные NPOs не ведут активную предпринимательскую деятельность и не оказывают платные услуги населению, в отличие, например, от американских неприбыльных организаций, доход которых на 72% состоит из средств от оказания социальных услуг и обслуживания населения (Block et all., 2007: 128), а также от своих дореволюционных предшественников, бюджеты которых пополнялись, преимущественно, за счет частных пожертвований, процентов с завещанного капитала и средств местной власти (из казны казачьего войска). Современные общественные организации не имеют собственных зданий и располагаются в снимаемых в наем помещениях. Дома, экспроприированные в 20-х годах ХХ века у общественных организаций, не были возращены, например, как это произошло с Новочеркасским Красным Крестом. В сравнении с дореволюционными общественными организациями деятельность современных NCOs не достигла прежнего уровня открытости и прозрачности, поддержки со стороны городского населения. Велико влияние на современные NPOs зарубежных благотворительных фондов. Они сыграли серьезную положительную роль в его становлении в 1990-е гг., что проявилось в финансовой поддержке инициатив, обучении лидеров, обеспечении ресурсной базы, создании инфраструктуры сектора и др. Однако, процесс, подталкиваемый к «ускоренному варианту» развития, без естественного «вызревания» снизу в «стране транзита ценностей» зашел в тупик, стал имитацией гражданского общества. Среди проявлений этого процесса – все больший отрыв лидеров NCOs от местного населения, увлечение социальными и Интернет – технологиями. В итоге деятельность этих организаций все больше перемещается в виртуальное пространство, не учитывая возможностей местного населения, особенно его малоимущих слоев. Возник вакуум, дефицит простых и очевидных по своим результатам действий. Вместо того, чтобы собрать молодежь и посадить деревья, почистить родник или организовать игры на детской площадке NPOs проводят семинары, телеконференции, обсуждают в Интернете способы эффективного повышения всеобщей активности. Происходит сужение числа непосредственных контактов NPOs и местного населения, увеличивается число взаимодействий с властью и бизнесом. Этот сдвиг и создал ситуацию дистанцирования лидеров NPOs от местного населения, бюрократизацию работы некоммерческого сектора в городе, потерю почвы и соответственно утрату роли выразителя интересов населения и посредника в их взаимодействии с властными и бизнес структурами.

Способствовали этому явлению и другие факторы. Приоритетным направлением последних лет в политике зарубежных благотворительных фондов стала правозащитная деятельность, а низовые инициативы оказались брошенными и уже почти зачахли. Местные источники финансовых ресурсов (государственные, региональные и муниципальные гранты, корпоративные социальные программы) только начинают формироваться. Все это в комплексе определяет положение некоммерческого сектора в экономике и социальной политике города. Реальное положение сектора не соответствует завышенным ожиданиям от него со стороны власти, бизнеса и населения. Современные NPOs еще не готовы по большей части взять на себя ответственность за реализацию социальной политики, конкурировать с государственными структурами. Хотя денационализация социальной сферы посредством развития «третьего сектора» неизбежна, но сегодня он еще не готов к этому. Технология выполнения социального государственного заказа плохо приживается потому, что пока мало случаев реальной конкуренции различных организаций, в том числе и NPOs, в предоставлении населению социальных услуг. NCOs занимают инновационную нишу в социальной политике, но пока это очень узкий сегмент. В условиях недавно произошедшего ужесточения законодательства в отношении NCOs, сегодня речь может идти скорее о выживании сектора, а не о его конкуренции с государственным на поле социальной политики.

Однако, есть области деятельности, в которых крайне необходимы и востребованы возможности и инновационный потенциал NPOs и общественных организаций: оказание услуг в сфере профилактики многих заболеваний (ВИЧ, заболевания, передающиеся половым путем и др.), образования, воспитания трудных подростков, помощи дезадаптированным гражданам и другие услуги. «Можно предположить, что в будущем возможен переход от технологии ярмарок социальных проектов к технологии биржи социальных услуг, которая обеспечивала бы более или менее постоянной основе потребности рынка социальных услуг. Вместе с тем такой переход возможен лишь при наличии двух обязательных условий. Во-первых, необходимо наличие развитого некоммерческого сектора, который возьмет на себя реализацию целых направлений социальной политики в рамках общих стандартов, устанавливаемых государством, а во-вторых, лишь при создании хорошо отлаженных механизмов социального партнерства. Поэтому до возможного появления таких бирж социальных услуг еще необходимо пройти долгий путь развития и некоммерческих организаций и отработки механизмов межсекторного взаимодействия» (Osipov, 2005: 15) Но, нельзя соскользнуть и в другую сторону, увлекшись исключительно социальными услугами. Тогда люди начинают относиться к деятельности общественных организаций потребительски, не ассоциируя себя с ними, не участвуя в их деятельности. «Низкие нормы взаимного доверия создают очень слабую основу для того, чтобы институты гражданского общества признавались как формы самоорганизации, а не как организации, куда могут клиенты обращаться для решения своих вопросов» (Аузан, 2007: 9).
Заключение

