МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

 ПУТЕЙ СООБЩЕНИЯ (МИИТ)

 Ю Р И Д И Ч Е С К И Й И Н С Т И Т У Т

М.Ю. ЗЕЛЕНКОВ

СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ

ОСНОВЫ ПРОЦЕССА

МОДЕРНИЗАЦИИ

РОССИЙСКОГО ГОСУДАРСТВА

В НАЧАЛЕ XXI ВЕКА

МОСКВА–2004

ББК 66.0

УДК 32

З-48

Зеленков М.Ю. Социально-политические основы процесса модернизации Российского государства в начале XXI века. – М.: Юридический институт МИИТа, 2004. – 162 с.

В монографии на основе анализа отечественного и зарубежного опыта модернизации государства, изучения современного состояния развития Российской Федерации определяются социально-политические основы процесса модернизации Российского государства в начале XXI века, а также предлагаются перспективные пути их развития.

В основу рассмотрения проблемы положена методология системно-комплексного целостного научного исследования. Видное место в работе занимает сравнительный анализ процессов модернизации основных стран мира, а также исследование правового аспекта функционирования системы развития социально-политических основ процесса модернизации государства.

Научный труд представляет интерес для профессорско-преподавательского состава высших учебных заведений, научных работников, докторантов и аспирантов, а также студентов, интересующихся политологической стороной проблемы модернизации государства.

Автор: Зеленков Михаил Юрьевич, доктор политических наук, действительный член (академик) Академии военных наук, член-корреспондент Академии педагогических и социальных наук, профессор, заведующий кафедрой общественных наук Юридического института, эксперт Института военного и политического анализа, автор более 150 научных трудов по проблемам политологии, конфликтологии и религиоведения.

Рецензенты:
В.В. Щеголев, доктор политических наук;

В.Н. Ремарчук, доктор философских наук;

В.М. Корякин, кандидат юридических наук.

(Юридический институт МИИТа, 2004

[image: image1.wmf]1,70%

1,30%

1,00%

0,00%

0,50%

1,00%

1,50%

2,00%

1980 г.

2000 г.

2015 г.

ВВЕДЕНИЕ

Многочисленные потрясения, кризисы, противоречия, с которыми столкнулась наша страна в ходе многочисленных попыток осуществления модернизационных преобразований, преследуют ее и на современном этапе, что вызывает много толков и дискуссий относительно как настоящего, так и будущего развития России.

В связи с этим на основании различных исследований, посвященных осмыслению и анализу богатого опыта осуществления модернизации России (связанных с ним многообразных особенностей проявления изменений, возникших как результат наложения западных стандартов на российскую действительность) в рамках отечественных и западных концепций, развивающихся в русле теории модернизации, все чаще стал возникать вопрос: куда идет Россия? Гипотетическая и прогностическая направленность многочисленных исследований породила массу разнообразных вариантов возможного развития России в будущем.

Переход Российской Федерации к принципиально новой системе общественно-политических, социальных и экономических отношений в условиях кризисных процессов и значительной нестабильности внутренней обстановки привел к актуализации социально-политической проблемы процесса модернизации Российского государства.

Продолжающиеся изменения социально-политической, морально-психологической и информационной обстановки как в мире, так и внутри России, привели к необходимости модернизации системы государственного устройства Российской Федерации, которая охватывала бы все ее основные сферы – социальную, политическую, духовную, экономическую, информационную и др.

Очевидно, что в данном случае нельзя опираться только на опыт прошлого – нужны новые наработки и обоснования. Анализ становления и развития системы государственного устройства России показывает, что ее функционирование носит сложный, противоречивый характер и представляет собой многосоставляющий, системно-целостный процесс. Причем в структуре этого многопланового процесса ведущая роль принадлежит социально-политическому компоненту, который определяет направление развития всего процесса модернизации Российского государства.

К сожалению, на этапе смены духовных ценностей и ориентиров, в последние годы произошло резкое снижение уровня социально-политической составляющей жизнедеятельности российского общества, которое проявляется в отсутствии у его значительной части четкого представления о целях и задачах процесса модернизации государства, размытости идеалов, переориентации ценностей и мировоззренческих позиций, нежелании выполнять гражданский и конституционный долг, росте преступности и др.

Исследование социально-политических проблем процесса модернизации государства на современном этапе его развития актуально также в силу их особой роли в системе государственного устройства России. Относительный духовный вакуум в обществе, дискредитация старых и отсутствие четкой системы новых духовно-нравственных ценностей и идеалов привели к серьезным проблемам в решении всего комплекса задач, стоящих перед страной. Все это свидетельствует о том, что динамичная практика осуществления модернизации государства и повышения в ней роли социально-политических основ требует столь же динамичного научного осмысления.

Кроме того, актуальность развития социально-политических основ процесса модернизации Российского государства помимо вышесказанного определяется еще и следующими обстоятельствами:

во-первых, существует необходимость фундаментальной теоретической проработки социально-политических проблем процесса модернизации России, а также научного обоснования принимаемых в этой сфере деятельности решений, вызванная изменившейся внешней и внутренней социально-политической обстановкой и количественно-качественными характеристиками населения как России, так и всего мира. Кроме того, требуется учет новых тенденций, господствующих в социально-политической сфере процесса модернизации нашего Отечества, влияющих на морально-психологическое состояние нации, и выработка адекватных мер по его стабилизации;

во-вторых, нравственно-психологическая экспансия стала реальностью сегодняшнего дня. Современные тенденции развития средств и способов информационно-психологического воздействия привели к резкому возрастанию негативного влияния на сознание индивидов. Все это значительно повысило роль социально-политического фактора в процессе модернизации государства;

в-третьих, сегодня мы стоим перед необходимостью перестроить, переориентировать работу с людьми с формирования некогда единого для всех мировоззрения на самостоятельную выработку каждым притягательного идеала нашего Отечества. Вызвано это тем, что в обществе господствует мировоззренческий плюрализм;

в-четвертых, необходимо уточнение категориального аппарата, собственно политологического арсенала понятий, объединенных общим термином «социально-политические основы»;

в-пятых, потребностью изучить мировой опыт по формированию и развитию социально-политических основ процесса модернизации государства.

Поскольку, с научной точки зрения, социально-политические основы процесса модернизации государства представляют собой сложный объект комплексного междисциплинарного исследования, то, определяя замысел настоящей работы, автор осознавал ответственность за вторжение на практически неосвоенное отечественными учеными проблемное поле. В связи с этим, говоря о степени разработанности темы исследования, приходится отмечать наличие лишь общих, близких идей, направлений научных поисков, затрагивающих в той или иной степени вопросы, поднимаемые в данной работе. К такому выводу можно прийти на основе анализа научных трудов, посвященных проблемам модернизации государства и ее социально-политическим аспектам.

В научных трудах отмечены три главных признака, характеризующих индивидуализированное общество:

утрата человеком контроля над большинством значимых социальных процессов;

возрастающая в связи с этим неопределенность и прогрессирующая незащищенность личности перед лицом неконтролируемых ею перемен;

возникающее в таких условиях стремление человека отказаться от достижения перспективных целей ради получения немедленных результатов, что в конечном итоге приводит к дезинтеграции как социальной, так и индивидуальной жизни.

Мировой опыт показывает, что социально-политическое противоречие между этими процессами составляет основную проблему развития современного российского общества.

Общим результатом развития западной цивилизации стало разрушение традиционной морали и предельная индивидуализация человеческого существования, когда человек рассматривает в качестве субъекта лишь самого себя, полагая всех подобных не более чем частью враждебного объективного мира. Люди оказываются равными лишь в двух аспектах: как нравственные существа и как объективные средства, позволяющие другим людям достигать их целей.

При всех недостатках западного общества оно одержало победу над СССР в «холодной войне» и стремительно уходит в экономический, социальный отрыв от остального мира. Поэтому выбор приоритетов политики России сегодня и в перспективе до 2015 года, по нашему мнению, весьма ограничен.

Анализ нормативно-правовых актов показывает, что влияние ориентации России на ценности западной цивилизации легализовано в Конституции Российской Федерации и системе законов, которые прямо подчиняют политику государства ключевой идее Основного закона России, заключающейся в приоритете интересов личности над государственными интересами.

В целом, высоко оценивая затраченные учеными усилия, автор в то же время считает, что эти исследования не исчерпывают всего спектра социально-политических проблем процесса модернизации государства, многие из которых все еще не получили необходимого научного освещения.

Проведенный анализ степени научной разработанности поставленной в монографии проблемы позволил сделать ряд существенных выводов: отсутствуют научные работы, в которых бы в прямой постановке рассматривалась тема, избранная автором для исследования; научные труды, решающие частные задачи со всеми их положительными моментами, не дают целостного комплексного представления о социально-политических основах как системе и тем более не решают в прямой постановке задач их развития; научные исследования по этой проблеме часто противоречат друг другу, т.е. существующие рекомендации науки не дают ожидаемых практических результатов.
Недостаточная разработка столь актуальной проблемы, по мнению автора, вполне объяснима. Во-первых, в советский период процесс формирования и развития социально-политических основ процесса развития СССР находился в ведении одной партийно-советской системы, чьи указания становились обязательными для всех органов государственного и партийного управления. Формирование социально-политической сферы развития государства регламентировалось жесткими идеологическими рамками, что исключало их различную интерпретацию и политическую оценку. Во-вторых, в формировании и развитии социально-политических основ процесса развития государства преобладали классические подходы, основанные на традиционных формах, методах и средствах духовно-нравственного воспитания нации.

В этом плане осмысление проблемы развития социально-политических основ процесса модернизации России может стать новым и весьма перспективным направлением политологии.

Таким образом, в настоящее время остро ощущается недостаток работ, где данные проблемы были бы предметом социально-политологического анализа и излагались бы в обобщенном, систематизированном виде. Отсутствие же исследований по выявлению социально-политических аспектов процесса модернизации государства, научно-теоретическая необоснованность данной проблемы не позволяют качественно совершенствовать процесс развития России, выйти на научно-обоснованные направления и комплекс мероприятий практического плана по повышению его действенности.

Обобщая вышеизложенное, можно констатировать, что в настоящий момент сложилось реальное противоречие между все более возрастающей практической потребностью повышения эффективности функционирования системы государственного устройства России на базе развития ее социально-политических основ и отсутствием научного исследования, представляющего решение данной крупной социально-политологической проблемы, имеющей важное теоретическое и практическое значение.

Осознание данного противоречия и явилось одним из главных мотивов исследования автором этой назревшей и необходимой проблемы. Назревшей – ибо такое исследование соответствует современному уровню развития знаний, уже накопленных результатов научных исследований в данной области. Необходимой – потому что позволяет сделать новый шаг вперед в деле повышения эффективности научной теории и методологии, объясняющей усложняющуюся социально-политическую практику процесса модернизации Российской Федерации в начале XXI века.

В ходе работы над исследованием автором использовались фундаментальные положения теории научного познания, требования и принципы политологической, философской и исторической науки.

В основу исследования был положен междисциплинарный подход. Вместе с тем доминирующим является социально-политологический анализ, позволяющий исследовать систему формирования социально-политических основ процесса модернизации России и определить перспективные направления их развития.

В работе также использованы положения, изложенные в теоретических и научных трудах отечественных и зарубежных ученых, государственных деятелей, законодательных актах Российской Федерации и других стран по проблемам политики, идеологии, культуры, религии, национальной безопасности, патриотическому воспитанию нации.

Для достижения цели и задач исследования использовался широкий спектр общенаучных методов анализа и прогнозирования; диалектического, структурно-функционального, системного, комплексного и специфических методов политологического анализа, а также методов математической статистики и моделирования.

Проблема – это всегда противоречие между знаниями о потребностях людей в каких-то результативных практических или теоретических действиях и незнанием путей и средств их реализации. Решить проблему – значит получить новое знание или создать теоретическую модель, объясняющую то или иное явление, выявить факторы, позволяющие воздействовать на развитие явления в желаемом направлении. В связи с этим, учитывая объемность и сложность исследуемой проблемы, автор далек от претензий на ее окончательное решение. Более того, ряд положений работы может иметь дискуссионный характер, рассматривая это как одно из условий постановки и обоснования авторского видения алгоритма ее раскрытия. Представляется, что такой подход в определенной степени позволит сориентироваться в перспективах анализа проблем процесса модернизации России на современном этапе.

Глава I. СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ ПРОБЛЕМЫ

СОВРЕМЕННОЙ РОССИИ И ПУТИ ИХ РЕШЕНИЯ

Современное российское общество все еще находится на пути реформ. Реформируются все сферы жизни общества, в том числе и социально-политическая. Социальные изменения, произошедшие за этот период, существенно повлияли на социальную структуру общества в целом. Проведенный в ходе исследования анализ показал, что наиболее значимые изменения произошли в социально-политической, социально-классовой, социально-профессиональной, социально-демографической и других структурах российского общества.

Сегодня в России появляется все больше и больше новых социальных групп и слоев. Меняется общественное сознание, нормы и ценностные ориентации, вырабатывается новая идеология, выраженная в форме государственной политики. Мировая история показывает, что все эти изменения характерны для периода перехода от тоталитарного режима к демократическому.

1.1. Мировое сообщество и Россия в условиях

глобализации: перспективы развития и их проблемы

Современный этап мирового развития можно называть по-разному – век тотальной компьютеризации, информационных «взрывов», генной инженерии, клонирования и т.д. Но все чаще и чаще его называют «эпохой глобализации». Глобализация проявила себя уже в ХХ в., но полный размах получила в XXI в. Глобализация вносит изменения в саму концепцию цивилизации
. С этой закономерностью в растущей мере приходится считаться каждому государству во всей своей деятельности – как внутренней, так и международной.

В Коммюнике глав государств и правительств стран «Группы 8-ми» 1999 г. говорится: «Глобализация – сложный процесс, связанный со стремительно растущим движением идей, капитала, технологий, товаров и услуг по всему миру, – уже привела к глубоким изменениям в наших обществах. Она сплотила нас как никогда»
.
И неудивительно. За последнее десятилетие в мире произошли и происходят поистине революционные преобразования, а именно:

покончено с противостоянием великих держав и разделением землян на два антагонистических лагеря;

на путь демократии и рыночных преобразований вступили многие нации Евразии, Латинской Америки и других районов, которые до этого жили в условиях несвободы;

нарастающими темпами формируется постиндустриальное общество, которое кардинально перестраивает весь уклад жизни человечества: постоянно обновляются передовые технологии, нарождается единое общемировое информационное пространство, человек с его высоким образовательным и профессиональным уровнем становится главной пружиной прогресса;

углубляются и диверсифицируются международные экономические связи;

интеграционные объединения в различных частях света приобретают все больший вес, превращаются в существенный фактор не только мировой экономики, но и безопасности, политической стабильности, миротворчества;

растет число, и множатся функции международных институтов и механизмов в системе ООН, стягивающих человечество в одно целое, способствующих взаимозависимости государств, наций, людей;

завершается глобализация экономики на основе широкого распространения транснациональных корпораций;

возрастает роль нетрадиционных технологий – информационных, социальных, интеллектуальных;

идет интенсивный процесс разрушения традиционных для индустриального общества экономических и социальных институтов (собственности, стоимости и т.д.);

реальный социальный мир предстает в человеческом измерении, где экономика и техника являются лишь средством, а человек и его материальное, физическое и нравственное состояние, возможность проявить свою индивидуальность становятся основным социальным индикатором прогрессивности или реакционности всех явлений и процессов современного мира.

В тоже время, по мнению заместителя директора Института Европы РАН С. Караганова, глобализация происходит в очень узкой группе стран: страны развитого мира – Европа и США, в какой-то мере – Япония, в какой-то мере – новые «азиатские страны», Тайвань, Южная Корея, Таиланд, Малайзия
.

Что происходит с государствами в эпоху глобализации? Прежде всего, глобализация размножает их. После Второй Мировой войны, когда создавался современный миропорядок, в мире было всего 50 государств. Сейчас в ООН представлено 190 государств, 40 – не представлено. И по всем оценкам в ближайшие 25 лет их количество на планете достигнет цифры 500 (диагр. 1)
.

Диаграмма 1

Рост численности государств в мире

[image: image10.wmf]50

230

500

0

100

200

300

400

500

Середина ХХ

века

 Конец ХХ

века

Первая

четверть XXI

века

К сегодняшнему дню уцелела лишь одна сверхдержава – Соединенные Штаты Америки, и многим начинает казаться, что наступает эра беспредельного американского господства. Соединенные Штаты Америки, несомненно, имеют основания претендовать на роль мощнейшего центра силы на длительную перспективу. Они накопили внушительный экономический, военный, научно-технический и информационно-культурный потенциал, который проецируется на все главные сферы жизни современного мира. При этом у Америки растет тяга руководить другими. Американская официальная доктрина провозглашает наличие в мире зоны влияния США (так называемой «стержневой» зоны), в которую предполагается включить, в конечном счете, подавляющее число государств. Соединенным Штатам Америки благоприятствует в этой политике то, что альтернативные общественные модели (социализм, некапиталистический путь развития) на данном этапе обесценены, потеряли привлекательность, и многие страны добровольно копируют США и принимают их лидерство.

Выступая в Комитете по международным отношениям палаты представителей, госсекретарь США К. Пауэл заявил: «Если мы будем сохранять верность принципам нашей системы и будем защищать эту систему во всем мире, мы сможем продолжать реформировать мир на благо всему человечеству… нигде нет идеологии, которая могла бы соперничать с тем, что мы можем предложить миру…»
. Однако еще древние китайцы заметили, что в тот момент, когда дуб достигает своей наибольшей высоты и мощи, именно в этот момент он уже обречен. И мы увидели это на примере СССР.

Население США составляет 5% населения мира, а потребляет 50% мировых ресурсов. В то же время Китай, составляя 25% населения мира, потребляет только 5% мировых ресурсов. Тем не менее, мир не станет однополюсным. Во-первых, у Соединенных Штатов Америки не хватит на это финансовых и технических ресурсов. Тем более что беспрецедентно затянувшийся подъем американской экономики не будет все-таки вечным, он рано или поздно прервется депрессией, а это неизбежно поубавит амбиции Вашингтона на мировой арене. Во-вторых, в США нет единства в вопросах внешней стратегии, отчетливо звучат голоса против перегрузки США международными обязательствами, вмешательства во все и вся. В-третьих, есть государства, которые не просто сопротивляются американскому влиянию, но сами способны быть лидерами. Это, прежде всего Китай, стремительно набирающий совокупную государственную мощь; в более отдаленной перспективе – Индия; возможно, объединенная Европа, Япония. Заявку на лидерство в региональном масштабе могут на каком-то этапе сделать АСЕАН, Турция, Иран, ЮАР, Бразилия и т.д. Многие аналитики предсказывают, что XXI столетие будет эпохой Азии.

Россия сегодня также находится на новом этапе своего исторического развития. Реформируются основы государственного устройства и управления, осуществляется процесс переоценки национальных ценностей и согласования интересов личности, общества и государства, дальнейшего развития социально-экономических, политических, правовых, этнических связей и отношений. Произошла смена парадигмы национальной безопасности, что, в свою очередь, обусловило необходимость по-новому рассмотреть место и роль России в мировом сообществе, систему ее национальных интересов, возможности и пути их достижения с учетом изменившихся тенденций в развитии политической обстановки и геополитической обстановки в мире.

По мнению профессора Н.Е. Покровского, в России сегодня происходит своеобразный симбиоз активных глобалистических тенденций с традиционалистскими, отчасти полуфеодальными напластованиями, что создает причудливый, подчас экзотический профиль российской ситуации
.

В мае 1997 г., выступая на одном из совещаний, президент США Б.Клинтон заявил по поводу последствий российских реформ: «За 4 года мы и наши союзники получили стратегического сырья на 15 млрд. долл., сотни тонн золота, серебра, драгоценных камней и т.д. Под обещанные проекты нам передано за ничтожно малые суммы свыше 20 тыс. тонн меди, почти 50 тыс. тонн алюминия, 2 тыс. тонн цезия, бериллия, стронция»
.

После Второй Мировой войны главной особенностью геополитического положения в мире являлось противостояние двух противоположных изолированных социально-экономических систем. Отношения между ними основывались на провозглашенных принципах мирного сосуществования и сотрудничества государств независимо от характера их общественного строя.

Советский Союз являлся неотъемлемой составной частью биполярной системы мирового порядка, установившегося после Второй Мировой войны. Послевоенное мирное урегулирование обеспечивало правовые гарантии незыблемости границ государств и их территорий. Совету Безопасности ООН, ведущим державам мира неизменно удавалось ввести события в русло мирного политического переговорного процесса.

В результате распада СССР Россия вернулась к границам примерно XVII-XVIII вв. Российская Федерация сохранила 80% бывшей территории СССР. Изменились и морские границы России. Она потеряла морское побережье в Прибалтике, на Украине, в Грузии; ряд современных морских портов на Балтийском и Черном морях.

Факт сокращения российского пространства, безусловно, очевиден. Но, тем не менее, Россия продолжает оставаться огромным геополитическим образованием, включенным в тесные связи со многими народами и культурами евразийского пространства. При этом важно отметить, что современная Россия занимает не просто полуокраинное положение по отношению к мировым центрам, как это было до Первой Мировой войны, или положение одного из двух полюсов в биполярной системе послевоенного мироустройства (после Второй Мировой войны), а срединное пространство между Европой, Азиатско-Тихоокеанским регионом и мусульманским миром. Одновременно она выступает центром притяжения стран постсоветского пространства, составляя тем самым ось новой группировки народов и государств.
С точки зрения географического положения, Россия была и остается важным связующим звеном, своеобразным мостом между прагматической цивилизацией Запада и традиционно живущим вековыми обычаями Востоком.
Исторически сложилось так, что для России характерны, с одной стороны, черты европейского, а с другой – азиатского государства. В соответствии с этим положением практически во всех мировых политических и социально-экономических экспериментах Россия выполняет особую роль первопроходца и одновременно является едва ли не главным звеном, удерживающим мировое сообщество от хаоса и катастроф. Для нее, исходя из ее географического положения, исторически характерно быть участником всех основных мировых и региональных процессов и событий. В мировом историческом процессе России не может быть отведена роль простого наблюдателя и статиста: она была и остается мировой державой, своеобразным гасителем мировых войн и катаклизмов.
Достаточно взглянуть на политическую карту, чтобы убедиться в том, что уже сам пространственный масштаб России обрекает ее на статус мировой державы, занимающей особое, уникальное место в геостратегической структуре.
Она находится в центре мировой цивилизации, и любые региональные конфликты, где бы они ни возникали: на Западе, Востоке или Юге, в отличие от стран Западной Европы, Азиатско-Тихоокеанского региона и США, касаются национальных интересов России, не говоря о конфликтах мирового масштаба. Поэтому на протяжении многих веков, от походов Чингис-Хана и Батыя, Наполеона и Гитлера, Россию постоянно втягивали в столкновения и конфликты, в ходе которых решалась не только ее судьба, но судьба всей мировой цивилизации.
В целом Россия, по меньшей мере, «тремя фасадами» выходит на окружающее геополитическое пространство: западным, обращенным к евро-американскому миру, южным, обращенным к весьма разнородному исламскому миру, и восточным – к Азии и к Азиатско-Тихоокеанскому региону. Поэтому интерес для России представляют Европейский, Ближневосточный, Средневосточный, Центрально-Азиатский, Азиатско-Тихоокеанский регионы, а также ближнее зарубежье. Не только для России, но и для мирового баланса сил в целом большое значение имеют отношения по линиям: Россия – страны Европейского союза; Россия – НАТО; Россия – США; Россия – Китай; Россия – Япония; Россия – страны Ближнего Востока; Россия – СНГ и др. И на западном, и на восточном, и на южном направлениях внешняя политика России приобретает стратегическое измерение как в ее отношениях с соседними странами и регионами, так и в их отношениях с ней.
Человечество вступило в XXI столетие в условиях коренной ломки прежней системы миропорядка и нарастания различных, порой взаимоисключающих явлений и тенденций в международных отношениях, внутри государств, в жизни людей. Нынешние хаотичность и нестабильность, расплывчатость перспектив вынуждают все без исключения государства задумываться о своей роли и месте в мировом сообществе, искать пути и методы приспособления к действительности, обеспечения собственного выживания и других базовых интересов.

Председатель Римского клуба Р.Хохляйтер пишет: «Необходимо развивать культуру мира и терпимости. Человечество уже не может позволить себе воевать и конфликтовать. На нашей планете стало тесно, теперь даже локальные конфликты могут привести к критическим для существования жизни на Земле человеческим и природным потерям»
.

Причем существенную роль на развитие международной обстановки будут оказывать глобальные проблемы, суть которых заключается в том, что научно-техническое развитие человечества не предполагает его адекватного социального, морального развития, а скорее, наоборот, ведет к деградации. В результате появилась реальная угроза гибели человечества и вообще жизни на Земле.

Рассмотрим основные направления, по которым надвигается глобальная опасность.

Создание более благоприятных условий для жизни людей способствовало возникновению так называемого демографического взрыва, т.е. стремительного роста численности землян и породило проблему продолжающейся демографической экспансии человека на планету. Если еще 10 лет назад численность населения Земли составляла 5,6 млрд. чел., сегодня – примерно свыше 7 млрд. чел., то к 2030 г., по имеющимся прогнозам, она достигнет 10 млрд. чел.

Каковы же основные тенденции в области демографии? В период с 2000 г. по 2015 г. население земли увеличится с 6,1 млрд. до 7,2 млрд. чел. Однако темпы прироста населения будет снижаться. Так, в 1980 г. они составляли 1,7% в год, в 2000 г. – 1,3%, а в 2015 опустятся до 1% в год.

Каждую секунду в мире рождаются 21 и умирают 18 человек. Ежедневно население Земли растет на 250 тыс. чел., и этот прирост практически весь приходится на развивающиеся страны. До последнего времени темп роста все увеличивался, и в настоящее время настолько велик (приближается к 90 млн. в год), что его стали характеризовать как демографический взрыв, способный потрясти планету.

Как уже отмечалось, экстремальный рост народонаселения планеты происходит, главным образом, за счет развивающихся стран (около 90% прироста населения), что, безусловно, будет иметь свои геополитические и расово-этнические последствия. Ныне из 145 млн. детей, ежегодно появляющихся на свет, 125 млн. рождаются в развивающихся странах.

Диаграмма 2

Снижение темпов прироста населения в мире

[image: image15.wmf]Центральный

ФО

25%

Дальневос-

точный

ФО 5%

Уральский

ФО

9%

Северо-

Западный ФО

10%

Сибирский

ФО

14%

Южный ФО

16%

Приволжский

ФО

21%

Неустанно увеличивающееся население мира требует все больше пищи и энергии, минеральных ресурсов, что вызывает возрастающее давление на биосферу планеты
.

Увеличение продолжительности жизни и падение рождаемости приведет к старению населения в высокоразвитых странах. Причем демографические тенденции в разных странах сильно отличаются. Например, население Индии к 2015 г. увеличится с 900 млн. до более чем 1,2 млрд. чел., а население Пакистана возрастет со 140 млн. до 195 млн. чел. В некоторых странах Африки с высоким процентом заражения населения СПИДом прогнозируется уменьшение темпов увеличения населения, несмотря на высокие темпы рождаемости. В Южной Африке, например, ожидается в период с 2000 г. по 2015 г. сокращение населения с 43,4 млн. до 38,7 млн. чел.
Механизм демографического взрыва в развивающихся странах изучен демографами детально и всесторонне. Он стал закономерным следствием демографической ситуации, сложившейся в странах Азии, Африки и Латинской Америки в начале второй половины ХХ в. Для этой ситуации характерны две главные отличительные черты.

Во-первых, после завоевания политической независимости эти страны получили возможность более широко использовать мировые достижения медицины, в частности в предупреждении различного рода заболеваний, особенно эпидемических. Благоприятно повлияли на снижение показателя смертности также первые успехи молодых государств в сфере экономического и культурного развития. В результате коэффициент смертности за очень короткое время снизился примерно в два раза, причем до этого история не знала подобного сокращения смертности за столь короткий срок.

Во-вторых, в отличие от смертности, рождаемость сохраняется на высоком и даже очень высоком уровне, так как продолжается традиционное демографическое поведение населения.

Именно такое несовпадение во времени (несинхронность) изменений в процессах рождаемости и смертности привело к возникновению небывалого до сих пор демографического взрыва в большинстве стран мира.

Конечно, третью демографическую революцию середины ХХ в. можно сравнивать со второй демографической революцией эпохи промышленных переворотов. Но при этом нельзя не видеть, что, несмотря на определенное сходство, между ними существуют очень большие различия, причем не только количественные, о которых уже говорилось, но в какой-то мере и качественные. Например, демографический подъем в Европе XVIII-XIX вв. был обусловлен, прежде всего, изменениями в социально-экономической сфере, а в ХХ в. в развивающихся странах он, напротив, сильно опережал социально-экономическое развитие.

Такой период «бури и натиска» продолжался в странах Азии, Африки и Латинской Америки примерно два-три десятилетия. В это время внутренняя дифференциация среди них в этом отношении прослеживалась относительно слабо. Но когда в 80-х годах ХХ века общие темпы прироста населения стали постепенно замедляться, различия между странами и группами стран начали проявляться более отчетливо.

Всего в мире в конце 90-х годов ХХ века насчитывалось 36 стран, в которых при современном уровне естественного прироста удвоение численности населения должно произойти за 25 лет или даже еще быстрее. В Африке таких стран 19. «Рекордсменами» среди них можно считать Ливию и Того (удвоение населения там может произойти за 19 лет), Сан-Томе и Принсипи (20 лет), Нигер, Чад и Свазиленд (за 21 год). В зарубежной Азии таких стран 11, а среди них особо выделяются Палестина (удвоение может произойти за 15 лет в Секторе Газа и за 21 год на Западном берегу р. Иордан), Оман (18 лет), Йемен и Мальдивы (за 21 год). В Латинской Америке в группу стран с ожидаемым удвоением населения за 25 лет и менее попадают Гватемала, Гондурас и Никарагуа, а в Океании – Вануату, Соломоновы Острова и Маршалловы Острова. В то же время население Северной Америки, Австралии и Новой Зеландии (наиболее привлекательные сейчас страны для эмиграции) будет продолжать увеличиваться самыми высокими темпами среди развивающихся стран – ежегодный прирост в них составит от 0,7% до 1%. Во многих посткоммунистических странах Восточной Европы ожидается сокращение населения.

Кроме того, отношение городского населения к сельскому будет также непрерывно увеличиваться. К 2015 г. более половины населения земли будет жить в городах. Количество людей, живущих в городах с населением более 10 млн. чел., удвоится и достигнет 400 млн. чел. Однако урбанизация позволит многим странам увеличить темпы внедрения информационных технологий и других технологических новшеств. Резкий рост городского населения в развивающихся странах будет проверкой возможностей правительств по стимулированию инвестиций, необходимых для создания новых рабочих мест и развитию сферы услуг, инфраструктуры и социальной поддержке, необходимой для нормальной и стабильной жизни.
В России же, как не парадоксально, но демографические процессы диаметрально противоположны мировым тенденциям. Мы как всегда впереди планеты всей идем, так сказать, своим путем.

С 1992 г. у нас активно идет процесс не популяции населения, а его депопуляции, иными словами, смертность превышает рождаемость. За последние 10 лет суммарная численность россиян уменьшилась, в среднем, по разным источникам, на 7-8 млн. чел. И этот губительный процесс продолжается.

Из доклада Генерального секретаря ООН «О контроле за мировым населением» следует, что Россия к 2050 г. должна выйти на
1 место по убыли населения. Наша численность уменьшится на 26 млн. чел. и составит 121 млн. чел., а по другим прогнозам, на которые ссылается Президент России В.В. Путин, россиян может стать меньше на 22 млн. чел. уже через 15 лет. Причем демографы отмечают, что у вымирания России – русское лицо
.

Диаграмма 3

Численность населения основных стран мира

(млн. чел.)

[image: image2.wmf]0

200

400

600

800

1000

1200

1400

Китай

Индия

США

Индонезия

Бразилия

Пакистан

Россия

Сегодня Россия занимает 7 место в мире по численности населения (145,5 млн. чел.) после Китая (1285 млн. чел.), Индии (1025 млн. чел.), США (286 млн. чел.), Индонезии (215 млн. чел.), Бразилии (173 млн. чел.) и Пакистана (146 млн. чел.).

По сравнению с переписью населения 1989 г. численность населения уменьшилась на 1,8 млн. чел., в том числе проживающих в городских поселениях – на 1,6 млн. чел., в сельской местности – на 0,2 млн. чел.

Низкий уровень рождаемости является нормой во многих западных странах, что в значительной степени объясняется женской эмансипацией и контролем над рождаемостью. Даже в России в последние десятилетия перед развалом СССР уровень рождаемости постепенно снижался. Однако нынешний резкий спад отличается от прежних: он вызван не более широким выбором возможностей у женщин, а тем, что все их возможности – по медицинскому, финансовому обеспечению, а также по вступлению в брак – исчезли вместе с СССР.

Определенные перемены к лучшему наверняка должны произойти, но никто не знает когда. В свое время некоторые эксперты полагали, что российские женщины вновь захотят иметь детей после потрясений начала 90-х гг. ХХ в. Вместо этого уровень рождаемости сократился еще на 10%. В 2002 г. уровень рождаемости составил 8,4 на 1000 человек по сравнению с 13,4 в 1990 г. А среднее число детей, которых женщина хотела бы иметь, сократилось с 1,89 в 1990 г. до 1,17 в 2000 г. Согласно сведениям Госкомстата, за январь-апрель 2002 г. население России уменьшилось на 301,7 тыс. чел. По сравнению с аналогичным периодом 2001 г. россиян умерло больше на 10,6 тыс. человек. В целом по стране превышение числа умерших над числом родившихся составило 1,7 раза. Причем естественная убыль населения отмечается в подавляющем большинстве субъектов России.

Как и для большинства европейских стран для России характерно старение населения. По сравнению с переписью 1989 г. средний возраст жителей страны увеличился на 3 года и составил 37,7 лет. Численность населения в трудоспособном возрасте (мужчины 16-59 лет, женщины 16-54 лет) составила 89,0 млн. чел. (или 61%), моложе трудоспособного возраста – 26,3 млн. чел. (или 18%) и старше трудоспособного возраста – 29,8 млн. чел. (или 21%).

Почти треть населения (43,5 млн. человек) являются иждивенцами отдельных лиц. Подавляющая часть иждивенцев (свыше 80%) – дети и молодежь до 25 лет.

Здесь интересны данные социологического опроса, проведенного в России на предмет определения мнения о том, как нынешнее молодое поколение будет жить в материальном отношении по сравнению с их родителями? Наибольшее количество респондентов считают, что нынешнее молодое поколение будет жить в материальном отношении лучше, чем их родители (33%). 23% опрошенных сказали, что нынешняя молодежь будет жить в материальном плане так же, как и их родители. 27% участников опроса уверены, что сегодняшнее молодое поколение в материальном аспекте будет жить хуже, чем их родители. 17% респондентов затруднились ответить на данный вопрос
 (диагр. 4).

Эксперты, в том числе из американских разведслужб, опасаются, что ухудшение состояния здоровья общества может привести, в худшем случае, к политическим потрясениям, а в лучшем – к возникновению чрезвычайных ситуаций, требующих оказания помощи
.

Депопуляция может стать решающей для судьбы России в первой трети ХХI века: при пространствах, охватывающих 11 временных зон, ее сегодняшняя численность является рядовой. После Китая, Индии, США, Бразилии наша страна попала в одну группу с Японией и Пакистаном.

Две трети российской территории заселены так же, как и в эпоху неолита, – менее одного человека на 1 км². По данным Всероссийской переписи населения 2002 г. более 60% населения страны проживает в Центральном (26,2%), Приволжском (21,5%) и Южном (15,8%) федеральных округах. На долю Сибирского, Северо-Западного и Уральского федеральных округов приходится соответственно 13,8%, 9,6% и 8,5% жителей страны. Самым малочисленным является Дальневосточный федеральный округ – 4,6% (диагр. 5).

Диаграмма 4

[image: image11.wmf]

Другими словами к востоку от Урала демографическая пустыня накладывается на географическую. Плотность населения России (12 чел. на км²) в 3 раза меньше среднемировой и в 30 раз меньше, чем в Японии, Бельгии и других европейских странах. При этом в граничащих с Россией государствах Средней Азии население будет неуклонно возрастать. Население Японии и стран Западной Европы, например Италии и Испании, также будет уменьшаться при условии отсутствия существенного увеличения рождаемости и эмиграции.
Территориальные диспропорции проживания населения, общее ослабление демографического потенциала все чаще используются геополитическими соперниками России как аргумент в пользу якобы неспособности российских народов самостоятельно и рачительно распоряжаться огромными материальными ресурсами страны. Например, если во второй половине 90-х гг. ХХ в. США предлагали купить нашу Сибирь за 3 трлн. долл. (при реальной стоимости одних ее ресурсов – в 100 раз большей), то в начале XXI века они уже просто намерены забрать ее силой. Так в американском журнале «Джи-Кью» появилась статья под названием: «Мы купим вас. И тем спасем». Здесь же помещалась карта. Жирная желтая линия, разрезая надвое выкрашенную в жгуче красный «советский» цвет Россию, поднималась по Енисею с севера на юг, пересекая Байкал западнее Иркутска, и упиралась в Монголию. Все, что находилось слева от линии, называлось «Россией», а справа – «Американской Сибирью». Статья сопровождалась призывом: «Давайте купим Сибирь!». Далее называлась сумма: «Всего за каких-то три триллиона долларов мы можем спасти Россию, прибавив семь звезд к нашему флагу, и обеспечить целому поколению невиданное процветание». (Звезды – это семь новых американских штатов под названиями Сибирь, Западная Якутия, Восточная Якутия, Амурская Бурятия, Хабаровский, Приморский и Беринг)
.