Гражданские инициативы могут питаться только от почвы, которая их произвела. Приоритетными в развитии NCOs наряду с оказанием социальных услуг должно быть вовлечение населения в самоорганизацию и самопомощь. Современный некоммерческий сектор еще очень молод, поэтому чрезвычайно важно выявлять и исследовать лучшие современные практики NPOs по вовлечению населения в общественную активность, в оказание помощи другим и взаимопомощь, дающие позитивные импульсы для реальных созидательных дел. Они должны стать достоянием как NPOs, так и широкой общественности. Может пригодиться и опыт дореволюционных NPOs и их технологий работы, являющие нам пример этически-ориентированной деятельности на благо местного сообщества. Все это позволит укрепить авторитет общественных организаций, сделать социальный активизм нормой жизни и ценностью для каждого человека. Сильные самоорганизующиеся общественные структуры – необходимая предпосылка модернизации городского сообщества.

Литература

1. Аузан A. (2007). В массовом сознании должно выработаться прагматическое сознание того, что есть гражданское общество // Гражданское общество: настоящее и будущее. М.: Горбачев-Фонд. С. 9-12.
2. Блок С., Якимец В. ред. (2007). Неприбыльный сектор в США. М.: ЛКИ.
3. Малков С. (2006). Моделирование социальной самоорганизации – ключ к познанию логики исторического развития. http://riac.volsu.ru/time_series.html
4. Осипов E. (2005). Социальные технологии в межсекторном заимодействии // Вестник Московского университета. Серия 21. Управление. № 4. С. 15-19.
5. Яницкий O. (1991). Социальные движения. Сто интервью с лидерами. М.: Московский рабочий.
СОЦИАЛЬНЫЕ РОЛИ ЛИДЕРА РОССИЙСКОГО ЭКОЛОГИЧЕСКОГО ДВИЖЕНИЯ *
Светлана Давыдова

Россия сегодня вступает в период интенсивной модернизации, одной из целей которой является модернизация социально-экологическая, то есть бережного использования природных богатств страны, сохранения ее природного и культурного разнообразия [1]. Этот процесс требует обновления элиты [Kryshtanovskaya, 2004], наличия в обществе профессионально и одновременно творчески мыслящих людей, способных реализовать задачу социально-экологической модернизации. Одним из источников формирования этого креативного ресурса страны являются лидеры экологического движения, накопившие за 40 лет своего существования значительный научный, образовательный и организационный капитал.
Социальные роли лидера

Лидер современного российского экодвижения, регионального или тем более, национального, – это то звено, на котором замыкаются или через которое проходят многие линии взаимодействия, касающиеся повседневной деятельности экоНКО и других общественных экологических организаций. Повседневный труд такого лидера разнообразен и сложен: ему приходится работать в междисциплинарном и межорганизационном полях, выполнять функции, часто выходящие за рамки профессии, выбирать и ставить нетривиальные задачи, организовывать их решения. Он постоянно находится во взаимодействии с институтами власти, наукой, бизнесом, НКО и рядовыми гражданами.

Организуемые по инициативе или при непосредственном участии лидеров публичные слушания, конференции, летние школы, а главное – исследовательские и другие проекты, требуют большой личной ответственности и самоорганизации. Людей, занимающихся конкретной повседневной работой по защите природной и рукотворной среды обитания, такие лидеры учат ставить задачу, искать ресурсы, писать отчеты и другие документы, постепенно вводя участников проектов в более высокую, «сетевую» среду. Такого рода деятельность лидера поддерживает активную позицию членов гражданских инициатив и экоНКО, а привлекая рядовых граждан к участию в природоохранных делах, ставя им конкретные сроки выполнения задач, учат их самоорганизации.