Диаграмма 5

Распределение населения России по федеральным округам (в%)

[image: image12.wmf]21

16

3

1

59

0

10

20

30

40

50

60

70

Бедные

Малообеспеченные

Среднеобеспеченные

Состоятельные

Богатые

Супербогатые

Различия тенденций в демографической области, глобализация рынка труда, политическая нестабильность и конфликты ведут к чрезвычайному росту миграции населения. Легальная и нелегальная миграция населения в мире в настоящее время оценивается в 15% населения для более чем 50 стран. Эта тенденция будет неуклонно возрастать и способствовать увеличению социальной и политической напряженности и, вероятно, влиять на национальную самобытность (из-за своего влияния на демографию и экономику)
. Например, по данным МВД РФ чаще всего в России совершают преступления граждане Украины – 24,1%, Азербайджана – 13,6%, Молдовы – 12,4%, Таджикистана – 11,4%, Узбекистана – 8,7%, Грузии – 6,5%, Китая – 1% (диагр. 6)
.

Диаграмма 6

Количество преступлений, совершаемых мигрантами в России (в%)

[image: image3.wmf]Китай

1%

Грузия

8%

Узбекис-

тан

11%

Таджикис-

тан

15%

Украина

31%

Азербайд-

жан

18%

Молдова

16%

В последнее время явно обостряется ситуация и в мегаполисах, прежде всего, в Москве, где негативный фон по отношению к «приезжим» и «кавказцам» даже выше, чем в других типах поселений (см. табл.1).

Десять лет реформ, включая три последних года «экономической стабильности и роста», практически не сказались на социальном самочувствии большинства россиян за исключением граждан «двух столиц» и отчасти некоторых крупных индустриальных центров.

Таблица 1

Какие чувства вызывают у респондентов разных типов

поселения понятия «приезжие» и «кавказцы», в%

	Понятия
	Скорее положительные
	Скорее отрицательные

	Приезжие

	мегаполис
	25,8
	74,2

	областной центр
	44,1
	55,9

	районный центр
	49,0
	51,0

	село
	53,3
	46,7

	Кавказцы

	мегаполис
	21,0
	79,0

	областной центр
	24,6
	75,4

	районный центр
	26,4
	73,6

	село
	29,2
	70,8

Особенно отчетливо это видно из оценок россиян улучшения или ухудшения ситуации в стране по различным направлениям деятельности за период пребывания в должности Президента Российской Федерации В.В. Путина.

Данные, приведенные в табл. 2, в целом наглядно демонстрируют неоднозначное отношение общества к тому, что происходило и происходит в стране. В частности, с одной стороны, имеет место констатация положительных сдвигов в общем состоянии дел в российской экономике, в своевременности выплат зарплат и пенсий, улучшении международного положения страны, а с другой – отсутствие у большинства населения ощущения улучшения уровня жизни.

В Послании Президента Российской Федерации Федеральному Собранию 2003 г. сказано, что четверть российского населения имеет доходы ниже прожиточного минимума. В абсолютных величинах – это около 35 млн. чел.

Кроме того, массовая деградация населения ведет к неблагоприятным демографическим последствиям. Образ жизни, разрушающий личность, для некоторых социальных слоев стал повседневной нормой
. За последние десять лет Россия, по данным ООН о «человеческом развитии»
, откатилась с 31 места на 72 среди 173 стран, оказавшись позади Мексики и Турции
.

Таблица 2

Оценка населением изменений положения дел в стране

за период президентства В. Путина (на март 2003 г.), в%

	Направления
	Улучшилось
	Осталось

таким же
	Ухудшилось

	Общее состояние российской

экономики
	34,1
	37,2
	11,6

	Своевременность выплат зарплат,

пенсий и социальных пособий
	63,6
	25,5
	5,5

	Эффективность государственного управления страной
	22,9
	35,7
	11,3

	Международное положение страны
	40,6
	25,4
	11,7

	Уровень жизни населения
	21,0
	44,8
	25,5

	Положение с безработицей
	18,6
	48,2
	18,9

	Общий психологический климат

в стране
	22,0
	35,9
	21,6

	Состояние демократии в стране
	11,6
	43,5
	13,5

	Безопасность граждан
	6,4
	50,8
	32,2

	Ситуация в Чечне
	19,0
	47,2
	15,7

	Положение в армии
	8,5
	44,1
	29,4

	Положение в правоохранительных

органах (МВД, суды, прокуратура)
	6,8
	42,5
	26,9

	Борьба с коррупцией
	6,5
	43,2
	26,3

Значительное количество населения в современной России поражено наркоманией и алкоголизацией. В частности, потребление учтенного и неучтенного алкоголя на душу населения, в перерасчете на чистый спирт, в России сегодня составляет от 11 до 14 л, тогда как ситуация оценивается опасной при показателе – 8 л.

Угрожающие масштабы принимает также наркомания. По состоянию на июнь 2000 г. количество наркоманов в России составило 181,3 на 100 тыс. населения. Причем уровень заболеваемости наркоманией среди несовершеннолетних почти в 2 раза выше, чем среди всего населения. Этот показатель с 1991 г. увеличился в 14 раз.

Каждые 10 лет число страдающих психическими расстройствами школьников увеличивается на 10-15%. Тенденция распространения наркомании такова, что в ближайшее время Россия станет наркозависимой страной
. На этой почве растет число заболеваний раком, туберкулезом, СПИДом (около 1 млн. чел.). По этой причине с 1997 г. по 2000 г. смертность возросла в 12 раз, и ежегодно стало умирать порядка 300 тыс. человек.

Рассмотрение этих проблем, под углом зрения процесса модернизации государства, особенно настораживает – болезни, имеющие социальную природу, поражают молодое поколение. Родители, страдающие заболеваниями, передают их детям еще до их рождения. По сути, закладывается мина замедленного действия под будущее нашей страны, ее нравственное и физическое здоровье, социальную безопасность
.

Серьезной проблемой является криминализация общества. Ежегодно в мире регистрируется 500 млн. преступлений. В расчете на 6 млрд. чел. – население Земли – это 8000 деяний на 100000 жителей. В России по данным МВД фактически ежегодно совершается 12-15 млн. преступлений, регистрируется 3 млн. преступлений и 78 млн. административных правонарушений. Реальная преступность, по меньшей мере, вдвое, а в России в 4-5 раз выше. На оперативном учете в МВД состоят 130 преступных группировок, в которые входят 961 организованная группа, общей численностью более 8000 чел.

Наблюдается устойчивая тенденция роста транснациональных криминальных сообществ. Ежегодно подразделениями по борьбе с организованной преступностью разрабатывается свыше 200 преступных формирований с международными связями. В связи с этим борьба с преступностью и коррупцией имеет не только правовой, но и политический характер.

Российская Федерация постепенно превращается из бывшего сталинского ГУЛАГа в большой ГУИН (Главное управление исполнения наказаний). Об этом красноречиво говорят цифры: на 1999 г. в России в следственных изоляторах и колониях находились 1 млн. 18 тыс. человек. Из них 722 тыс. – в колониях, 276 тыс. – в СИЗО и 20 тыс. – в детских и подростковых исправительных учреждениях. Впервые осуждены 48,8%, вторая судимость почти у 20% заключенных, свыше 31% отбывают третий и более срок
 (табл. 3).

Особо необходимо остановиться на современных проблемах развития экономики. Теневой сектор экономики в ВВП составляет 20-70%. За 10 лет с 1991 по 2001 гг. за границу вывезено 300 млрд. долл.
 По данным фонда ИНДЕМ, ежегодные размеры коррупции в России составляют около 33 млрд. дол., хотя иногда приводятся цифры в 2 раза меньшие. В целом это 5010% от ВВП
.

Таблица 3

Динамика изменения численности осужденных

по приговорам судов, вступивших в законную силу,

по отдельным видам преступлений
 (тыс. чел.)

	Осуждено –
	1992
	1994
	1995
	1996
	1997
	1998
	1999

	всего,

в т.ч. за:
	661
	925
	1036
	1111
	1013
	1071
	1223

	убийство
	12.4
	18,7
	19,3
	18,5
	17,8
	18,6
	18,7

	разбой
	11,0
	19,8
	19,3
	20,1
	21,2
	24,0
	26,8

	грабеж
	41,2
	58,7
	56,2
	55.7
	57,2
	58,3
	64,3

	хулиганство
	47,3
	88,3
	94,7
	96,8
	69,9
	69,3
	64,1

Выступая в марте 2001 г. на конференции в Пристонском университете, посвященной проводившемуся ЦРУ США анализу бывшего Советского Союза в период с 1947 по 1999 гг., замдиректора ЦРУ Маклафлин, говоря о перспективах изменения обстановки в мире, заявил, что «сегодня потенциал нежелательных сюрпризов выше, чем когда бы то ни было в прошлом с момента окончания Второй Мировой войны». Для аналитиков ЦРУ Россия символизирует этот новый мир. «Прежде угрозы были порождены советской мощью, – считает Маклафлин, – а сегодня, главным образом, слабостью России или просто неопределенностями, связанными с переходным периодом,
 – Россия, понять которую стремятся наши аналитики, уже не закрыта от их взгляда тоталитаризмом. Но, как я полагаю, во многих отношениях понимать ее стало еще труднее».

Вторым направлением является эколого-ресурсный кризис в глобальном масштабе, который вызван, прежде всего, развитием индустриального общества, которое ориентировано на покорение природы и иллюзорное представление о неисчерпаемости ее богатств. «Общество потребления» предполагало, как известно, постоянное расширение сферы присвоения либо за счет новых территорий, либо за счет новых технологий. Успехи роста потребления впечатляют. Например, за год электростанции всего мира потребляют сейчас угля, нефти, газа столько же, сколько природой было создано на протяжении одного миллиона лет. В случае сохранения темпов современного потребления органического топлива, его запасы, по подсчетам специалистов, будут исчерпаны: нефти – через 50-60 лет, природного газа – через 90-100 лет.

Развитие сельскохозяйственных технологий, общий уровень мирового производства зерна, а также запасы продовольствия к 2015 г. обеспечат удовлетворение спроса, который будет вызван ростом населения Земли. В то же время проблемы распределения продуктов питания и их доступности для большей части населения Земли останутся.

Сегодня главная проблема для сельского хозяйства России – «ценовые ножницы» – искусственно созданная ситуация, когда соотношение цен на продовольствие и энергонасилители таково, что производить продукты экономически невозможно. Стоимость молока в 3-4 раза ниже, чем бензина (за рубежом соотношение этих цен обратное), стоимость одного килограмма зерна в 8-10 раз меньше одного литра солярки (за рубежом эти цены примерно равны). Во всем мире дотации сельскому хозяйству достигают 100-120%, в России – на уровне только единиц процентов.

Значительная часть продовольствия, причем некачественного, импортируется за нефтедоллары по демпинговым ценам, разрушая отечественное сельское хозяйство. По некоторым видам продукции импорт превышает 40% (по критерию продовольственной безопасности страны он не должен превышать 20%)
.

Использование генетически модифицированных зерновых позволит частично решить проблему продуктов питания в бедных развивающихся странах. Однако население и политическая оппозиция в странах Европейского Союза и, в меньшей степени, в США, несмотря на то, что треть населения планеты живет впроголодь, а 50% едва сводят концы с концами, выступают против широкого применения подобных технологий.

В настоящее время 10% (т.е. около 15 млн. чел.) беднейшего населения России, например, потребляет продуктов существенно ниже прожиточного минимума (по хлебу – на 40%). Соотношение доходов этих 10% с 10% самых богатых людей в России составляет 1:19, в то время как в странах ЕС оно равно 1:6
.

К 2015 г. почти половина населения Земли – более 3 млрд. человек – будут жить в странах с ограниченным потреблением воды, т.е. менее 1,700 м3 на душу населения в год. Главным образом это страны Африки, Ближнего Востока, Южной Азии, а также Северный Китай. В развивающихся странах 80% потребления воды будет идти на сельское хозяйство, что практически нереально. В 2015 г. ряд развивающихся стран будут не способны поддерживать свой уровень орошаемого сельского хозяйства. Чрезмерная откачка подземных вод во многих всемирно важных регионах выращивания зерновых будет усугублять проблему: для производства тонны зерна необходима одна тыс. тонн воды.

Арабские страны занимают 9% суши и пятое место по численности населения в мире. В то же время их водные ресурсы составляют лишь 0,7% совокупных мировых запасов, а объем воды на душу населения равен 1,5 тыс. куб. метров в год при средней мировой обеспеченности 13 тыс. куб. метров. Ситуация такова, что нарастающий дефицит воды станет вскоре важным ограничителем экономического роста. Не случайно, что проблема воды на Ближнем Востоке все больше превращается в объект разногласий в отношениях арабов с соседними странами и между собой. Дефицит водного ресурса уже давно инициирует противоречия между Турцией, Сирией и Ираком, между Израилем, Сирией и Иорданией, между Египтом и Суданом. Таким образом, проблема воды становится проблемой жизнеобеспечения и приобретает первостепенное значение в рамках национальной безопасности. Исходя из сложившейся ситуации, уже с середины 80-х годов ХХ века в арабском мире все чаще поднимают вопрос о нарастающей угрозе конфликта из-за воды.

Меры, принимаемые для увеличения доступности воды, сводятся к эффективному расходованию воды, расширению применения средств очистки воды, разработке технологий генетически измененных зерновых, которые потребляют меньше воды или более соленую воду, и импорту воды. Эти меры недостаточны для сокращения дефицита воды к 2015 г. Многие из этих мер будут стоить дорого. Политика цен на воду в предстоящие 15 лет не будет более реалистичной – субсидирование воды политически чувствительно для многих стран с низким доходом, т.к. население ожидает дешевой воды.
Почти половина поверхности Земли состоит из речных бассейнов, совместно используемых более чем одной страной. Более 30 стран получают более трети необходимой воды из вне своей территории. Так, Турция строит новые дамбы и осуществляет ирригационные проекты на берегах рек Тигр и Евфрат, что влияет на водные ресурсы Сирии и Ирака – две страны, в которых ожидается значительный рост населения. Египет будет продолжать существенно потреблять воды Нила, который протекает также по Эфиопии и Судану. Эти страны, в свою очередь, будут стремиться в период до 2015 г. повысить потребление воды из Нила. Проявятся новые противоречия в распределении водных ресурсов.
Мировая экономика будет продолжать становиться все более энергетически эффективной. Традиционные отрасли промышленности, а также транспорт будут неуклонно внедрять энергосберегающие технологии. Кроме того, в наиболее динамично развивающихся областях мировой экономики, особенно в области услуг и различных областях знаний, меньше потребление энергетических ресурсов, чем в экономических областях, которые они вытесняют. Производство энергии становится более эффективным. Технологические нововведения, особенно в глубоководных исследованиях и производстве, открывают возможности осваивать для нефтяной промышленности ранее непригодные по своему расположению участки месторождений.
Неуклонный рост мировой экономики совместно с увеличением населения Земли потребует в течение предстоящих 15 лет увеличение добычи энергетических ресурсов. Потребуется увеличить ежедневную добычу (на 50%) нефти с 75 млн. баррелей (по состоянию на 2000 г.) до 100 млн. баррелей к 2015 г. Данное увеличение сравнимо с текущим производством нефти странами ОПЕК. В предстоящие 15 лет потребление газа возрастет наиболее сильно по сравнению с другими энергетическими ресурсами – более чем на 100% – во многом это будет вызвано утраиванием потребления газа в странах Азии.
Азия станет лидирующим регионом по потреблению энергетических ресурсов (в настоящее время таковым является Северная Америка), сегодня ее доля составляет 50%. Китай и, в меньшей степени, Индия существенно увеличат потребление энергоресурсов. Ожидается, что к 2015 г. только десятая часть добываемой нефти в Персидском Заливе будет приобретаться Западным рынком; две трети будет направляться в Азию.
Уголь будет оставаться доминирующим источником энергии, несмотря на беспокойство по поводу глобального потепления. Увеличится эффективность солнечных батарей, а генная инженерия расширит перспективы широкомасштабного использования этанола. Более широко в качестве топлива будут использоваться гидраты. Использование ядерной энергии останется на текущем уровне.
Удовлетворение возрастающих потребностей в энергоресурсах не будет сопровождаться существенным увеличением цен (при приведении их к сегодняшнему уровню). Увеличение добычи будет результатом совершенствования технологии добычи нефти из труднодоступных для разработки в настоящее время районов. Недавние оценки показали, что 80% мировых запасов нефти и 95% запасов газа находятся под землей.
Регион Персидского Залива является одним из наиболее динамично увеличивающих добычу нефти и будет усиливать свою роль на мировом рынке энергетических ресурсов. Роль на этом рынке других регионов, включая Россию, прибрежную Западную Африку и Гренландию, также возрастет. На Россию и Ближний Восток приходится три четверти известных газовых месторождений. Латинская Америка, прежде всего Венесуэла, Мексика и Бразилия, имеют более 117 млрд. баррелей нефти в разведанных месторождениях. По оценкам геологической службы США в данном регионе потенциально сосредоточено еще 114 млрд. баррелей нефти в неразведанных месторождениях. При иностранной поддержке Латинская Америка может увеличить добычу нефти с 9 млн. баррелей в день до 14 млн. баррелей в день.
В 2015 г. будет интенсивно вестись освоение Каспийского региона. Новые транспортные маршруты для Каспийского нефтяного и газового экспорта будут открыты в обход территории России.
Нефтедобывающие страны будут стремиться увеличить цены на нефть, однако, как показывает анализ, им не удастся достичь устойчиво высоких цен в предстоящие 15 лет.
Россия, как известно, располагает огромными естественными ресурсами и развитой минерально-сырьевой базой: в стране открыто и разведано порядка 20 тысяч месторождений полезных ископаемых. Валовая потенциальная ценность разведанных запасов полезных ископаемых России в начале 1990-х гг. оценивалась в 26,6 триллионов долларов США, а прогнозный потенциал – в 140 триллионов долларов. В настоящее время из общего объема полезных ископаемых, добываемых в мире, на долю России приходится: 30% природного газа, 14% полезной руды, 13% цветных и редких металлов, 11% нефти, 10% каменного угля.

Россия сегодня остается одним из крупнейших в мире производителей драгоценных металлов и камней. Прогнозные ресурсы российского золота оцениваются в 150 тысяч тонн, а запасы алмазов – в 5 млрд. дол. По подсчетам специалистов, граждане России, составляющие всего 2% населения планеты, располагают 35% мировых сырьевых запасов, и в этом смысле «ресурсный» потенциал каждого жителя России в 8 раз больше, чем американца, в 10 раз больше жителя Германии.

Несмотря на собственные экологические проблемы, в целом Россия на нашей планете играет роль экологического донора. По оценкам специалистов, 60% кислорода на планете дают именно леса. Российские леса, занимающие ныне 900 миллионов гектаров, производят очистку атмосферы Земли от промышленного углекислого газа, которая в случае ее технической реализации обошлась бы мировому сообществу в 2 триллиона долларов в год.

Современные проблемы окружающей среды будут оставаться и в предстоящие 15 лет, а некоторые даже усиливаться. Со все более и более интенсивным использованием земли продолжатся деградация пахотных земель и потеря тропических лесов. Будет увеличиваться выделение газов, способствующих парниковому эффекту. Истощение тропических лесов и других сред обитания, типа заболоченных земель и коралловых рифов, усилит невосполнимые потери существующих сейчас биологических видов.
Существенные проблемы с окружающей средой будут в развивающихся странах. Хотя данным вопросам в этих странах будет уделяться все большее внимание, видимо, не стоит ждать существенного улучшения положения.
В перспективе до 2015 г. будут продолжать существовать проблемы высокой концентрации озона и вредных химикалий в воздухе, а также загрязнения рек и озер индустриальными и сельскохозяйственными отходами.
Россия и Украина будут бороться с проблемами, происходящими от десятилетий пренебрежения вопросами окружающей среды и злоупотреблений. Среди них: широко распространенное радиоактивное загрязнение из-за плохо налаженной утилизации отработанных ядерных отходов. Эти проблемы вряд ли будут решены должным образом. Поскольку эти страны стремятся достичь экономического роста, они не смогут направить необходимые ресурсы на решение проблем окружающей среды.
Восточно-европейские страны также стоят перед подобными проблемами, вызванными пренебрежением к состоянию окружающей среды с Коммунистической эры. Однако желание получить членство в ЕС заставит их более внимательно относиться к ним, повышая требования к стандартам в области окружающей среды.
Существующие международные соглашения не обеспечат к 2015 г. кардинального устранения проблем, для решения которых они принимались. Например, реализация Монреальского Соглашения направлено на восстановление озонового слоя в течение 50 лет. При этом озоновая дыра в Антарктиде в предстоящие 20 лет будет неуклонно увеличиваться, повышая вероятность рака кожи в таких странах, как Австралия, Аргентина и Чили. Будут приниматься новые соглашения в области ограничения распространения диоксинов.

Роль России в поддержании равновесия в глобальной экологической системе весьма значительна. Как уже отмечалось, при 2,6% населения мира в России сосредоточено 21% лесопокрытой территории суши, в том числе 46% площади внетропических лесов, которые играют особую роль в поддержании экологического равновесия. Вместе с тем 60% территории страны занимают особо уязвимые природные комплексы многолетней криолитозоны, 20% – сейсмоопасные и 18% – лавиноопасные территории.

В европейской части страны многие территории расположены на замкнутых внутренних водосборах, что препятствует выводу загрязнений за пределы страны. А по отношению к Западной Европе и странам Центрально-Восточной Европы Россия выполняет роль экологического донора дважды: во-первых, при экспорте энергоносителей и металлов, а также продукции ряда химических и лесоперерабатывающих производств, дающих серьезную экологическую нагрузку в ходе добычи и обработки сырья. Использование российского газа
 позволило сократить выбросы в атмосферу более чем на 30 млн. т; во-вторых, из-за господства в Европе западно-восточного направления атмосферных потоков загрязнения, возникающие при использовании российских ресурсов, переносятся на нашу территорию.

Демографическая и эколого-ресурсные опасности часто анализируются в политических и социологических исследованиях, но они редко соотносятся с другой опасностью глобального самоуничтожения – с неадекватностью социально-политического устройства мирового сообщества вызовам времени. Двадцатый век наглядно показал, что успешное развитие экономики страны, ее социально-культурный потенциал – еще не гарантия от установления реакционных, тоталитарных форм политического правления, от распространения различного рода «фобий» и проведения политики геноцида. Вирус гегемонизма, мирового господства легко поддается мутациям и постоянно в том или ином виде присутствует в организме мирового сообщества.

Процессы глобализации в современном мире не ограничиваются лишь теми тремя опасностями, о которых мы уже говорили. Они гораздо шире. В экономике, например, это – концентрация средств производства и огромных материальных богатств под началом не ряда стран и даже не отдельных государств, а в руках гигантских транснациональных монополий и корпораций, которые не пытаются, а уже давно в ряде случаев диктуют свои корпоративные условия мировому сообществу.

Одновременно с этим 2,8 млрд. человек выживают менее чем на 2 доллара в день, а свыше 1 млрд. страдают от нехватки питьевой воды. Никогда еще различие между богатыми и бедными не было таким глубоким. «12% населения планеты, проживающие в Северной Америке и Европе, потребляют 60% от общего мирового потребления благ, в то время как 33% обитателей Земли, живущие в Азии в Африке, вынуждены довольствоваться долей в 3,2%», – подчеркивается в докладе Worldwatch Institute. Помимо владения телевизором, телефоном и компьютером, эти люди, число которых постоянно растет в Китае и Индии, начали вести образ жизни, который раньше могли себе позволить только европейцы, американцы и японцы. Таким образом, «богатый» итальянец или американец потребляет в 25 раз больше, чем «бедный» африканец.

Оскудела и философская мысль. Раньше, как мы помним, шло острейшее соперничество между учеными-философами капиталистической и социалистической ориентации развития человечества. Вспомним, к примеру, хотя бы теорию конвергенции, сторонники которой стремились к созданию некой идеальной социальной системы, некоего государства всеобщего благоденствия, взяв при этом все лучшее, что накопили к тому времени капитализм и социализм. А что теперь? Почти все в один голос трубят похвалу капитализму как единственно справедливой социальной системе.

Негативные явления наблюдаются и в культуре. Повсеместно теряется национальный колорит, стираются национальные отличия, идет подгонка под некий усредненный безликий стандарт. Наиболее ярким примером в этом отношении является Япония. Еще в семидесятых годах прошлого века это была страна самобытной культуры, оригинальных традиций, начиная от быта, одежды и заканчивая архитектурой. Теперь же, находясь в центре Токио, невозможно понять, где ты находишься. То ли на Манхеттене с его небоскребами, то ли где-то в Европе с ее пентхаузами. А вокруг снуют толпы японцев, разодетые не в традиционные наряды, а в обычные европейские костюмы.

Широкое внедрение новых информационных технологий и расширение областей приложения биотехнологий будут иметь огромное значение. Период между открытием и применением научных достижений будет непрерывно сокращаться. Среди развивающихся стран Индия будет лидировать в данной области. Китай добьется существенного прогресса в использовании информационных технологий. Городское население России освоит новые информационные технологии задолго до 2015 г., однако среди всего населения мира их освоение будет идти медленно.

Рынок Интернет-услуг в Латинской Америке будет развиваться экспоненциально. Африка имеет высокие шансы на быстрое внедрение новых информационных технологий. Государства с развитой коммуникационной системой будут испытывать беспокойство по поводу сохранения личной информации. Существуют страны, которых беспокоит «загрязнение» национальной культуры за счет широкого использования новых информационных технологий.
К 2015 г. в области биотехнологии ожидаются большие прорывы в борьбе с болезнями, увеличении производства продовольствия, сокращении загрязнения и увеличении качества жизни. Однако все эти достижения будут дороги и доступны в основном только Западным странам и небольшим богатым группам в других государствах. Некоторые биотехнологии будут находиться в противоречии с моралью общества и религией.
Ожидаются большие прорывы в области технологии материалов. Новые материалы будут востребованы в биотехнологии и в новых информационных технологиях, а также приведут к созданию принципиально новой продукции на основе, так называемых, «активных материалов», имеющих способность адаптироваться к состоянию среды.
Развитие нанотехнологий будет иметь глубокое и, во многом, непредсказуемое влияние на развитие всего: от производства вакцин до вычислительной техники и производства шин. Самосборные наноматериалы, такие, как полупроводниковые «квантовые точки», позволят к 2015 г. принципиально по-новому решать проблемы химического анализа, анализа крови, поиска наркотиков, генетического анализа и др.

Таким образом, подводя итог анализу современной международной обстановки и роли России в мировом сообществе мы можем сделать следующие выводы:

во-первых, у России имеются благоприятные возможности для реализации программы социально-экономического развития. Она обладает уникальной природно-ресурсной базой, высококвалифицированными трудовыми и интеллектуальными кадрами, высокотехнологичными производствами, особенно в аэрокосмической и оборонной отраслях, значительным научно-техническим потенциалом и высокой культурой;
во-вторых, взаимозависимость современного мира будет и дальше возрастать под воздействием таких факторов, как: ускоряющаяся революция в средствах транспорта, связи и коммуникаций, в микроэлектронике; все более полное включение в мировые связи бывших коммунистических стран, а также КНР, государств «третьего мира», отказавшихся от некапиталистического пути развития; беспрецедентная либерализация мирохозяйственных связей и, как следствие, углубление взаимодействия национальных экономик большинства государств; интернационализация финансового и производственного капитала (уже сейчас транснациональные корпорации контролируют 1/3 активов всех частных компаний); общие задачи человечества по противостоянию возрастающим угрозам глобального характера – терроризму, наркоторговле, организованной преступности, распространению ядерного оружия, голоду, экологическим катастрофам;

в-третьих, наиболее актуальными задачами процесса модернизации России являются: сохранение России как суверенного государства в его нынешних границах; построение эффективной экономики с акцентом на решение социальных задач; формирование демократического гражданского общества с опорой на национальные традиции; преодоление сверхсмертности и увеличение продолжительности жизни; решение проблем здоровья населения и всесторонняя поддержка семейно-брачных отношений.
Здесь интересны данные социологического опроса, выясняющего отношение населения России к дальнейшей ее модернизации. Согласно полученным результатам, развитие России по пути сильной державы, вызывающей трепет и уважение у других государств, становится наиболее популярным, опережая развитие по пути демократического государства (47% против 42%). Возврат к государству социальной справедливости, где власть принадлежит трудящимся (по типу СССР) гораздо менее популярен (9%), как и создание национального государства, основанного на традициях православия (8%). Тем не менее, более трети опрошенных (35%) считают, что надо исключить иноземное влияние на культуру и жизнь россиян, у России свой путь. Еще чаще (43%) такого мнения придерживаются представители старшего поколения.

В-четвертых, анализ международной обстановки показывает, что в период до 2015 г. развитие ситуации в мире будет определяться состоянием и тенденциями в следующих семи областях: демография, природные ресурсы и окружающая среда, мировая экономика и глобализация, национальное и международное государственное управление, природа конфликтов, роль США.
1.2. Сущность, структура и характерные черты

социально-политических основ процесса модернизации

современного Российского общества

Российское общество часто называют таинственным. Его считают трудным объектом для политического анализа и слишком странным, чтобы быть понятым с западных позиций. Совершенно ясно, что Россия обладает спецификой по сравнению с большинством западных стран, и, действительно, трудно было предсказать направления ее социальных перемен в течение последнего десятилетия. Россия претерпела глобальные изменения. Система государственного социализма разрушилась, и возник специфический набор капиталистических социальных отношений. Вместе с тем современная Россия может быть описана как социальная формация, сочетающая элементы возникающего капитализма с сущностными остатками советской системы
. С этой точки зрения есть основания считать, что социальные перемены одновременно были как очень быстрыми, так и очень медленными.

Приступая к анализу состояния российского общества, остановимся на ряде обстоятельств, характеризующих современное внутреннее положение России и основные тенденции ее перспективного развития.

Во-первых, сегодня, российское общество и государство делают первые шаги по выходу из глубокого системного кризиса, связанного с распадом прежней системы социальной жизни и поиском новых форм и алгоритмов общественно-политического развития. Транзитность трансформируемых социально-политических основ привела к декомпозиционности всех ее элементов, связей и структур, снизив тем самым до предельно критических значений состояние России.

Во-вторых, в многообразном спектре опасностей и угроз России на современном этапе на первый план вышли внутренние и, прежде всего, социальные опасности и угрозы.

В науке принято, что интегральными показателями социального неблагополучия общества и стремительного падения уровня его безопасности являются:

ухудшение демографических характеристик общества, отражающих общее состояние генофонда государства;

рост девиантных проявлений;

возрастающая социальная дифференциация и поляризация основных групп населения по имущественному признаку;

асимметричность и маргинализация социальной структуры
.

История учит, что стечение этих отрицательных факторов способно перевести существующую ситуацию в принципиально новую катастрофическую фазу развития, когда основы государства окажутся полностью разрушенными, и оно, как таковое, потеряет всякий смысл.

В-третьих, на состояние и уровень развития российского общества накладывает свой отпечаток действие ряда негативных факторов, характерных для современной действительности.

К ним, в первую очередь, следует отнести:

потерю прежних духовно-нравственных идеалов и ориентиров, неопределенность и расплывчатость новых, обусловленных возникновением идеологического вакуума в переходный период;

существенную потерю чувства социальной значимости и высокого звания гражданина России;

отсутствие новых обычаев и традиций, низкий уровень гражданской и политической культуры у населения.

В-четвертых, в обществе еще только идет утверждение новых основ конституционного строя, форм экономической деятельности, отношений между социальными группами и слоями. Но это нисколько не означает, что жизнь и деятельность народа Российской Федерации должны замереть в ожидании завершения процесса утверждения новых социально-политических основ их функционирования.
В-пятых, Российская экономика в основном приватизирована, и в стране существуют рынки. Возникли также вполне реальные рынки труда, доказательством чего служит безработица, достигшая почти 15-20%. Россия имеет банковскую систему, и стоимость валюты основана на состоянии рынков. Несмотря на все эти обстоятельства, Россия не стала страной с современной рыночной экономикой или рыночным обществом европейского типа. Здесь не произошла глубокая социальная трансформация
.

Российское общество находится в состоянии постоянного перехода, но никто не знает его направления и скорости. Некоторые бывшие советские республики, особенно страны Балтии, вошли в Европейский Союз и НАТО, что можно трактовать как направление их трансформации. Но вопрос о будущем России остается открытым.

В-шестых, в стране начаты глубокие преобразования во всех сферах общественной жизни, и в то же время она вступила в полосу труднейших испытаний, экономического кризиса и социально-политической напряженности. Это обязывает в процессе модернизации государства строго учитывать и опираться на исторические традиции, память и заветы предков, передавших нам любовь и уважение к родной земле. К примеру, писатель Валентин Распутин недавно заметил: «Русский не может сохраниться в какой-то средней величине... Если нас организовать на европейский или американский образ жизни, мы не станем ни европейцами, ни американцами, но перестанем быть русскими, что сейчас и происходит»
.
Исходя из этих тенденций и требований, исследуем социально-политические проблемы современного российского общества и характер их влияния на процесс модернизации России в начале XXI века.

В современной научной литературе
 социально-политические явления в обществе рассматриваются с различных позиций. Однако для достижения цели исследования важно выделить те аспекты, которые в большей мере воздействуют на состояние общества и государства такого периода их развития, который, по сути дела, не имеет исторических аналогов. В этой связи хотелось бы отметить, что многие структурные элементы социального пространства в жизни российского общества приобрели исключительно политизированную форму, что, в свою очередь, предполагает изначальную парадигму многих социальных явлений и процессов, связанных с процессом модернизации государства, рассматривать в социально-политическом контексте.

Исследование социально-политических основ процесса модернизации государства предварим кратким анализом используемого в дальнейшем понятийного аппарата.

Так, в частности, ключевым понятием в этом аппарате является понятие «социальное». Оно сопряжено с такими категориями, как «социальные основы», «социальная сфера», «социальная структура», «социальные отношения», «социальные процессы», «социальная политика» и др.

Во всех случаях мы видим присутствие термина «социальный», который в переводе с латинского означает «общественный». Это предельно широкий смысл понятия процессов, протекающих во всех сферах жизнедеятельности общества.

Узкий смысл понятия «социальный» предполагает рассмотрение его в качестве важнейшего аспекта всей совокупности общественных отношений – экономических, политических, духовных и т.д.

Именно в этом смысле и правомерно, по нашему мнению, употреблять термин «социально-политический».

Применительно к целям нашего исследования понятие «социально-политическое» сочетается с понятием «основы».

Под основами в данном случае мы будем понимать совокупность существенных элементов общества, придающих той или иной его сфере стабильный характер и качественную целостность, развитие которых обеспечивает динамику, поступательное движение к новому качественному состоянию общества или отдельных его сфер.

Успех процесса модернизации государства может быть гарантирован лишь в том случае, если он опирается на прочные основы, складывающиеся в экономической, политической, социальной и духовной сферах жизнедеятельности его общества. Кроме того, история учит, что общество, как система, может функционировать только при выполнении следующих требований (функций): адаптации, целеориентации, устойчивости, интеграции. Они являются необходимыми условиями (предпосылками) для образования целостности и поддержания равновесия социальной системы.

Функционирование же системы социально-политических основ процесса модернизации государства возможно только как результат деятельности конкретных людей. Любой социальный институт, любая система ценностей и норм выполняет свою регулирующую роль, если материализуется в действиях, поступках индивидов. Люди с их конкретными социально-политическими интересами составляют основу системы модернизации страны, и вместе с тем – представляют большую угрозу для нее, вносят нестабильность. Каждый человек видит смысл жизни в реализации личных планов и целей, в самоутверждении и, следовательно, стремится к большей свободе действий. Общество напротив, может существовать как целое, единое образование только при условии осознания населением необходимости совместного существования и, соответственно, принятия единых правил, норм, ценностей.

Исследование научных трудов
 показывает, что, по мнению многих ученых, в общей системе социально-политических основ, рассматриваемых под углом зрения влияния их на процесс модернизации государства, ключевую роль играет социальная сфера. Ибо она интегрируется в систему социально-политических основ через следующие компоненты:

социальную структуру общества, представляющую совокупность классов, социальных групп, слоев и других социальных образований;

социальные интересы, ценности, нормы и возникшие по их поводу отношения между элементами социальной структуры;

социальную инфраструктуру, состоящую из систем жизнеобеспечения и социализации людей;

институты социального управления;

уклад жизни (образ жизни) социальных групп и общества в целом.

Обладая инклюзивным свойством по отношению к другим сферам общества, социальная сфера непосредственно обеспечивает социализацию человека и воспроизводство самого человеческого рода. В ней находят реальное воплощение интересы личности, семьи, общества, социальных групп, государства. Именно здесь закладываются основы общественно-политического строя, проверяются на прочность и конфликтогенность отношения, складывающиеся между различными слоями общества.

Анализ социальной сферы показывает, что она имеет сложное многоуровневое строение, элементы которого расположены как в горизонтальной, так и в вертикальной плоскостях социального пространства и в совокупности образуют своеобразный анатомический скелет общества – иерархически стратифицированную социальную структуру.

Социальная структура представляет собой совокупность взаимосвязанных и взаимодействующих социальных групп и слоев, в состав которых входят люди, объединенные на основе социальных статусов и выполняющих соответствующие роли в обществе.

Социальная структура общества предполагает рассмотрение общества как целостной системы, имеющей внутреннюю дифференциацию, причем различные части этой системы находятся в тесной взаимосвязи между собой. Различные социальные общности людей в реальной жизни постоянно взаимодействуют между собой, взаимопроникают друг в друга. Отношения классов, например, оказывают большое влияние на отношение наций, отношение наций, в свою очередь, оказывают определенное влияние на отношение классов.