Лидеры, выполняющие функцию коммуникаторов, имеют активную жизненную позицию, участвуют в социальных коммуникациях (межличностных и межгрупповых), выполняют определенную роль для каждой конкретной цели. Эта роль зависит от полученной информации – ведь лидер может передать ее дальше в том виде, в котором получил, а может дополнить своим мнением, тем самым развив или интерпретировав ее в терминах, понятных для реципиента (органа власти, бизнес-сообщества или media), или, напротив, исказить ее. Поэтому на лидера как посредника между различными социальными акторами ложится большая ответственность за достоверность, адекватную интерпретацию информации и ее аутентичность оригиналу. Если рядовые члены организации в основном заняты обработкой информации, то лидер вынужден сначала не раз подумать, взвесить возможные последствия ее трансляции другим участникам природоохранного процесса: «То, что касается охраны природы, - здесь на самом деле очень опасная штука, потому что это опасно для их жизни… Потому что когда они начинают вступать в конфликт с интересами других, которые пользуются этими ресурсами, браконьерствуют и так далее, это часто очень бесконтрольно, то это становится таким моральным вопросом – помогать или не помогать этому процессу. И я скорее склонен не помогать в такой ситуации, не стимулировать… потому что опасно для жизни…» (из интервью). Для разрешения подобного рода ситуаций лидеру приходится приобретать знания и опыт – организационный, юридический, знакомиться с постоянно совершенствующимися социальными технологиями коммуникации социально-экологического знания.

Лидер берет на себя ответственность за корректное донесение до членов своей НКО или заинтересованных граждан полученной им экологической и другой информации, идей экологического движения. Одновременно ему приходится выстраивать трансляцию экологических требований граждан снизу вверх с тем, чтобы довести ее до сведения власти, бизнеса и СМИ. Это означает перевод этих требований на язык конкретных проектов программ, разрабатываемых властью или бизнесом, а также подготовку и редактирование информационных бюллетеней, листовок, писем политическим лидерам, инструкций и т.д.

Участие в межорганизационных сетях – лишь одна сторона дела. Другая, не менее важная – это поддержание межличностных связей. Они – весьма традиционный, излюбленный социальный и психологический инструмент для большинства российских экоактивистов, особенно вышедших из среды студенческих дружин охраны природы [2], дающий неплохие результаты. Когда позже многие из дружинников становились работниками государственных природоохранных организаций, реализуя на деле принцип «У природы везде должны быть свои люди», они практически всегда сохраняли личные связи в прежней среде [Yanitsky, 2002].

Это означает, что для успешной деятельности лидеру помимо знаний и организационных способностей приходится работать с максимальной самоотдачей, быть всегда готовым поставить своих коллег вровень с собой, не только и не столько провоцируя их на эмоциональную поддержку, но многократно обсуждая с ними смысл и логику предлагаемых им планов и действий. Диалог – ключевая социальная роль лидера.

Лидеры: корни социальные и иные

Интеллигенция была авангардом экодвижения в СССР/России в течение всего ХХ века. В 1980-х гг. большинство лидеров экологических организаций на местах были представителями «маргинальной интеллигенции», то есть людьми, не входившими в государственные структуры или вытесненные оттуда, однако по своему кругозору, образованию, профессиональному и гражданскому потенциалу вполне достойные быть лидерами в самых различных сферах деятельности. Также это были те, кто отказался от карьеры в административно-бюрократическом аппарате по этическим соображениям (нежелание жить двойной жизнью), а также те, кто испытал на себе воздействие этой системы (был репрессирован, депортирован, уволен за критику и пр.). Однако лидеры всегда рекрутировались из среды социально и психологически активных лиц, которые не смогли реализовать свой потенциал в официальных структурах или стремились в неформальных ячейках реализовывать собственные идеи и программы. К неформальным объединениям тогда и сейчас тяготеют люди, которые находят в них новую для себя адаптационную нишу, взамен той, из которой выпадают по разным причинам. Одна из общих черт лидеров в этой социально среде – социальная и территориальная мобильность, склонность к «глокальному» образу жизни [Yanitsky, 1991].

Причина такого образа жизни лидеров зачастую кроется в их происхождении, семейных корнях. Многие эколидеры родились или воспитывались в деревне, жили близко к природе, что дало им чрезвычайно глубокие представления о природной среде и ее состоянии. В формировании лидерских качеств также играют роль социальные, профессиональные и семейные факторы. Это может быть, например, сложное детство, обремененное борьбой «за выживание», отсутствие одного из родителей. В результате этого человек вынужден либо опускаться «на дно» – либо изо всех сил карабкаться, самоутверждаться, «пробивая лбом» социальные барьеры. Параллельно с борьбой за сохранение какого-то природного объекта или за восстановление экологического баланса на определенной территории – лидер борется сам с собой, за себя, за свое место в жизни. Потребность в налаживании «внутренней устойчивости» вызывается не только нестабильностью окружающей его жизненной обстановки, попытками осмыслить не только внешние условия, в которых разворачивается действие его организации или его собственная жизнь, но и внутренней работой, переменами состояния души людей обделенных или незащищенных. Многие из них прочувствовали на себе, каково это, когда не к кому обратиться, – поэтому смыслом деятельности многих лидеров становится сохранение внутреннего «экобаланса» посредством оказания дружеской помощи тем, кто оказывается в подобных ситуациях, в состоянии трудного выбора, борьбы за свое «я».

Возможность самостоятельного соотнесения целей и результатов своих усилий, чувство реальной полезности последних имеет для лидера особую важность. Его также побуждает интенсивно искать или строить свою «экологическую нишу» потребность в самореализации, в общении с подобными себе людьми, поиск смысла жизни и желание быть понятым, стремление сохранить свое «я», в сложном и быстро изменяющемся мире, особенно если «корни» утрачены, а семейные и соседские связи отсутствуют. Даже если лидер не имеет специального педагогического опыта, то такая потребность в значительной мере компенсируется большим желанием просвещать, заставлять других думать, работать над чем-то самостоятельно, доходить своим умом. Такая работа вдохновляет самих лидеров, придает им сил жить.

Постоянно возрастающая возможность самореализации именно в сфере общественной активности – как-то открытие все новых структур по охране природы, распространение сетей the EM networks на все большие территории – вызывает приток в экологические организации молодых специалистов, и, как следствие, необходимость усилий лидера по профессиональной подготовке новых активистов.

Главные задачи

Лидер ЭД – одновременно лидер по внутреннему убеждению и побудительному воздействию социальной среды. В годы реформ (1985-2007), когда прежние общественные организации распались, а население «атомизировалось», лидерам экодвижения приходится создавать новые ячейки общественной активности практически заново. В функции лидера входят такие задачи, как зондирование обстановки (политической, общественной), консультации, разработка тактики и репертуара действий, просчет их возможных последствий. Также написание уставов и программ, по которым будет работать весь коллектив, организация собраний, митингов, экспертиз и инициирование общественных обсуждений.

Лидер выступает инициатор и как координатор: работает одновременно не только над налаживанием новых контактов и дел, но и над качественным углублением старых, мобилизуя человеческие и материальные ресурсы. Ценностная ориентация лидеров, проецируемая ими на движение в целом, – это самодеятельность такого рода, которой они способны посвятить себя целиком, зачастую – всю свою жизнь. Главным мотивом такого подвижничества является творческая, осмысленная деятельность, проникнутая убежденностью в ее необходимости обществу («Если не мы, то кто же?», «Кроме нас это никто не сделает!»). Такого рода мотивы активно проявляют себя и подпитываются просветительской и воспитательной деятельностью: внимание, уделяемое лидерами, школьникам, нацелено на долгосрочный эффект. Школьные «микроорганизации» лидеры превращают в межшкольные сети, а последние включаются в региональные и даже глобальные экосообщества. Причем дела эти чаще всего носят долгосрочный характер, как, например, создание школьных лесничеств или пришкольных питомников по выращиванию саженцев: «Чтоб у всех был, например, пришкольный питомник… Либо подшефный лес… Чтобы они вели свою работу постоянно и могли увидеть сами свои результаты труда» (из интервью). Работа, проводимая настоящими лидерами «на местах», имеет, как правило, долгосрочный эффект: спустя много лет те мероприятия, субботники и пр., которые когда-то специально организовывались («привносились») лидером, теперь уже выполняются местными активистами самостоятельно.

Залогом успешной работы лидеры считают побуждение людей к действиям по сохранению природы: «Нужно доносить ценность природы до людей, поднимать … осознание, то есть усиливать осознание этого факта в среде и пробуждать их к активным действиям по защите. То есть на самом деле такая просветительская деятельность – убеждающая, повышающая их самоуважение. И пока население не будет само оценивать, скажем, припоселковый кедровник как ценность, ничего тут не получится» (из интервью). Лидеры убеждены: нужно, чтобы люди осознали необходимость своих действий. Заставлять людей бессмысленно – важно дать им понять, почему это ценно, разъяснить, помочь как реализовать эту цель. Таким образом, наиболее успешная деятельность, по мнению лидеров – та, от которой есть долгосрочная отдача, прочный результат.