Вопросам изучения социальной структуры общества уделяли большое внимание ученые разных времен и поколений
. Так, уже в период развития античной философии древнегреческий философ Платон выделял в социальной структуре общества следующие сословия: философы, которые управляют государством, воины, которые охраняют его от врагов, и работники (крестьяне и ремесленники, которые поддерживают государство материально).

В европейской философии XVII-XVIII вв. изучению проблем социальной структуры общества много внимания уделяли такие философы, как Гоббс, Фурье, Руссо и т.д.
 Немецкий философ Гегель
 в своих трудах, прежде всего в «Философии права», развернул глубокую и всестороннюю картину социальных отношений, которая была затем всесторонне развита в трудах К. Маркса и Ф. Энгельса.

Проблемы, связанные с изучением социальной структуры общества, нашли также свое отражение в трудах как советских, так и зарубежных ученых ХХ в., причем необходимо отметить, что подход ко многим сторонам этой проблемы как в прошлом, так и в настоящее время остается различным. Одни исходят из положения о том, какие в обществе господствуют производственные отношения, другие обусловливают социальную структуру состоянием производительных сил, развитием научно-технического прогресса, культуры и т.д., третьи связывают социальную структуру с этапами цивилизационного развития общества (доиндустриальное, индустриальное, постиндустриальное, информационное).

Однако большинство ученых сходятся на том, что социальная структура играет системообразующую роль в обществе и государстве, определяя содержание, характер и облик их социально-политических основ. Главными элементами социальной структуры являются: взаимодействующие друг с другом индивиды; образуемые людьми социальные группы; сложившиеся в обществе социальные институты. Все перечисленные элементы переплетены сложными, многообразными и многочисленными взаимосвязями и отношениями.

Так, например, до революции в России официально существовало сословное деление общества: податные (крестьяне, мещане) и неподатные (дворянство, духовенство). Внутри каждого сословия существовали мелкие сословия и слои. Согласно переписи 1897 г. все население страны (125 млн. чел.) распределялось следующим образом: дворяне – 1,5%, духовенство – 0,5%, купцы – 0,3%, мещане – 10,6%, крестьяне – 77,1%, казаки – 2,3% (диагр. 7). Первым привилегированным сословием было дворянство, затем духовенство.

Процесс образования классов российского общества не был завершен, буржуазия и пролетариат не стали основными классами общества. Октябрьская революция разрушила старую социальную структуру российского общества. Новая система социальной стратификации, окончательно сложившаяся в 40-е годы ХХ в., основывалась на распределительных отношениях, а не на отношении к собственности.

Официально провозглашалось, что социальная структура советского общества состоит из двух классов: рабочих и крестьян, а также прослойки – интеллигенции. Классы определялись по отношению к формам собственности (государственной и колхозно-кооперативной), признаком принадлежности к интеллигенции являлось высшее образование.

Диаграмма 7

Данные по переписи населения России в 1897 г. (в%)

[image: image4.wmf]1,5

0,5

0,3

10,6

77,1

2,3

0

20

40

60

80

Дворяне

Духовенство

Купцы

Мещане

Крестьяне

Казаки

Коммунизм строился в Советском Союзе более 70 лет. В это время страна осуществила быструю индустриализацию, аграрное общество примерно за 20 лет превратилось в индустриальное. Последствием этого стала трансформация советской социальной структуры. Хотя по-прежнему официально признавалось существование только рабочего класса и трудового крестьянства, общество все более и более демонстрировало наличие средних классов. Конечно, мы не можем говорить о советском среднем классе как о среднем классе западного типа, но реальные социальные процессы, лежавшие в основе этих перемен, были достаточно сходными.
Советский Союз был индустриальным обществом, и, как в любом индустриальном обществе, множество структур и социальных позиций основывалось на индустриальной организации. Эти элементы действительно были очень похожи на существующие в капиталистических странах. По мере усложнения экономических систем в ходе технологического развития в Советском Союзе доля высокообразованного населения росла, а доля неквалифицированной рабочей силы снижалась. Если мы более пристально рассмотрим советскую рабочую силу, то увидим, что доля «белых воротничков» (работников, не занятых ручным трудом) составляла в 1939 г. менее 20% экономически активного населения, тогда как в 1979 г. – более 35%
.
Т.И. Заславская выделила в социальной структуре советского общества три группы: высший класс, низший класс и разделяющую их прослойку. Основа высшего класса – номенклатура, объединяющая высшие слои партийной, государственной, военной и хозяйственной бюрократии. Общая численность составляла 750 тыс. человек, с членами семей до 3 млн. чел. (1,5% населения страны). Низший класс составляли наемные рабочие государства: рабочие, крестьяне, интеллигенция. Социальная прослойка между ними (т.н. средний класс): социальные группы, обслуживающие номенклатуру (круг должностных лиц, назначение или утверждение которых относится к компетенции какого-либо вышестоящего органа), руководители, журналисты, пропагандисты, преподаватели и другие категории, обсуживающие элиту.

Некоторые наблюдатели отмечали, что советское общество было поделено на два класса: господствующую властную элиту (новый класс, номенклатура) и эксплуатируемый класс трудящихся. Согласно этой теории система государственного социализма была лишь новой формой классового порядка (угнетения). Социологи подсчитали, насколько многочисленным был этот «новый класс». Оказалось, что в начале 80-х годов ХХ в. к этому правящему классу относилось около 1% населения
.
В то же время советское общество никогда не было социально однородным. Из-за отсутствия частной собственности не было экономической базы для возникновения классов в западном понимании. Общество являлось закрытым. Сословий в привычном смысле не существовало, так как не было правового закрепления социального статуса.

Практика показывает, что социальная структура общества всегда носит конкретно-исторический характер. Каждой общественно-экономической формации свойственна своя социальная структура как в широком, так и в узком смысле слова, в каждой из них те или иные социальные общности играют определяющую роль. Так, хорошо известно, какую большую роль в развитии экономики, торговли, науки и культуры сыграла буржуазия в период Возрождения в странах Западной Европы. Не менее важной оказалась роль русской интеллигенции в развитии общественной жизни России в ХIХ в.

До развала советской системы в начале 90-х годов ХХ в. более половины занятого населения принадлежало к рабочему классу. Рабочий класс может быть поделен на квалифицированный и неквалифицированный. В то время эти группы были почти одинаковыми по размеру. При другом разделении в рамках рабочего класса выделяют позиции «белых воротничков» и «синих воротничков». Согласно Дж. Никула, около трети советского рабочего класса в начале 90-х годов ХХ в. принадлежали к «белым воротничкам»
. Это означает, что доля обслуживающего сектора составляла около трети от численности рабочего класса, а оставшиеся две трети были заняты в промышленном производстве.

После развала системы государственного социализма российская социальная структура трансформировалась. Возникло новое социальное расслоение, основанное на собственности, хотя доля предпринимателей в экономически активном населении составляла лишь 5%. Властные отношения в производстве также изменились. Руководители играли все более и более важную роль в производственном процессе, и доступ рабочих к власти сократился.

Согласно мнению Т.И. Заславской, российское общество состоит из четырех социальных слоев: верхнего, среднего, базового и нижнего, являющегося десоциализированным социальным дном
.

Верхний слой является реально правящим: он включает в себя элиту и субэлитные группы, находящиеся на вершине политических и экономических властных структур. Средний слой состоит из бизнесменов, руководителей, бюрократии и специалистов. Он пока малочислен, но будет играть важную роль в российской модернизации. Базовый слой объединяет более двух третей российского общества, презентирует среднее состояние по стране и объединяет основную часть интеллигенции и рабочих из числа «белых» и «синих воротничков». Нижний слой включает в себя жертвы социальных перемен. Он состоит из пожилых, малообразованных и больных людей. Социальное дно изолировано от институтов общества. Это криминальные элементы, проститутки, алкоголики и т.д.
 Распределение социальной структуры выглядит следующим образом: верхний слой – 1%; средний слой – 24%; базовый слой – 68%; социальное дно – 7%.

Сложившаяся в современном российском обществе сложная ролевая и статусная диспозиция актуализирует также проблему социального различия. Если раньше главенствовало противоречие между трудящимися и номенклатурой, безраздельно распоряжавшейся властью и собственностью, то ныне можно выделить шесть крупных социальных групп:

административная элита (правящая), состоящая из старой партхозноменклатуры первого и второго элементов, сросшейся с новой политической элитой;

рабочий класс, который дробится на группы по отраслевым, квалификационным, демократическим и иным признакам;

интеллигенция, также подразделяющаяся на ряд социальных групп по различным параметрам;

«новая буржуазия» – предприниматели, банкиры, олигархи и т.д. ;

крестьянство;

пенсионеры.

Диаграмма 8

Социальная структура российского общества

(согласно Т. Заславской, в %)

[image: image5.wmf]Базовый

слой

68%

Верхний

слой

1%

Средний

слой

24%

Социальное

дно

7%

Произошедшие преобразования в структуре современного российского общества вызвали новые процессы: изменения в системе власти, образовании, профессиях людей, распределении доходов; распад прежних социальных слоев; формирование новых социальных групп; более глубокое расслоение нации. Если раньше разрыв в доходах богатых и бедных составлял 5-7 раз, то в середине 90-х годов ХХ в. достиг более 20 раз.

В интересах исследования проанализируем современное состояние российского общества по системе предельно-критических показателей. Так, в частности, предельно-критическое значение в мировой практике соотношения доходов 10% самых богатых и 10% самых бедных граждан составляет 10:1 (его превышение ведет к антагонизации социальной структуры). В России в 2000 г. это соотношение составляло 14:1. Доля населения, живущего за чертой бедности – 10% (выше люмпенизация населения), в России – 25-40%
. Уровень безработицы – 8-10%, в России – 13%.

Основные элементы социальной структуры современной России, отраженны в диагр. 9
.

Диаграмма 9

Социальная структура Российской Федерации

[image: image6.wmf]Безработные

8%

Пенсионеры

31%

Учащиеся

4%

Средний класс

14%

Олигархи

1%

Интеллигентция

11%

Крестьяне

8%

Рабочие

23%

Кроме того, необходимо отметить, что качественные характеристики и тенденции развития непосредственно российской социальной структуры имеют свою специфику, которая детерминирована общемировыми процессами и своеобразием современного переходного состояния российского общества.

Исходя из вышеизложенного, попытаемся выделить наиболее характерные черты процесса модернизации социальной структуры современного российского общества.

1. Транзитность социальной структуры. За последние десять лет произошла коренная ломка уклада жизни практически всех социальных групп и слоев. Сегодня социальная структура российского общества обретает совершенно новую конфигурацию. Изменяется отношение к собственности на средства производства, появились новые социальные группы. Соответственно, изменились диспозиция групп и слоев, а также разметка границ между ними в социальном пространстве. На повестку дня вышли новые сферы в общественном разделении труда, произошло перераспределение социальных статусов и ролей. Все это развивается с высоким динамизмом, нередко революционным методом в исторически короткие по времени сроки.

2. Интеграция как общемировая тенденция в развитии социальной структуры. Она детерминирована необходимостью соединения разнородных функций для получения конечного продукта в процессе общественного производства.

Эту тенденцию отметил еще в XIX в. К. Маркс. Он писал, что в современном производстве «продукт превращается вообще из непосредственного продукта индивидуального производителя в общественный, в общий продукт совокупного рабочего, т.е. комбинированного рабочего персонала, члены которого ближе или дальше стоят от непосредственного воздействия на предмет труда. Поэтому уже самый кооперативный характер процесса труда неизбежно расширяет понятие производительного труда и его носителя, производительного рабочего. Теперь для того, чтобы трудиться производительно, нет необходимости непосредственно прилагать свои руки, достаточно быть органом совокупного рабочего, выполнять одну из его подфункций»
. А в конце XX в. под воздействием научно-технического прогресса интеграционные процессы еще более усилились.

3. Дифференциация, поляризация и усиление социального неравенства. Этот процесс обусловлен многими факторами:

научно-технический прогресс, порождая все новые технологии, рождает и новые социально-профессиональные слои;

сокращение производственной сферы и расширение сферы обслуживания, сопровождающееся социальными перемещениями и возникновением новых границ, социальных ролей и функций в пространстве социального взаимодействия;

стремительное обогащение одних и обнищание других социальных слоев в результате приватизации общенационального богатства немногими так называемыми «новыми русскими» или олигархами (см. диагр. 10) .

О какой модернизации государства можно говорить, если среднедушевые доходы богатых и средне обеспеченных соотносятся как 100 к 1, а государственный бюджет формируется из расчета не более чем 6-7% потенциально возможного. Создавшееся положение достаточно образно можно охарактеризовать словами поэта Андрея Вознесенского: «Все прогрессы реакционны, если рушится человек».

4. Усиление процесса маргинализации российского общества. В последние годы XX в. в России стремительно рос слой населения, который называется маргинальным. Состав его пополняют люди без постоянного места жительства, работы, с неопределенным социальным статусом: безработные, беженцы, вынужденные переселенцы.

Диаграмма 10

Ранжирование уровня доходов населения России

(по состоянию на 1999 г., в %).

[image: image13.wmf]59,5

72,2

14,8

8,2

25,7

19,6

0

20

40

60

80

Считают себя

патриотами

Не считают себя

патриотами

Затруднились

ответить

Естественная убыль населения России обусловлена режимом воспроизводства населения, который сложился к 60-м годам ХХ в. Тем не менее, несмотря на свое снижение именно естественный прирост, вплоть до 90-х годов ХХ в. в основном обеспечивал рост населения России. Начиная с середины 70-х годов ХХ в., когда миграционный отток сменился миграционным притоком, рост населения России происходил как за счет естественного, так и миграционного прироста, который, как правило, не превышал четверти общего прироста.

На момент распада СССР за границей России, в бывших союзных республиках, проживало 25,3 млн. русских. По данным Минсодружества, русских в Азербайджане – 200 тыс., Армении – около 10 тыс., Белоруссии – 2,1 млн., Грузии – 180 тыс., Молдавии – 500 тыс., Таджикистане – 70 тыс., Туркмении – 200 тыс., Узбекистане – около 1 млн., Украине – 11,2 млн. человек (диагр. 11)
.

По состоянию на 1 января 1998 г. в Россию прибыли более 4,48 млн. мигрантов. Среди мигрантов, прибывших в Россию из Эстонии, русских – свыше 80%, Латвии, Литвы, Киргизии – 70%, Таджикистана, Казахстана, Узбекистана – 60%, Туркмении, Украины – 50%.

С 1992 г. началась естественная убыль населения, и миграция стала единственным источником восполнения потерь в численности населения России. Однако даже в пиковом 1994 г., когда миграционный прирост составил 811 тыс. человек, он не компенсировал естественную убыль россиян.

Диаграмма 11

Количество русских, проживающих в странах ближнего зарубежья,

на момент распада СССР (тыс. чел.)

[image: image7.wmf]Украина

Азербайджан

Армения

Белоруссия

Узбекистан

Туркмения

Грузия

Таджикистан

Молдова

Как уже было отмечено ранее, эту группу называют зоной повышенного риска. Она чаще других является источником социальной напряженности, здесь выше удельный вес криминагенности, девиантного поведения и антисоциальных явлений.

Негативные процессы, развивающиеся в социальной сфере российского общества в последние 10 лет XX в., превзошли по многим параметрам предельно допустимые значения для нормального развития общества.

Таблица 4

Изменение численности населения России за счет миграции

	
	Общее

снижение
	Миграционный прирост
	В том числе

	
	численности населения за 1989-2002 гг.
	
	Прибыло

из-за пределов России
	Выбыло за пределы России

	Все население (тыс. человек)
	– 1840
	+ 5559,8
	10975,5
	5415,7

Таким образом, подводя итог анализу социальной структуры российского общества, можно сделать ряд обобщающих выводов.

1. Современная Россия – это классовое общество, в котором социальная дифференциация за последние десять лет чрезвычайно возросла. Мы были свидетелями рождения новой элиты – «новых русских». Начало 90-х годов ХХ в. стало временем, когда старая экономическая и политическая элиты, номенклатура де-факто захватили контроль над большинством экономических активов, а также частично приватизировали их в свою собственность. На базе старой элиты сформировалось ядро «новых русских». Согласно оценкам около 1% населения принадлежит новой элите. Она поистине выиграла от трансформации.

Выиграли также и наемные руководители, их экономическая власть отчетливо укрепилась в ходе приватизации. Госплан не спускает никаких планов, вместо этого ограничения устанавливает рыночная конкуренция. В то же время руководители укрепили свои позиции, став существенной частью местной и региональной политической элиты.

2. Процесс активного брожения и вычленения новых социальных групп в являвшейся раннее достаточно гомогенной основной массе населения России привел к появлению группы так называемого переходного характера («челноки», работники госпредприятий, в летний сезон занимающиеся сезонными приработками, являющимися основным источником дохода на весь год), а также зарождающейся группы нового российского общества (работники частных фирм, творческая и научная интеллигенция небюджетной сферы).

Одни из этих групп имеют ярко выраженную специфику групповых позиций и достаточно отчетливо осознаваемые групповые интересы (наемные работники коммерческих структур), другие находятся в стадии самоопределения (научная и творческая интеллигенция, также переживающая серьезное обновление и реструктуризацию), в-третьих, процесс брожения находится в той стадии, когда еще невозможно говорить о самостоятельной групповой позиции (инженерно-технические работники, чье положение и социальная роль претерпевают сейчас существенные изменения в зависимости от их конкретного места в системе разделения труда).

Проведенный анализ современного российского общества позволил выделить его наиболее характерные особенности: малочисленная и нестабильная элита, захватившая политические ресурсы; относительно небольшой средний класс, обладающий ограниченными властными ресурсами; многочисленный рабочий класс, обладающий малыми властными ресурсами; растущий маргинальный класс.

Социально-политические основы процесса модернизации государства в целом отражают наиболее существенные, устойчивые и закономерные связи отношения между обществом, его конституционным строем, всем укладом жизни общества. Полученные в ходе исследования результаты позволили выявить социально-политические основы процесса модернизации Российской Федерации. Рассмотрим их.

1. Конституционный строй России как демократического федеративного правового государства с республиканской формой правления
. Сегодня подобного рода государства, как наиболее значительное достижение мировой цивилизации, социальной культуры, являются политической организацией всех граждан страны, их совместным достоянием и общим делом. Российская Федерация как демократическое правовое государство базируется на таких принципах, как:

верховенство законов и права;

разделение законодательной, исполнительной и судебной властей при наличии системы сдержек и противовесов;

признание и гарантирование прав и свобод человека и гражданина согласно общепризнанным принципам и нормам международного права и Конституции Российской Федерации;

связанность государства и граждан взаимными правами и обязанностями.

Необходимым элементом демократического правового государства является право, которое позволяет в целях обеспечения суверенитета страны и национальной безопасности не только опираться на свой морально-правовой авторитет, но и подтверждать этот авторитет государственным принуждением.