Участие в экологическом образовании

Лидеры понимают, что нужно прививать людям экологическую культуру, а не просто учить, как «устранять последствия» – нужно учить не создавать тому предпосылок, анализировать причины происходящего с природой. Знание это должно даваться именно с детства: «Мы пришли к тому, что экологическое образование – это один из ключевых моментов в жизни общества, то есть это трансляция некоего опыта, воспитания, культуры мышления, много чего…. Мы поняли, что недостаточно просто учить, биологии, для того чтобы понимать и сохранять природу. Если мы видим будущее как некоторое устойчивое развитие, то есть развитие без роста, самомодернизируещееся, то есть как некий такой идеал общества без кризисов, без экстенсивного роста, без увеличивающегося потребления ресурсов, а оптимизирующегося по ходу как бы своего развития… То, в общем-то наверное недостаточно того, чтобы знать, что природа хороша сама по себе, и что надо просто ее как-то беречь и знать законы живой природы. Надо, видимо, знать законы социума, и на них учить анализировать причины, видеть последствия, и учить экологической культуре…» (из интервью).

По мнению лидеров, залог успеха состоит в изменении учебного процесса, методов преподавания, причем курсы должны быть не универсальны, а адаптированы каждый для своего региона. Примеры этих курсов можно найти в практике работы с каждой конкретной ситуацией, в приобретении опыта «на местах», причем экоНКО это могут часто сделать лучше, чем официальные организации, потому что имеют большой опыт работы, общения с детьми именно на местах, в российской глубинке.

Экологическое образование – это не только общие программы, пусть и приспособленные для разных регионов, но это и непосредственная работа с конкретными людьми, на локальном уровне, в решении конкретных вопросов в конкретной ситуации. Лидеры считают, что внимание тут должно уделяться не сколько реализации какого-то проекта, сколько людям, которые с ним связаны. В частности, лидеры активно работают со студенческими организациями, разрабатывают с ними совместные проекты, поддерживают студенческие инициативы, практикуют экологическое воспитание делом. Что выгодно для студентов, которые получают возможность пользоваться ресурсами экоНПО.

Отношения с властными структурами

Власть для экоНКО не всегда оппонент. Лидеры довольно часто делают ставку на государственного чиновника, понимая, что взаимодействие с ним является одним из немногих каналов экомодернизации. Но при этом лидеры понимают, что полное взаимопонимание экоНКО с местной администрацией невозможно – она лишь тактический союзник. В связи с этим лозунг «У природы везде должны быть свои люди» преобразуется в лозунг «У природы должны быть свои люди в государственных структурах» (из интервью).

Далее, лидер должен уметь анализировать политическую ситуацию, четко знать, как и когда лучше действовать. То есть речь идет о социальных технологиях. К примеру, самым удачным временем для того, чтобы наверняка добиться своих интересов, является ситуация выборов. Считается, что тогда политическая власть наиболее «чувствительна» к требованиям «снизу». Лидер знает, как и к кому обращаться, в какое время и какими действиями заявлять о себе. Причем, в большинстве случаев не имея опыта непосредственной работы в официальной политической сфере (политических партиях, органах законодательной власти), лидер способен оценить позицию политических элит, регулярно следить за политическими новостями, оценивать ситуацию и продумывать репертуар действий собственной организации. Зная реальные факты и особенности склада мышления чиновников, лидер постепенно учится балансировать между мнениями и правами, то есть между нормами обычного и легального права. Жизнь заставляет лидеров постоянно пополнять свои юридические знания или формировать круг независимых экспертов, поэтому лидеры не боятся идти в суд и отстаивать права граждан.

При этом лидеры экоНПО не ставят своей задачей изменение политической системы. Они, объединяясь с гражданами на местах, стремятся изменить решения или позицию местных властей, которые без участия гражданских инициатив не могут справиться с некоторой экологической проблемой. Поэтому лидеры направляют деятельность своих организаций на те проблемы, до которых власть «не дотягивается». В этом также состоит их коммуникативная задача: располагая информационными и другими ресурсами, лидеры могут заполнить разрыв между решениями властей и видением экологической ситуации «снизу».

Зачастую то, в какой степени чиновники заняты решением экологических проблем – зависит именно от экоНКО. Несмотря на сопротивление властей, привыкших принимать все решения без участия населения, экоНКО заставляют считаться с общественностью. Находятся энтузиасты, которые своим повседневным трудом создают противовес эгоистическим интересам бизнеса и чиновников. Конечно, говорить о равноправии или хотя бы о равных возможностях этих трех структур общества в достижении своих целей рано. Но активисты в самых отдаленных уголках страны не опускают рук, мобилизуя не только себя, но и сельскую интеллигенцию, и академическое сообщество регионов на постоянную заботу об окружающей среде [Khalyi, 2000].
Заключение
Креативные способности лидера реализуется и совершенствуется в его работе с властными структурами, наукой, бизнесом и рядовыми жителями городов и сел. Знания и уменья, приобретенные в этом многостороннем взаимодействии, позволяют лидеру анализировать действия других, особенно из среды управленцев и других властных структур, заставлять их поступать в его интересах и интересах его НКО, обращать на себя внимание. Умение разбираться в банковских делах, состоянии рынка и поразительная обучаемость, равно как и желание использовать каждую возможность на общее благо, профессиональное «многоязычие» делают лидера необходимым звеном в системе взаимодействия разных институтов, коль скоро они влияют на состояние среды. Своей «понимающей» аудиторией лидер считает интеллигенцию, людей думающих, способных анализировать ситуацию. Как считают сами лидеры, наиболее успешным результатом их работы являются запуск механизма самоорганизации природоохранной деятельности, и отслеживание его отдачи без его собственного систематического участия, выполняя в этом механизме лишь роль спорадического консультанта, предоставляющего необходимый организационный (социально-технологический) ресурс.
Постоянная работа с людьми обучает лидера экодвижения межличностной коммуникации, умению найти в человеке «изюминку» и запустить ее в дело с пользой для людей. Для каждого сообщества у лидера свой подход, учитывающий их интересы, но и направленный на решение проблемы, что говорит о высокой степени самоорганизации и широком спектре социальных ролей лидера.

Примечания
1. Как утверждают ведущие теоретики экологической модернизации она является не физическими улучшениями как таковыми, а социальными институциональными изменениями, которые были и остаются в центре внимания теоретиков экологической модернизации (Mol and Sonnenfeld, 2000: 6).

2. Самая первая студенческая дружина охраны природы была создана в Тарту (Эстония) в 1958 г., а в 1960 в Московском университете. Это обычно рассматривается как начало современного экологического движения в Советском Союзе (см.: Yanitsky, 2002, 2007).
Литература
1. Халий И. (2000). «Зеленое» движение в России в конце ХХ века // Россия в окружающем мире. М.: ИС РАН.
2. Крыштановская О.В. (2004). Современные концепции политической элиты и российская практика //Мир России. Т. XIII. № 4. С. 3-39.

3. Mol A.P.J. and D. Sonnenfeld. (2000). Ecological Modernization Around the World: An Introduction, in: Mol A. and D. Sonnenfeld, eds. Ecological Modernization Around the World: Perspectives and Critical Debates. London: Frank Cass.

4. Яницкий О.Н. (1991). Социальные движения. Сто интервью с лидерами. М.: Московский рабочий.

5. Яницкий О.Н. (2002). Россия: экологический вызов (общественные движения, наука, политика). Новосибирск: Сибирский Хронограф.

6. Яницкий О.Н. (2007). Экологическая культура. Очерки взаимодействия науки и практики. М.: Наука.

 Приложение 1

Оценка работы студентов факультативного семинара «Гражданское общество» по 5-балльной системе (апрель 2008 года)

	Виды деятельности
	Студент 1
	Студент 2
	Студент 3
	Студент 4
	Студент 5

	Доклады на семинаре
	3
	5
	-
	-
	5

	Реферирование

литературы
	-
	4
	-
	-
	5

	 Подготовка публикаций
	-
	5
	-
	-
	5

	Участие в международных конференциях
	-
	5
	-
	-
	5

	Участие в III ВСК (тезисы)
	-
	5
	-
	-
	5

	Курсовая работа
	-
	4
	-
	-
	5

	Научно-
техническая работа в секторе
	3
	5
	-
	4
	5

	Сост. резюме, заявок на гранты и т.п.
	3
	5
	-
	-
	5

	Участие в блогах и интернет-конференциях
	-
	-
	-
	-
	-

	Посещаемость семинаров
	2
	5
	3
	4
	5

	Ответы на зачете
	3
	4
	3
	4
	5

	Итого:

	14
	47
	6
	12
	50

Приложение 2

Индивидуальный жизненный план студента-гуманитария

(вопросы для обсуждения на семинаре 29.04.08)