Общественная сущность российского государства выражается во взаимосвязи с ним социальных групп и человека и характеризуется понятием гражданства. Наличие гражданства имеет для члена российского общества принципиальное значение, так как определяет политический и социальный статус, права и свободы, а во многом материальное и моральное благополучие. Высокая гражданственность предполагает не только пользование всеми правами и свободами, гарантируемыми конституцией, но и одновременно добросовестное выполнение своего конституционного долга.

В этих условиях федеративное устройство России становится важнейшим способом сохранения ее целостности, эффективной защиты общества и граждан, гармонического развития духовных, культурных, экономических связей между всеми частями российского государства. Все это положительно сказывается на процессе модернизации нашей страны.

2. Действенной социально-политической основой процесса модернизации России является гражданское общество. Практика показывает, что в настоящее время в России все более понятной становится необходимость высокоразвитого гражданского общества, кардинального расширения его границ и возникновения нового, адекватного современности типа. Такой тип гражданского общества, по нашему мнению, предполагает высокий уровень социального, интеллектуального, психологического развития личности, ее внутренней свободы и способности к полной самодеятельности при выполнении гражданского долга.

И не случайно в последние годы в стране динамично формируются новые и новые институты гражданского общества, совершенствуются механизмы выявления, формирования и выражения общественного мнения, разрешения социальных конфликтов. Появилось более двух тысяч добровольных ассоциаций только общероссийского уровня. Бурно идет процесс реформирования и создания политических партий и движений, трансформируются профессиональные объединения. Через общественные организации, неформальные объединения граждане России активно приобщаются к избирательному и законодательному процессу, проявляют инициативу и творчество в различных сферах общественной жизни, тем самым, формируя у себя качества гражданина и патриота своей Родины.

Современный этап становления гражданского общества в России характеризуется все большей актуализацией его национальных аспектов. История учит, что в национальной политике особое значение приобретает решение таких проблем, которые позволяют осуществлять:

реальное обеспечение равенства прав граждан вне зависимости от национальности;

всемерное содействие развитию национальных культур, различных форм самоорганизации народов и диалога между ними;

создание надежного и реально действующего механизма предотвращения и урегулирования этнических конфликтов;

жесткий отпор воинствующему национализму, любым проявлениям дискриминации по этническому, расовому и религиозным признакам;

усиление государственного и общественного контроля за соблюдением прав человека в сфере национальных отношений.

3. Наряду с правовым государством и гражданским обществом важнейшим фактором социально-политических основ процесса модернизации России становится демократизация всех сторон общественной жизни. Несмотря на неподготовленность общественного сознания, гражданских, политических движений и организаций к рациональному освоению демократических структур власти, на реально имеющиеся и порой создающиеся препятствия на пути демократизации, эта тенденция и тяга граждан к активному участию в демократических процессах становления новой России становится сегодня ведущей и непреодолимой. Обучение жизни в условиях социально-политической демократии в прошедшие годы не прошло даром. Демократизация общества предполагает опору на правовые механизмы исследований и ограничения политической власти, наличие ярко выраженной автономии экономики и политики, децентрализованного управления обществом, четких механизмов обеспечения прав и свобод человека и политического плюрализма. Для демократического общества характерны такие ценности и приоритеты, закрепленные в Конституции Российской Федерации, как:

признание и закрепление народа в качестве носителя суверенитета и единственного источника власти;

обеспечение прав и свобод личности;

единство социально-экономической эффективности и справедливости;

правовое регулирование социальных отношений;

высокая правовая, политическая и гражданская культура населения;

политическая стабильность общества;

становление демократических механизмов и процедур осуществления власти
.

Практика показывает, что качественная особенность демократизации общества – развитие активности, инициативы, культуры, структуры социальных потребностей и интересов, достоинств личности, обостренного чувства справедливости оказывает положительное воздействие на процесс модернизации общества.

4. Конституционное закрепление многообразия и равенства различных форм собственности, расширение круга и состава собственников. Реальностям современной России все более соответствует многоукладная экономика, которая становится открытой, с существенным изменением мотивации хозяйственной деятельности. Проводимая политика приватизации государственной собственности уводит от государственной экономики. В результате смены собственности экономика избавляется от многих недостатков, характерных для общенародной собственности на средства производства, например, возрастает число собственников, которые хотят и могут эффективно организовать работу приватизированных предприятий. При этом влияние на социально-политические основы процесса модернизации государства перехода к рыночным отношениям осуществляется через:

создание гибкой и динамичной социально-классовой структуры общества;

обеспечение социальной стабильности общества;

преодоление внутренней разобщенности среди нации.

В заключение отметим, что рассмотренные в ходе исследования социально-политические основы процесса модернизации Российского государства не являются исчерпывающими. По мере продвижения российского общества по пути радикальных политических и экономических преобразований действенность их влияния на процесс модернизации Российской Федерации будет постоянно возрастать. С качественным изменением общества появятся и принципиально новые факторы, что позволит придать этому процессу гуманный, демократический характер, создать в обществе здоровую нравственную атмосферу.

Таким образом, можно сделать вывод, что социально-политические основы процесса модернизации государства представляют собой диалектическое единство объективного и субъективного. Объективную сторону определяет природа государственной политики и общественного строя, потребности их развития. Они объективны и в том смысле, что проявляются в реальных поступках, поведении, делах граждан. Субъективная сторона социально-политических основ заключается в том, что способность граждан осуществлять процесс модернизации государства преломляется через сознание. «Воздействия внешнего мира на человека, – отмечал Ф. Энгельс, – запечатлеваются в его голове, отражаются в ней в виде чувств, мыслей, побуждений, проявлений воли, словом – в виде «идеальных стремлений», и в этом виде становятся «идеальными силами»
.

Исходя из вышеизложенного, можно утверждать, что для повышения уровня процесса модернизации российского общества и государства необходимо как минимум:

во-первых, ясное представление о тех процессах, которые развиваются в системе его социально-политических основ;

во-вторых, адекватная оценка всей совокупности позитивных и негативных явлений и тенденций в их развитии;

в-третьих, политическая воля, твердость и непрерывность управления социально-политическими процессами с учетом национальных интересов России.

На основании полученных в ходе исследования результатов мы можем сделать вывод, что сущность, содержание и характерные черты социально-политологических основ процесса модернизации государства сводятся к следующим основным положениям.

1. Социально-политические основы выступают одним из главных факторов обеспечения процесса модернизации государства. Они рассматриваются как непосредственное проявление и выражение социально-политической структуры нации, ее творческой активности. Сила социально-политических основ проявляется в единстве, целостности, взаимосвязи и взаимодействии общества с другими факторами, решающими судьбу страны.

2. Отражая социально-политическую структуру общества и государства, социально-политические основы являются специфическим компонентом мощи страны и представляют собой совокупность социальных и политических возможностей общества, проявляющихся в процессе проведения государственной политики в области развития страны. Следовательно, социально-политические основы поднимаются на уровень национального достояния и превращаются в один из основных факторов, обеспечивающих успех процесса модернизации России. А зависимость процесса модернизации государства от социально-политической структуры общества выступает одним из основных законов развития государства. Значение этого закона неуклонно возрастает в условиях реформирования российского общества.

3. Социальная практика – критерий истинности теоретических положений. Развитие нашего общества, изменение международной обстановки требуют постоянного уточнения концептуальных положений государственной политики. Несмотря на долгосрочный характер действия концептуальных документов в области модернизации России ряд их положений, например, в области социальной политики уже сегодня необходимо пересмотреть, поскольку практическая их реализация оказалась неэффективной.

Глава II. ПРОБЛЕМЫ РАЗВИТИЯ СОЦИАЛЬНО-ПОЛИТИЧЕСКИХ ОСНОВ ПРОЦЕССА МОДЕРНИЗАЦИИ РОССИИ В XXI ВЕКЕ И ПУТИ ИХ РЕШЕНИЯ
Сегодня в мире идут процессы унификации процессов модернизации государства. Одним из направлений, которых является типизации социально-политических основ этого процесса. Здесь широкое поле для критической оценки и переноса некоторых позитивных элементов опыта процесса модернизации зарубежных стран на российскую почву в переработанном, трансформированном виде. В то же время, когда вопрос касается социальных и духовных основ процесса модернизации государства, то в этом случае решающее значение должен приобретать отечественный опыт. Развитие России всегда держалось на трех главных столпах – патриотизме, державности и православности. В своем взаимодействии они составляли смысл и практическое претворение в жизнь русской национальной идеи. И эта идея, как представляется, и должна быть положена в основу ценностей ориентации процесса модернизации Российского государства.

2.1. Государственный патриотизм и духовно-нравственное

воспитание как социально-политические основы

процесса модернизации России в XXI веке
В начале третьего тысячелетия важнейшие проблемы современности, усилившиеся интернациональные процессы в мире выдвигают на видное место среди других вопросов духовной жизни нашего государства верность своей Родине, гордость за ее самобытность, культуру и славную историю.

Глубина и масштабы кризиса российского общества, деструктивные процессы во всех его сферах, вызванные пробуксовкой реформ, породили в стране крайне противоречивую ситуацию. С одной стороны, раскрепощение общественного сознания, плюрализм мнений и оценок, развитие демократических начал, открытые контакты с Западом; с другой стороны, размывание фундаментальных ценностей и устоев нашей жизни, отечественной культуры и истории.

Оглядываясь на прошлое России, мы явственно видим, что во все времена государственно-патриотическая идея была одним из основных факторов, обеспечивающих жизненность общества. В условиях упорной, многовековой борьбы за сохранение своей независимости патриотизм в России, будучи характерной чертой менталитета русского народа и духовной основой развития российской государственности, стал государственной идеологией.
Анализ документов и материалов показал, что в истории России патриотическому воспитанию всегда отводилась главенствующая роль. Это позволяло воспитывать у нации высокий моральный дух, героизм, мужество, инициативу и стойкость. Началом становления патриотической идеологии в России можно считать конец XVII – начало XVIII вв., что во многом связано с преобразовательной деятельностью Петра I. Причем, патриотическая идеология в России с самого начала формировалась как государственная идеология. В это же время в России стала складываться система патриотического воспитания.
История не раз доказывала, что нельзя возродить общество, не возродив его дух. Именно поэтому российское руководство обратилось к вопросу воспитания патриотизма в обществе. Каждое нормальное общество живо «не хлебом единым» и имеет свои идеалы. Например, для прагматичного Запада это идеал свободы, ради которого они готовы отдать жизнь.
Выделяя социально-политический аспект этой проблемы, следует отметить, что наметившийся в результате поражения СССР в «холодной войне» разрыв времен, эпох, традиций и поколений уже сегодня приносит России огромный урон. Происходит разрушение национального менталитета и самобытности российского общества. В образовавшийся вакуум хлынул поток западной информации, призванный «вестернизировать» общественное сознание россиян, подготовить его к восприятию идей колониальной демократии. Причем главный удар нашими «друзьями» наносится по соборности русского народа, присущим ему национальным чертам: артельности, солидарности, социальной корпоративности, умению с честью выходить из экстремальной ситуации, возможности действий в сверхнапряженном режиме, добропорядочности и милосердию.
В то же время нашему государству – 1000 лет. 900 из них оно формировалось на идеях патриотизма и гражданственности. В их основе лежало, прежде всего, православие. Если сравнить забытый сегодня многими «Моральный кодекс строителя коммунизма» и заповеди христианства, то они по нравственной сути почти полностью совпадают. Только написаны по-разному: один текст церковным языком, другой светским
.

Практика последнего десятилетия XX в. показала, что в ряду наиболее опасных негативных процессов в России оказались деформации некоторых сторон духовной жизни, размывание ценностно-мотивационного ядра национального самосознания, резкое снижение чувства человеческого единства и достоинства. Отечественная история, ее героические события, выдающиеся деятели, независимо от того, какой национально-патриотической ориентации они придерживались, утратили силу нравственного идеала как факторы воспитания.
В то же время опыт мировых цивилизаций показывает, что любая страна нуждается в наличии действенной, эффективной системы патриотического воспитания нации, адекватной по содержанию и методам сложившейся в обществе социально-экономической и политической ситуации. При этом уровень развития патриотизма, степень воздействия патриотической идеи на сознание и чувства людей видоизменяются и обновляются по мере происходящих перемен во всех сферах жизни и деятельности общества.

В конце 80-х – начале 90-х гг. ХХ века российское общество столкнулась со значительным снижением эффективности работы по патриотическому воспитанию. Во многом это было обусловлено фактическим самоустранением органов государственной власти от деятельности по формированию у граждан высокого патриотического сознания, чувства верности своему Отечеству, готовности к выполнению гражданского долга и конституционных обязанностей по защите интересов Родины.

Сложилась ситуация, когда старая система патриотического воспитания оказалась практически демонтированной, а новая еще не была создана.
Можно выделить несколько причин, которые привели к такому положению дел. Прежде всего, это отсутствие нормативно-правовой базы патриотического воспитания. Хотя в начале 90-х гг. ХХ века были приняты Закон СССР «Об общих началах государственной молодежной политики в СССР», Указ Президента Российской Федерации «О первоочередных мерах в области государственной молодежной политики»
, а в некоторых субъектах России – соответствующие законы о молодежной политике
, но в этих документах патриотическому воспитанию уделялось явно недостаточно внимания.

В данный период отсутствовала продуманная концепция патриотического воспитания, которое велось без четких ориентиров. Не был задействован и должным образом использован большой потенциал опыта патриотической работы, имевшийся в советские времена.
Однако на самом высшем государственном уровне постепенно складывалось понимание необходимости усилить внимание к проблемам патриотического воспитания, стала очевидна негативная роль антипатриотизма. В 1994 г. это выразилось в попытках разработать специальную комплексную программу патриотического воспитания молодежи, которая так и не была принята
. Работа по патриотическому воспитанию значительно активизировалась в связи с подготовкой к празднованию 50-летия Победы в Великой Отечественной войне 1941-1945 гг. Не в первый раз в российской истории память о славных событиях способствовала возрождению внутренних нравственных народных сил и заставила его вспомнить о патриотизме как о высшей духовно-нравственной ценности.
Новое отношение к патриотическому воспитанию было закреплено в ряде нормативных документов. Так, в 1995-1997 гг. были приняты Федеральный закон «О государственной поддержке молодежных и детских общественных объединений», указы Президента Российской Федерации «О мерах государственной поддержки общественных объединений, ведущих работу по военно-патриотическому воспитанию молодежи» и «О внесении изменений в Указ Президента Российской Федерации от 16 мая 1996 г. № 727 «О мерах государственной поддержки общественных объединений, ведущих работу по военно-патриотическому воспитанию молодежи», в которых был намечен качественный поворот в патриотическом воспитании
.
На высшем государственном уровне началась разработка государственной программы патриотического воспитания граждан Российской Федерации, в которой приняли участие федеральные министерства и ведомства, администрации субъектов России, ветеранские, творческие, научные и общественные организации, Русская православная церковь.

Анализ социально-политической и морально-психологической обстановки в современной России показывает, что сегодня она особенно настоятельно нуждается в патриотизме ее общества, находящегося на крутом историческом переломе. Разрушение советской системы патриотического воспитания молодежи произошло практически без вытеснения, замены ее новой системой, в связи, с чем российское государственное здание лишилось важнейшей опоры – фундамента. Перестройка этого здания, дальнейшее осуществление реформ вряд ли возможны, или, точнее, вряд ли будут успешными, если система образования, культуры, формирования и развития молодого поколения россиян будет лишена столь необходимого им компонента, как патриотизм.
Однако сегодня переоценка важнейших ценностей современной молодежи по-прежнему продолжается. Это связано с тем, что в массовом сознании российской молодежи идет процесс переосмысления реалий современной действительности, все новых перемен, крушения прежних идеалов и ориентации, поиска иных идей и ценностей. Продолжение затянувшегося кризиса переходного периода в нашем обществе во всех его сферах является главной причиной того, что патриотическое сознание молодых людей находится сегодня на перепутье.
В связи с этим в последнее время понятие патриотизма, целое десятилетие до этого употреблявшееся чаще в негативном смысле (например, такие сочетания, как коммуно-патриоты, национал-патриоты и т.п.), вновь постепенно начало приобретать положительный оттенок. Органы государственной власти, наконец-то, обратили свой взор на патриотическое воспитание молодежи. Доказательством этого можно привести результаты исследований, проведенных «Среднерусским консалтинговым Центром», которые позволяют сделать вывод о росте патриотических настроений среди молодежи. Так, если весной 2001 года патриотами себя называли 55% молодых людей
, то весной 2002 года – 59,5% (диагр. 1). Это почти вдвое больше, чем среди представителей старшего поколения. Чуть меньше стала и доля затрудняющихся с ответом на вопрос о патриотизме (26% против 28% год назад). Среди представителей контрольной группы вопрос вызывает пока еще затруднение у каждого пятого (20%)
,

Говоря о патриотизме и его роли в процессе модернизации Российского государства, нас должно интересовать содержание этого понятия, а также то, что вкладывают в него современные молодые люди России. Так вот, по мнению молодых людей, быть патриотом, прежде всего, означает следующее (табл. 1): любить Родину (50%); верить в будущее России (49%); знать и ценить культуру народов России (37%); быть готовым защищать Россию с оружием в руках (31%); гордиться славным прошлым (24%).

Диаграмма 1

Удельный вес респондентов, считающих себя

[image: image14.wmf]Центральный

ФО

25%

Дальневос-

точный

ФО 5%

Уральский

ФО

9%

Северо-

Западный ФО

10%

Сибирский

ФО

14%

Южный ФО

16%

Приволжский

ФО

21%

патриотами России (в 2001-2002 гг.)

За каждое из этих проявлений патриотизма высказывается четверть и более представителей молодежи. Несколько реже молодежь связывает с патриотизмом изоляционистские стремления жить и работать только в России и противодействовать силам, пытающимся подорвать Россию изнутри (18-19%). Еще меньшая часть молодежи считает, что быть патриотом России означает покупать только российские товары, ставить государственные и общественные интересы выше личных, испытывать ностальгию, находясь за границей (7-10,5%).

Таким образом, молодежь явно отдает предпочтение позитивному варианту патриотизма, чаще связывая его с любовью к России, с верой в ее будущее и реже – с изоляционизмом и ксенофобией. Интересно, что именно те, кто не считают себя патриотами, чаще патриотов выбирают изоляционистские определения патриотизма.

Скорее всего, именно негативный взгляд на патриотизм и мешает определенной части молодежи назвать себя патриотами.

Проведенный учеными анализ современных рассуждений молодых людей о патриотизме позволил выделить несколько важных смысловых блоков
.