1. Влияние социокультурной среды на выбор жизненного пути

1. Роль ближайшего окружения (семья, друзья семьи, близкие люди).
2. Роль внешней среды (вуз и его правила, преподаватели, сокурсники, внеурочное общение).
3. Роль СМИ и Интернета (блогов и социальных сетей).
4. Значение «образцов» карьеры (индивидуального жизненного плана).
2. Условия формирования вашего индивидуального жизненного плана

1. Индивидуальный социальный капитал (уже имеющийся).
2. Ресурсы и «траектории» семьи.
3. Внешняя среда (какая именно?).
4. Межличностное общение.
5. СМИ и Интернет (в каком плане?).
6. Референтные точки (образцы карьеры).
7. Знание международных стандартов индивидуального поведения.
8. Владение разговорным иностранным языком.
9. Навыки риторики, уменья излагать собственные мысли.
3. Ваши пожелания (рекомендации) к вузу
1. Меньше обязательной нагрузки – больше общения.
2. Время (и желание) мыслить самостоятельно (рефлексия).
3. Больше – о поведении людей (мотивах, интересах, формах)

4. Нужно учить бороться с давлением общественного мнения?

5. Необходимо пребывание в разных культурных средах (поездки за границу и по России).
6. Больше оригинальных мыслей? Или их структурирования?

7. Продолжить учебу за рубежом?

4. Как максимизировать ваш социальный капитал за оставшиеся годы?
1. Учить не все, а избирательно («не плыть по течению»).
2. Пойти на риск: от чего-то отказаться или дать обязательства, от которых нельзя отказаться (например, выучить второй язык).
3. Тьютор должен «задать внешние ориентиры», т.е. предложить тему, совместно выработать план работы над нею?

4. Если начинать работу, то где именно (здесь, в институте или на стороне?)

5. А если здесь, то как именно? (готовиться к защите диссертации, участвовать в проектах, иметь хорошего руководителя?) Введение «свободно-ответственной» системы обучения?

Приложение 3

СПИСОК ВЫСТУПЛЕНИЙ И ПУБЛИКАЦИЙ УЧАСТНИКОВ ФАКУЛЬТАТИВНЫХ ЗАНЯТИЙ (СЕМИНАРА) ЗА 2007-2008 ГГ.

Выступления на конференциях и семинарах

1. Мардарь И.Б. Гражданские инициативы как коммуникатор между властью и обществом – выступление на конференции СоПсо/ГУ-ВШЭ/ИС РАН «Российская социология в публичном пространстве страны и мира», секция «Диалог социологии и общества» (Москва, 07 июня 2008 г.) (тезисы опубликованы); «Проблемы трансформации социального активизма в России (на примере крупного города)» – выступление на международной конференции «Клиодинамика: философское осмысление и математическое моделирование макроисторических процессов» (г. Бийск, 29 июня 2008 г.).
2. Давыдова С.И. Коммуникативная роль лидера российского экологического движения – выступление на конференции СоПсо/ГУ-ВШЭ/ИС РАН «Российская социология в публичном пространстве страны и мира»… (тезисы опубликованы).
3. Davydova S. Russian Environmental Movement: The Main Stages of the Post-Communist Transformations. – paper presented at the conference at the Central European University (Warsaw, December 21, 2007 г.).
4. Давыдова С.И., Мардарь И.Б., Усачева О.А. Лидеры и сети современных экологических движений – тезисы выступления на 3-ем Всероссийском социологическом конгрессе, Сессия 2 (Москва, октябрь 2007).
5. Усачева О.А. Опыт использования информационных технологии общественными движениями в Западной Европе – выступление на конференции СоПсо/Гу-ВШЭ/ИС РАН «Российская социология в публичном пространстве страны и мира… » (тезисы опубликованы).
6. Usacheva Olga. Social Movements and Information and Communication Technologies. Paper to be presented at the World Forum of Sociology (Barcelona, Spain, September 3 –8, 2008).

7. Yanitsky Oleg with Irina Mardar. Shift of Environmental Debates in Russia (1987-2007). Paper to be presented at the World Forum of Sociology (Barcelona, Spain, September 3-8, 2008).

СТАТЬИ, ПОДГОТОВЛЕННЫЕ ДЛЯ ПУБЛИКАЦИИ

1. Мардарь И.Б. Трансформации социального активизма в СССР/России (на примере крупного города) // Модернизация России: научные и образовательные проблемы / отв. ред О.Н. Яницкий. М., 2008 (0, 3 а. л.), Социальные технологии и практика их применения в деятельности некоммерческих организаций (Вестник АГУ, 2008 (0,3).
2. Давыдова С.И. Социальные роли лидера российского экологического движения // Модернизация России: научные и образовательные проблемы / отв. ред О.Н. Яницкий. М., 2008 (0, 3 а. л.).

3. Усачева О.А. Общественные движения и информационные технологии в Западной Европе и России // Модернизация России: научные и образовательные проблемы / отв. ред О.Н. Яницкий. М., 2008 (0, 3 а. л.).

4. Усачева О.А. Общественные движения и информационные технологии в Западной Европе (по материалам книги «Cyberprotest. New Media, Citizens and Social Movements» / W. Donk, B. Loader, P. Nixon and D. Rucht, eds. London: Routledge, 2004) // Общество и природа, 2007 (1,4 а. л., в печати).
СВЕДЕНИЯ ОБ АВТОРАХ
Давыдова Светлана Игоревна – студентка социологического факультета Государственного университета гуманитарных наук, участник исследовательских проектов «Helping Behaviour», «Ресурсы и перспективы социально-экологической модернизации». Участница семинара студентов и аспирантов при социологическом факультете ГУГНа «Гражданское общество», где выступала с докладом «Социальный портрет лидера российской НКО». Выступала также на конференции в Центральном Европейском университете (Варшава) с докладом «Фазы развития российского экологического движения» (2007). Адрес: Москва, 117218, ул. Кржижановского 24/35, корпус 5, комн. 524. [e-mail: davsv@mail.ru]

Королева Елена Викторовна, социолог-исследователь, кандидат социологических наук, работник «Вымпелкома» (телекоммуникационный оператор). Закончила аспирантуру Института социологии РАН, автор 10 публикаций по проблемам взаимодействия науки и общества, восприятия риска и экологической политики. Адрес: Москва, 117218, ул. Кржижановского 24/35, корпус 5, комн. 524 [e-mail: ekoroleva@land.ru].

Мардарь Ирина Бориславовна, основатель и лидер журналистской благотворительной организации «Аксинья» (г. Новочеркасск). Аспирантка Института социологии (при поддержке Фонда Форда). Член Международной социологической ассоциации и Российского общества социологов. Автор 20 публикаций, включая книги, брошюры и статьи, например, «Благотворительность вчера и сегодня» (2002), «Секс-траффик: реальная угроза обществу» (2004), статья «Взаимодействие некоммерческих организаций и Социальных институтов» // История и современность, 2007, № 2 и другие. Адрес: Москва, 117218, ул. Кржижановского 24/35, корпус 5, комн. 524 [e-mail: irina_mardar@mail.ru].
Усачева Ольга Александровна, студентка социологического факультета Государственного Университета Гуманитарных Наук, участница семинара студентов и аспирантов при социологическом факультете ГУГНа «Гражданское общество», участница исследовательского проекта «Ресурсы и перспективы региональной экомодернизации». Публикации: «Общественные движения и информационно-коммуникационные технологии в Западной Европе» (в печати). Адрес: Москва, 117218, ул. Кржижановского 24/35, корпус 5, комн. 524. [e-mail: olegka88@mail.ru]

Яницкий Олег Николаевич, доктор философских наук, профессор, зав. сектором Института социологии РАН. Автор 15 книг и более 300 статей. Основные книги: Greens in a Risk Society: A Structural Analysis, 2000; Социология риска (2003) и «Экологическая культура. Очерки взаимодействия науки и практики» (2007). Публикации в “International Social Science Journal”, Society and Natural Resources”, “International Sociology”, “Innovation”, “International Review of Sociology” и других. Член МСА и РОС. Руководитель семинара студентов и аспирантов при социологическом факультете ГУГНа «Гражданское общество». Адрес: Москва, 117218, ул. Кржижановского 24/35, корпус 5, комн. 524. [e-mail: yanitsky@mtu-net.ru]

� Статья написана в рамках проекта РГНФ «Ресурсы и перспективы социально-экологической модернизации» (проект № 07-03-000111а).

* Статья написана в рамках проекта «Ресурсы и перспективы социально-экологической модернизации (региональный аспект)» при финансовой поддержке РГНФ (грант № 07-03-00111а).

* Статья написана на материалах анализа глубинных интервью с лидерами российского экодвижения, а также – изучения прессы, в рамках проекта «Ресурсы и перспективы социально-экологической модернизации (региональный аспект)» при финансовой поддержке РГНФ (грант № 07-03-00111а).