Таблица 1

Что, по мнению респондентов, означает быть патриотом России

(в процентах от числа ответивших на вопрос)

	
	Молодежь 15-30 лет
	Старше

	
	В среднем по выборке
	Республика Башкортостан
	Владимирская обл.
	Новгородская обл.
	40 лет

	Знать и ценить культуру народов России
	37,3
	27,6
	45,8
	38,3
	33,5

	Гордиться славным прошлым
	24,3
	18,4
	31,0
	23,5
	25,4

	Верить в будущее

России
	49,0
	52,5
	45,1
	49,6
	49,2

	Любить Россию
	50,4
	54,0
	49,3
	48,1
	54,4

	Быть готовым

защищать Родину

с оружием в руках
	31,3
	35,9
	26,8
	31,1
	18,1

	Покупать товары

только российского

производства
	10,5
	10,8
	13,2
	7,6
	8,1

	Ставить

государственные и

общественные

интересы выше личных
	7,4
	7,6
	5,1
	9,3
	9,3

	Испытывать

ностальгию находясь

за границей
	6,7
	6,5
	9,4
	4,4
	4,0

	Жить и работать

только в России
	17,8
	21,5
	13,8
	18,0
	28,6

	Противодействовать силам, пытающимся

подорвать Россию

изнутри
	18,7
	15,7
	27,5
	13,3
	10,1

	Ответили на вопрос
(чел.)
	1366
	446
	448
	472
	248

1. Патриотизм как чувство привязанности к «малой родине», месту, где ты родился. Ностальгия по своему, привычному, если уезжаешь. Важно, что на этом уровне понимания патриотизм понятен всем и кажется вполне естественным, не нуждающимся в дополнительных стимулах чувством. Это эмоционально окрашенное и очень прочное отношение, ведь речь идет не о стране в целом, а о понятном, близком, чувствах, которые испытывает каждый.

2. Патриотизм как гордость за свою страну (особенно ярко это понимание проявляется у студентов). Патриотизм будет, когда нам что-то такое дадут, чем можно гордится. У нас постоянно история прерывается... поэтому мы не знаем, и дети не знают, чем можно гордиться в прошлом страны. В настоящее время особых причин для гордости страной молодые люди не видят. Тем не менее, важно, что есть потребность в гордости за Родину. Понятно, что у нас страна «грязная и нищая», но иногда это очень раздражает. Почему мы хуже других постоянно?
3. Патриотизм как чувство долга перед страной, государством. Патриот – это человек, который испытывает чувство долга перед своей страной. Специфика рассуждений о долге у молодых людей заключается в том, что долг, обязанности перед страной в сознании довольно прочно связаны с правами человека, иными словами, обязанности должны быть взаимны. Это лейтмотив многих рассуждений: да, теоретически для страны мы должны что-то делать, быть законопослушными, например, должны платить налоги – об этом говорят многие, но «когда страна сама ничего не готова делать взамен, не соблюдает свои обязательства перед людьми, то какой тут патриотизм?». Т.е. возникает проблема «нечестной игры» со стороны государства, и в этих условиях невыполнение своих гражданских обязанностей (хоть и расценивается всеми как непатриотичный шаг) получает моральное оправдание.

4. Патриотизм как готовность что-то сделать для страны. Причем, сфера деятельности может быть разной, весь вопрос в том, чем руководствуется человек, каковы мотивы его деятельности.

Патриот делает что-то для своей страны. Это обязательно. Высшее проявление патриотизма, наверное, это когда герой жертвует свою жизнь... но это не обязательно. Если что-то делает для общества, для его развития, для будущего России – это патриот.
Хотелось бы также отметить, что во взглядах школьников звучит некоторый протест (прямой или подспудный) против понимания патриотизма в героико-военном смысле. Патриотизм в их представлении не требует жертвенности и должен вполне сочетаться с индивидуальными планами: хорошо работать, выполнять свою работу, делает что-то для людей.
Вероятно, как серьезные изменения в понимании патриотизма молодым поколением можно квалифицировать отсутствие жесткой связи его с приматом государства над личностью. Более того, и студенты, и школьники склонны различать отношение к стране и отношение к государству. И если патриотизм по отношению к стране описывается в эмоционально-деятельностном контексте, как безусловное, естественное чувство, то от государства молодые люди ожидают соблюдения некоторых условий (заботы о людях и др.), и только в этом случае согласны говорить о выполнении своего долга. То есть патриотизм в отношении государства – условный, рациональный, имеет «договорный» характер.

Проявление патриотизма у российской молодежи представляет собой отражение ситуации в обществе в целом. Основные параметры, характеризующие патриотизм молодежи, или, скорее, его отсутствие у значительной части, иллюстрируют также и состояние общественного сознания, степень проявления в нем одной из важнейших ценностей. Являясь неразрывной частью всего общества, молодежь, представляя собой в то же время специфическую социальную группу, тем не менее, концентрирует в себе целый ряд сторон, качеств общесоциологического, духовного, нравственного, мировоззренческого характера, которые лишь весьма условно дифференцируются в случае выделения этого слоя из всего населения России и его отдельного рассмотрения.

Взгляды молодежи не особо отличаются от взглядов интеллигенции. Так, например, не в силах защитить свои насущные интересы и, не выдержав нищенского существования, Россию за годы реформ покинули около 150 тыс. кандидатов и 20 тыс. докторов наук
.
Специалисты, изучающие общественно-политические процессы современной России, отмечают: политическая культура большинства населения – не столько активная культура граждан, сколько пассивная культура подданных, что дало повод говорить о «безгражданском обществе». Удивляться не приходится. Формирование политической культуры с целью воспитания гражданина, а не подданного, – такой задачи перед отечественной системой образования не стояло никогда. Не ставится она и сегодня, о чем свидетельствуют как предложения бывшего лидера крупнейшей парламентской фракции В.Пехтина, так и настойчивые попытки в ходе реформы образования «сократить» изучение социогуманитарных дисциплин
.

Научная проработка этой проблемы показывает, что основные причины резкой депатриотизации российского общества, особенно молодежи, неразрывно связаны с происходящими в нем процессами, нередко сопровождаемыми негативными явлениями. К важнейшим из них можно отнести:
падение социального статуса молодежи, «...большая часть которой не имеет возможности, не может или не хочет трудиться, особенно заниматься производительным трудом»
;
резкое снижение экономического статуса молодежи, значительная часть которой находится на грани бедности и нищеты в силу падения жизненного уровня, сокращения расходов на питание, отдых, образование, бытовые нужды и т.д.
;
кризис физического и морально-психологического состояния подрастающего поколения на фоне все ухудшающейся демографической ситуации в обществе, что влечет за собой деградацию его генофонда, снижение нравственного и интеллектуального потенциала и, естественно, снижение роли молодежи как социального ресурса в целом;
усиление духовного кризиса молодежи, девальвация ее важнейших социально значимых ценностей, возрастание маргинальной прослойки в молодежной среде, преобладание негативных, асоциальных мотивов в процессе приспособления к изменившимся жизненным условиям, прежде всего в материальном плане, и нередко противоправным путем.

Анализ данных многочисленных исследований, оценок экспертов из числа специалистов, мнений руководителей патриотических объединений свидетельствует о том, что важнейшие ценности, являющиеся основой жизни общества и государства, несмотря на некоторое улучшение показателей, сегодня еще не присущи сознанию большей части современной молодежи. Эта специфическая социальная группа, представляющая собой будущее России, является носителем многих псевдоценностей и антиценостей, имеющих нередко асоциальную направленность. Любовь к Отечеству, готовность к достойному служению его интересам не свойственны большей части молодежи, которая в настоящее время характеризуется как маргинальная и депатриотизированная социальная группа общества.

Содержание понятия «ценность» большинство ученых характеризует через выделение характеристик, свойственных, так или иначе, формам общественного сознания: значимость, нормативность, полезность, необходимость, целесообразность. Утверждается, что возникновение ценности связано, с одной стороны, с предметами, явлениями, их свойствами, способами удовлетворить определенные потребности общества, человека. С другой – ценность выступает как суждение, связанное с оценкой существующего предмета, явления человеком, обществом. Подчеркивается, что ценность – это форма проявления определенного рода отношения между субъектом и объектом. Только тогда, когда мы рассматриваем общественное бытие человека в аспекте объект-субъектного отношения, мы можем зафиксировать явление ценности.

Не случайно, рассматривая кризис и перспективы развития российского общества, С.А. Кравченко отмечает: «Отсутствие в стране общепризнанной системы ценностей и институализированных средств их достижения – главная причина социальной аномии». И далее он подчеркивает: «Выход из кризиса может произойти при формировании эффективного механизма социального контроля, обеспечивающего доминирование постиндустриальных ценностей, их общее признание населением и восстановление основных агентов социализации»
.

Сегодня формализованное изложение национальных ценностей России содержится во вводной части Конституции Российской Федерации. В их числе: утверждение прав и свобод человека, гражданского мира и согласия; равноправие и самоопределение народов; память предков, передавших нам любовь и уважение к Отечеству, веру в добро и справедливость; суверенная государственность России и незыблемость ее демократической основы; благополучие и процветание России; ответственность за свою Родину перед нынешним и будущими поколениями; осознание себя частью мирового сообщества
. Этот перечень был дополнен в одном из ежегодных Посланий Президента Российской Федерации Федеральному Собранию, где подчеркивается, что в основе государства, его политики должны лежать естественные ценности, такие, как безопасность, свобода, благосостояние, солидарность
. А в Концепции национальной безопасности Российской Федерации сказано, что обеспечение национальной безопасности включает в себя защиту культурного, духовно-нравственного наследия, исторических традиций и норм общественной жизни
. Все это не только хорошая основа, но и достаточно определенный фундамент для функционирования процесса модернизации российского общества.

Анализ мировой истории показывает, что из перечисленного комплекса национальных ценностей наиболее эффективной для повышения качества процесса модернизации государства является,
по нашему мнению, патриотизм – как важнейшее духовное качество гражданина. Причем, хотелось бы отметить, что русский патриотизм всегда носил оборонительный, защитительный характер. Полтора столетия назад знаменитый московский первосвятитель митрополит Филарет дал чеканную формулу, определяющую церковный взгляд на патриотизм как на религиозный долг: «Люби врагов своих, сокрушай врагов Отечества, гнушайся врагами Божиими».

Однако проведенное исследование показало, что сегодня патриотическое воспитание граждан, которое всегда носит конкретно-исторический характер, усложнено следующими обстоятельствами:

во-первых, значительная часть российского населения, в т.ч., как уже было ранее отмечено, и молодежи, сегодня негативно относится к понятиям гражданского долга, ответственности, общественной деятельности. В связи с этим при осуществлении патриотического воспитания необходимо учитывать отмеченные негативные явления в молодежной среде российского общества;

во-вторых, патриотическими лозунгами сегодня прикрывают свои деструктивные действия экстремисты и националисты. Поэтому сегодня, как никогда, актуально звучит предупреждение чешского философа и гуманиста Яна Коллара: «Берегитесь тупого, нетерпимого, кичливого патриотизма, потому что он часто бывает только предлогом для самых черных поступков, во всех, кроме земляков, видит только неприятелей, часто служит мнимым оправданием оскорбления человеческих прав и злоупотребления насилием по отношению к более слабым соседям или соотечественникам, присоединенным к другим нациям»
.

Патриотическое воспитание – это систематическая и целенаправленная деятельность органов государственной власти и организаций по формированию у граждан высокого патриотического сознания, чувства верности своему Отечеству, готовности к выполнению гражданского долга и конституционных обязанностей по защите интересов Родины. Оно направлено на формирование и развитие личности, обладающей качествами гражданина – патриота Родины и способной успешно выполнять гражданские обязанности в мирное и военное время
.

Философско-исторический анализ свидетельствует, что понятие «патриотизм» на различных этапах российской истории трактовалось крайне неоднозначно. Это объясняется как сложной природой и многоаспектностью содержания данного явления, так и влиянием различных исторических, экономических и социально-политических условий на формирование личной гражданской позиции в отношении к своему Отечеству.

В связи с этим методически было бы правильно разобраться в самом понятии «патриотизм». Сегодня это слово многими употребляется так часто, что даже не задумываются всерьез о его сущности и содержании. В тоже время более или менее внятно определил понятие «патриотизм», Владимир Даль, трактовавший его как «любовь к Отчизне». «Патриот» по Далю – «любитель отечества, ревнитель о благе его, отчизнолюб, отечественник или отчизник»
. Великий педагог К.Д. Ушинский писал: «Патриотизм, любовь в Родине – последнее высокое качество, которое исчезает у нравственно опустившегося человека»
.

В.И. Ленин под патриотизмом понимал «одно из наиболее глубоких чувств, закрепленных веками и тысячелетиями обособленных отечеств»
.

Советский энциклопедический словарь ничего нового к вышеприведенному понятию не добавляет, трактуя «патриотизм» как «любовь к родине» и сопровождая его ленинским нечетким высказыванием, что это «одно из наиболее глубоких чувств, закрепленных веками и тысячелетиями обособленных отечеств».

В Большой Советской Энциклопедии сказано: «Патриотизм – любовь к отечеству, преданность ему, стремление своими действиями служить его интересам»
.

Более современные понятия «патриотизма» связывают сознание человека с эмоциями на проявления воздействий внешней среды в месте рождения данного индивида, его воспитания, детских и юношеских впечатлений, становления его как личности.

Так, в частности, основой понятия «государственный патриотизм» является государственность, а не государство. Государство – единственный исторически сложившийся способ жизнебытия народов. Государственность представляет собой систему, элементами которой являются человек, народ, общество, государство и пространственно-географическая среда (границы территории, природные ресурсы и климатические условия). Содержание каждого из элементов этой системы, характер взаимодействия и структурных связей между ними определяли и определяют относительную множественность существовавших и существующих типов государственности. Существенным конкретно-историческим признаком типа государственности является государственный строй. Если сущностью государственного патриотизма является естественно-историческое право народа на собственную государственность, то конкретно-историческое содержание государственного патриотизма и формы его проявления всегда отражают исторически сложившиеся особенности того или иного типа государственности, в том числе и государственности российской.

Государственный патриотизм, впитывая в себя все лучшее из исторического опыта российской государственности, наполняет широкое понятие патриотизма конкретно-историческим содержанием. Государственный патриотизм есть патриотизм «ответственный». Опираясь на богатство общенациональной российской культуры, государственный патриотизм отражает интересы не элиты, далекой от народа, а подавляющей части населения России, выражая глубинную суть общенародной мудрости и великой духовной силы нации. Только в них залог уверенного будущего России и тех новых социальных отношений, которые возвысят нашу государственность до вершин, недоступных пониманию современных строителей «нового мирового порядка» во главе с США. Известный русский историк В. Ключевский писал: «По требованию исторической логики государственные учреждения должны были стать на готовую почву новых согласованных гражданских отношений, должны вырастать из отношений, как следствие вырастает из своих причин».

В природе существует общинный «социал-патриотизм», в основе которого лежит деление на «наших» и «не наших» (по принципу этнического происхождения, конфессиональной или другой принадлежности), поиск врага и погром «не наших». Русский (украинец, белорус и т.д.) в этом случае рассматривается как прилагаемое к той или иной территории, институту, конфессии, этносу. Распространение русского «социал-патриотизма» автоматически приводит к многократному усилению антирусских «социал-патриотов» на Украине и в других бывших республиках СССР.

Альтернативой является либеральный патриотизм, основанный не на идее великодержавия, не на новой «государственной религии», а вытекающий из традиций российской культуры XIX-XX вв., культуры, корни которой через нестяжательство Оптиной пустыни тянутся к Сергию Радонежскому и Андрею Рублеву, а плоды в культуры Европы, Америки, Японии. Эта культура нас вскормила и сформировала российский тип личности, давший в конце XIX начале XX вв. образцы русского писателя, художника, инженера, ученого, рабочего, предпринимателя, высоко котировавшиеся во всем мире. За исключением предпринимателя, эти образцы, по сути, пережили почти весь советский период и были дискредитированы в культуре периода «застоя». Но и сегодня таких людей еще достаточно много.

В этой связи, чтобы не углубляться в специфичную терминологию современной науки, остановимся лишь на трех бесспорных основных компонентах понятия «патриотизм»:

1. Главный из них – наличие среди основных здоровых эмоций каждого человека почитания места своего рождения и места постоянного проживания как своей Родины, любовь и забота о данном территориальном формировании, уважение местных традиций, преданность до конца своей жизни данной территориальной области. В зависимости от широты восприятия места своего рождения, зависящего от глубины сознания данного индивида, границы его родины могут простираться от площади собственной хаты (дома), двора, улицы, поселка, города до районных, областных и краевых масштабов. Для обладателей высших уровней патриотизма (зиждущегося на более высоких уровнях сознания) широта их эмоций должна совпадать с границами всего данного государственного образования, именуемого Отечеством. Низшими уровнями данного параметра, граничащего с антипатриотизмом, являются мещанско-обывательские понятия, отраженные в поговорке: «Моя хата с краю, ничего не знаю».

2. Уважение к своим предкам, любовь и проявление терпимости к своим землякам, проживающим на данной территории, желание помогать им, отучать от всего дурного. Высший показатель данного параметра – благожелательность ко всем своим соотечественникам, являющимися гражданами данного государства, т.е. осознание того общественного организма, называемого во всем мире «нацией по гражданству».

3. Делать конкретные каждодневные дела для улучшения состояния своей Родины, ее приукрашения и обустройства, помощи и взаимовыручки своих земляков и соотечественников (начиная от поддержания порядка, опрятности и упрочения дружеских отношений с соседями в своей квартире, подъезде, доме, дворе до достойного развития всего своего города, района, края, Отчизны в целом).

Таким образом, широта понимания границ своей родины, степень любви к своим землякам и соотечественникам, а также перечень каждодневных деяний, направленных на поддержание в должном состоянии и развитие ее территории и проживающих на ней жителей – все это определяет степень патриотизма каждого индивида, является критерием уровня его истинно патриотического сознания. Чем шире территория, которую патриот считает своей родиной (вплоть до границ своего государства), чем больше любви и заботы он проявляет к своим соотечественникам, чем больше каждодневных деяний он совершает для блага данной территории и ее обитателей по нарастающей (свой дом, двор, улица, район, город, область, край и т.д.), тем больший патриот данный человек, тем выше и истинней его патриотизм.

Основываясь на вышеизложенном, можно сделать следующие выводы:

патриотизм как одна из основных составляющих Русской идеи одновременно является неотъемлемым компонентом отечественной гуманитарной науки и культуры, имеющих богатую историю и глубокие традиции;

патриотизм всегда рассматривался как символ мужества, доблести и героизма, силы русского народа, как необходимое условие единства, величия и могущества российского государства;

сущность патриотизма по-разному трактовалась различными мыслителями, прежде всего в плане его духовного выражения и реально-действенного проявления. Характерно, что позитивное рассмотрение проблемы патриотизма находилось под воздействием немалого числа оппонентов, которые в различных формах ограничивали возможности ее конструктивной и более основательной разработки, умаляли ее наиболее существенные стороны, вплоть до стремления дискредитировать саму эту идею.
Исходя из этих установок, в которых в концентрированном виде представлены, сфокусированы методологические и теоретические основы патриотизма, становится возможным, обобщив их наиболее существенные стороны, моменты, сформулировать его определение.

Патриотизм понимается как одна из наиболее значимых, непреходящих ценностей, присущая всем сферам жизни общества и государства, которая является важнейшим духовным достоянием личности, характеризует высший уровень ее развития и проявляется в ее активно-деятельностной самореализации на благо Отечества. Патриотизм олицетворяет любовь к своему Отечеству, сопричастность с его историей, культурой, достижениями, притягательными и неотделимыми в силу своей неповторимости и незаменимости составляющими духовно-нравственную основу личности, формирующими ее гражданскую позицию и потребность в достойном, самоотверженном, вплоть до самопожертвования, служении Родине
.
Таким образом, актуальность патриотического воспитания населения и отмеченные сложности его осуществления в современных условиях определяют важность теоретического анализа его сущности и содержания, уточнения смысла самого термина «патриотизм». Изучение теоретических подходов к определению понятия патриотизма выявило, что важной проблемой во взглядах на суть патриотизма являлось определение в его содержании соотношения национального и общечеловеческого элементов. В первом случае на передний план выдвигался национальный характер патриотизма, включающий понятия: родного края, родной территории, родного языка и культурно-антрополические признаки нации. Во втором случае, патриотизм рассматривался как социальное качество личности, определяемое, прежде всего, социально-экономическим положением человека в обществе. Исторический анализ показывает, что удельный вес национального и общечеловеческого (социального) в патриотизме всегда меняется в зависимости от состояния общества: в более стабильном обществе на первый план выходят общечеловеческие (социальные) ценности, а дестабилизация общества характеризуется ростом национального самосознания, сопровождаемого в ряде случаев всплесками национализма и шовинизма.

Национальный и общечеловеческий (социальный) элементы в содержании патриотизма не противоречат, а дополняют друг друга. Общечеловеческое (социальное) и национальное, взаимодополняя друг друга, входят в содержание культуры конкретного общества. Поэтому, воспитание патриотизма в широком смысле можно представить как способ превращения культуры общества в культуру каждой конкретной личности, а в узком смысле – как воспитание любви к Родине.

В связи с этим возникает вопрос «что такое Родина»? Простота и тривиальность вопроса, к сожалению, обманчива. Например, в сознании молодых сочетаются как минимум три смысловых значения этого понятия.

1. Понимание Родины, восходящее к этимологическому ряду «род»: место, где ты родился, воспитывался, где твое начало, место, где твои корни.
2. Понимание Родины, близкое по значению к слову «родители», которая заботится о тебе, относится к своим «детям» внимательно, стараясь создать хорошие условия для жизни: это как мать: не та родная, что родила, а та, что вырастила
3. Родина как объект любви и уважения
.

На наш взгляд, осознанному патриотическому отношению к своей стране соответствует именно третье понимание Родины, поскольку оно включает не только эмоциональный, но и рациональный компонент.

Исходя из целей исследования, проанализируем, каким же образом относятся молодые люди к России? Полученные результаты показывают, что ассоциативный ряд, связанный с Россией, содержит много негативного: беспорядок, нестабильность, плохая обеспеченность, плохая развитость культуры, общества, нищета, грязь, немощность. Многочисленные проблемы России вызывают у молодых тревогу и чувство неуверенности в будущем.

Позитивное отношение к России формируется на основе чувства «своего», «близкого»: мои друзья и родственники, мой дом, близкие. Это «близкое» включает и особенности людей, которые «особые», «отзывчивые», «терпеливые», у которых «широкая душа». И это все делает Россию комфортным (в смысле, душевно, а не материально комфортным) местом для жизни.

Таким образом, любовь, теплые чувства к стране у молодых людей, несомненно, выражены. Однако в отношении к России не хватает гордости, уважения к своей стране. Объекты для гордости ограничиваются природными явлениями: «огромная страна», «природное богатство», «чудесная природа», «просторы», «природные ресурсы» и др. Это связано с тем, что молодежь чувствует потребность гордится чем-то еще – достижениями страны, уважением к ней со стороны других стран.

Данные социологических исследований показывают, что почти половина молодых людей (47,5%) хотели бы в ближайшем будущем видеть Россию сильной державой, вызывающей трепет и уважение у других государств (табл. 2) – не конкретизируя тип социально-экономического устройства. Эта доля превышает 50% среди работников сферы управления, предпринимателей, школьников, безработных, военнослужащих и сотрудников МВД.

Несколько меньшая доля молодежи (42%) хотела бы жить в России, представляющей собой демократическое государство, построенное на принципах экономической свободы (по типу США, Германии, Японии).

Гораздо реже предпочтение отдается развитию России по пути государства социальной справедливости, где власть принадлежит трудящимся (по типу СССР) – 9%. При этом несколько чаще других такой вариант ответа выбирают инженерно-технические работники, учащиеся ПТУ, военнослужащие и сотрудники МВД (15-20%). Наконец, государством, основанным на национальных традициях, на идеалах возрожденного православия Россию хотят видеть только 7,5% респондентов.

Взгляды представителей старшего поколения на возможные пути развития России в значительной степени отличаются от взглядов молодежи. Примерно по трети опрошенных хотели бы видеть Россию сильной державой, вызывающей уважение других государств (36%) и демократическим государством, основанным на принципе экономической свободы (32%).

Государством социальной справедливости по типу СССР представители старшего поколения видят Россию в будущем почти втрое чаще, чем молодежь (25% против 9%). И, наконец, за государство, основанное на национальных традициях, высказываются 12% респондентов старше 40 лет.

Таблица 2

Какой респонденты хотели бы видеть Россию в ближайшем будущем

(в процентах, от числа ответивших на вопрос)

	
	Молодежь 15 – 30 лет
	Старше

	
	В среднем по выборке
	Республика Башкортостан
	Владимирская обл.
	Новгородская обл.
	40 лет

	Демократическим государством, построенным на принципе экономической свободы
	41,6
	38,2
	36,5
	50,1
	32,4

	Государством социальной справедливости, где власть принадлежит трудящимся
	9,3
	10,8
	9,2
	8,1
	24,6

	Сильной державой, вызывающей трепет у других государств
	47,5
	52,7
	51,7
	38,2
	36,1

	Государством, основанным на национальных традициях и идеалах православия
	7,5
	5,1
	8,7
	8,7
	12,3

	Ответили на вопрос
(чел.)
	1403
	474
	458
	471
	244

Следовательно, проблема воспитания патриотизма становится разрешимой только в связи с духовным пониманием Родины как сложного культурного образования. В связи с этим определяющее значение для патриотического воспитания граждан имеет глубокое изучение ими родного языка, истории своего Отечества, его обычаев и традиций, овладение национальными и общечеловеческими культурными ценностями. Отсюда особое значение приобретает искоренение национального нигилизма в содержании российского образования, который всегда беспокоил выдающихся отечественных педагогов. Так, например, родоначальник отечественной научной педагогики К.Д. Ушинский писал: «Самое резкое, наиболее бросающееся в глаза отличие западного воспитания от нашего состоит в том, что человек западный, не только образованный, но даже полуобразованный, всегда всего более и всего ближе знаком со своим отечеством: с родным ему языком, литературой, историей, географией, статистикой, политическими отношениями, финансовым положением и т.д., а русский человек всего менее знаком именно с тем, что всего к нему ближе, со своей родиной, и со всем, что к ней относится»
. Поэтому любовь россиянина к русскому языку, природе, истории, культуре является одним из важнейших критериев его патриотической воспитанности.

Анализ современного состояния патриотического воспитания населения свидетельствует об особой важности данного направления единой и многогранной системы воспитания. Это обусловлено рядом причин, среди которых наиболее действенными являются сложность и противоречивость протекающих в России социально-экономических, политических и духовных процессов становления новой государственности и динамичного гражданского общества; социальная дифференциация, девальвация духовных ценностей оказывают негативное влияние на сознание большинства социокультурных и демографических групп населения страны.
С точки зрения мировоззренческо-идеологической, Россия есть хранительница древней духовной традиции, фундаментальными ценностями которой являются соборность (коллективизм), державность (государственная самодостаточность) и стремление к воплощению высших «небесных» идеалов справедливости и братства в земной действительности
.
Однако приходится отмечать, что в условиях резкого снижения воспитательного воздействия российской культуры, искусства, образования, средств массовой информации, как важнейших факторов формирования современной национальной идеи наше общество постепенно утрачивает традиционно российское патриотическое сознание. Сформировалась устойчивая тенденция падения среди молодежи престижа государственной службы; в массовом сознании получили широкое распространение равнодушие, эгоизм, индивидуализм, цинизм, неуважительное отношение к государству и его институтам.

В этих условиях стала очевидной неотложность решения на государственном уровне острейших проблем формирования патриотизма как основы консолидации российского общества и укрепления его политической системы, о чем свидетельствует принятие в 2001 г. Государственной программы «Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы»
, а также разработка продолжения этой Программы на период до 2010 г.
Вместе с тем, проведенный в ходе исследования анализ выявил целый ряд серьезных проблем в сфере патриотического воспитания населения Российской Федерации и позволил определить наиболее эффективные пути их решения. В целях повышения качества процесса решения поставленной цели работы, эти проблемы были классифицированы по двум группам.
1. Проблемы, связанные с недостаточной разработкой концептуальных основ современной теории российского патриотизма.
2. Проблемы, обусловленные практикой функционирования государственной системы патриотического воспитания, общим уровнем и содержанием патриотического сознания граждан Российской Федерации.

Среди проблем первой группы особого внимания заслуживают те, которые носят мировоззренческий, методологический характер и непосредственно влияют на определение целей, задач, принципов и направление патриотического воспитания граждан, созидательное понимание патриотизма как духовного общественного феномена и на нравственные качества личности.

Исследуем их более подробно.

Во-первых, это проблема органичного соединения в современном российском патриотизме традиций, идей и ценностей патриотизма, господствовавших на различных этапах российской истории, включая советский период:

персонифицированный, личностный патриотизм, связанный с личной преданностью своему князю, дружине, роду, племени;
религиозный патриотизм с момента принятия христианства на Руси (988 г.), становление других основных конфессий на территории России, связанных с верностью и преданностью христианской, мусульманской, буддистской вере;

державный (государственный) патриотизм, особо окрепший в период петровских реформ;

национальный (этнический) патриотизм, связанный с ростом национального самосознания народов, населяющих Россию, питающий национальную идеологию, мотивирующий объединительные усилия, к примеру, славян, финно-угорских народов и т.д.;
классовый патриотизм, сопряженный с интернациональным братством по тому же классовому признаку, получивший наибольшее воплощение в советском, социалистическом патриотизме;
официальный патриотизм, соединяющий идеологию, государственный строй и многонациональный народ в единое целое (доктрина графа С.С. Уварова «Православие, самодержавие, народность», развитая в концепциях Л.А. Тихомирова, К.Н. Леонтьева, К.П. Победоносцева);
либерально-просвещенный патриотизм М.М. Сперанского, К.Д. Кавелина, Б.К. Чичерина, Т.Н. Грановского, не допускающий «слепой» любви к Отечеству, а требующий становления «истинного» самодержавия и прогрессивного, правового, гуманного государства, защищающего права и свободы личности;
«нормальный» патриотизм И.А. Ильина, без надрыва и экзальтированности, как неотъемлемая часть правосознания гражданина, отдающего предпочтение Родине перед всемирной, общечеловеческой общиной в деле любви и служения.

Во-вторых, это проблема сведения патриотизма как онтологически крайне сложного, противоречивого социокультурного явления, гносеологически – как многосмысловой структуры, к достаточно ясной и достижимой духовной конструкции, которая может быть инкультурирована во внутренний мир личности в процессе социализации и целенаправленного патриотического воспитания.

В связи с этим неизбежно возникают вопросы: Так что же надо воспитывать? Любовь к Отечеству или ее всевозможные олицетворения? Как патриотическое сознание может лежать в фундаменте государственной системы? Патриотическое воспитание – это воспитание жертвенного служения Родине или четного добросовестного выполнения гражданского долга и важнейших конституционных обязанностей? Эти вопросы, как и многие другие, в этом ряду, показывают важность решения мировоззренческих и методологических проблем патриотического воспитания.

В-третьих, это проблема выбора такого образца (парадигмы) представления патриотизма в теории и практике воспитания, который в наибольшей степени будет способствовать развитию российского патриота XXI века, а не воспроизводить религиозно, национально, политически или идеологически ограниченные варианты патриотизма предыдущих столетий.

Минимизация этнического, классового, конфессионального, политико-идеологического в российской государственной патриотической идее не ущемляет ее, а напротив, выводит на новый уровень трактовки и понимания. Современный этап развития мировой цивилизации предполагает не просто отказ от принципов патриотического мышления и поведения, а выявление их связей с глобальными императивами (ограничениями-предписаниями) экологического, демографического, международно-правового, политического, информационно-образовательного характера.

Ради продолжения жизни на Земле, прогресса и процветания всех, ныне существующих локальных цивилизаций патриотизм нового геоэтноса – землян должен занять доминирующее положение по отношению к любому частному патриотизму. Но только в единстве с последним глобальный патриотизм позволит землянам и россиянам в их числе, с достоинством ответить на любые вызовы Истории и Космоса, будь то терроризм или истощение природных ресурсов. В этом отношении «русская идея» (стержень современного российского патриотизма) содержит неисчерпаемый потенциал открытости российской цивилизации, цивилизации мировой. Неся в себе мечту о «всеединстве» (В.В. Соловьев), она может быть представлена и как «всечеловеческая идея» в понимании Ф.М. Достоевского, – «Русский постольку русский, поскольку он всечеловек», но лишь в той степени, в какой сохраняется самобытность исторического пути России, ее роли в становлении единой и многообразной мировой цивилизации.
Анализ современной морально-психологической и информационной обстановки в России показал, что одним из важных направлений в понимании того, что патриотизм высшее нравственное чувство гражданина своего Отечества, является литература и искусство. Проведенное исследование выявило, что эти эффективные средства патриотического воспитания используются сегодня явно недостаточно. Ситуация усугубляется тем, что уровень общего культурного развития молодежи России, неуклонно снижается. Так, например, анализ письменных работ абитуриентов по русскому языку и литературе, проведенный в одном из высших учебных заведений выявил, что за последние пять лет уровень владения родным языком поступающих в вузы резко упал, а уровень читаемости и начитанности существенно понизился.

Об этом говорит и качественно-количественный анализ ошибок, допущенных абитуриентами при поступлении в вузы, который свидетельствует, что неуклонно растет количество допущенных ошибок; отмечается преобладание речевых, стилистических, фактических ошибок; участились случаи неумения раскрыть тему, нелогичности ее изложения, косноязычия, низкой культуры выражения мысли; четко обозначилось явное предпочтение свободным темам, не требующим обязательной опоры на знание произведений; отмечается ощутимая неохота абитуриентов писать сочинения по патриотической тематике, слабое знание ими патриотической литературы; зафиксировано оскудение словарного запаса поступающих в вузы, что приводит к невыразительности, убогости изложения темы, запутанности, непониманию излагаемого.

Проведенный в ходе исследования анализ читательских билетов студентов также говорит об узости их интересов (зарубежная фантастика, зарубежные детективы, зарубежная и отечественная бульварная литература) и нелюбви к чтению. Например, в среднем художественную библиотеку посещает лишь 14% студентов 1-2 курсов. Между тем, литература является важнейшим средством патриотического воспитания граждан. Это объясняется следующими ее особенностями:

литература – явление полифункциональное, то есть каждое художественное произведение и каждый литературный образ играют и просветительскую, и коммуникативную, и гедонистическую роль, что, в конечном итоге, обеспечивает чрезвычайно сильное воспитательное влияние литературы на личность;

литература – это явление, которое в художественно-образной форме охватывает мир во всей его целостности, полноте и многообразии, что создает широкие возможности для культурного развития личности при чтении лучших литературных произведений;

литература – это явление, которое, воздействуя на эмоционально-чувственный мир человека, затрагивает самые интимные и глубокие стороны его личности: совесть, глубинные эмоциональные переживания и ценностные установки, которые делают процесс воспитания глубоко индивидуальным явлением;

литература – это явление, которое как никакая другая форма общественного сознания, способна формировать и развивать творческие способности человека, вызывать у него чувства глубокого переживания и сопереживания, оказывая на него тем самым сильнейшее воспитательное воздействие.

К проблемам второй группы были отнесены общекультурные, общеобразовательные проблемы формирования современного российского гражданина-патриота.
Только сформировав личность гражданина-патриота России с присущими ему ценностями, взглядами, ориентациями, интересами, установками, мотивациями деятельности, можно рассчитывать на успешное решение более конкретных задач патриотического воспитания российских граждан. Среди социально-политических проблем данной группы на первый план, по нашему мнению, выходят следующие:
во-первых, рассогласованность деятельности органов государственной власти и местного самоуправления всех уровней, научных и образовательных учреждений, общественных и религиозных организаций по решению комплекса проблем патриотического воспитания в нашей стране;
во-вторых, слабая, неэффективная нормативно-правовая база патриотического воспитания граждан Российской Федерации;
в-третьих, устаревшее учебно-методическое обеспечение патриотического воспитания, отсутствие новых образовательных технологий и рекомендаций в этой области;

в-четвертых, подчас разрушительная, неконструктивная деятельность СМИ по созданию образа современной России, откровенные издевки ряда политических сил по отношению к необходимости утверждения общенациональной идеи, противоборства в искажении и фальсификации истории нашего Отечества, восстановлении чувства гордости россиян за свою страну, ее прошлое, настоящее и будущее;
в-пятых, сохраняющиеся кризисные явления в массовом сознании современной России, во многом обусловленные ценностным сдвигом от социализма к капитализму, проникновением западных идеалов, политической апатии и индивидуализма, личного успеха и утилитарного отношения к государству и его структурам.

Необходимо также отметить, что патриотическая идея в современных условиях России усиленно используется, обыгрывается многими политиками и почти всеми политическими партиями и движениями в качестве своеобразной козырной карты, с помощью которой можно быстро нажить политический капитал. Сегодня патриотизм становится заложником этнических конфликтов и классовой борьбы, мощным оружием предвыборной борьбы и идеологического противоборства. Это отпугивает рядовых граждан от патриотических ценностей, вызывает у молодежи неприятие прямого патриотического воспитания.

С учетом вышеизложенных положений проведенный в ходе исследования анализ процесса патриотического воспитания в регионах России позволил определить содержание и направления комплексного подхода к патриотическому воспитанию населения.

1. Воспитание патриотизма посредством воздействия на сознание населения должно осуществляться:

через формирование исторической памяти, разъяснение исторической связи поколений, показ достижений соотечественников в области мировой культуры, науки и искусства;

через привитие любви и бережного отношения к родному языку;

через приобщение к народным национальным и религиозным традициям и ритуалам;

через глубокое изучение природных, географических, демографических, социальных, политических, геополитических и других особенностей Российского государства;

через разъяснение смысла и содержания основных государственных символов России – ее герба, флага и гимна;

через изучение славных страниц истории России, ратных подвигов ее народа, биографий выдающихся деятелей, внесших наиболее весомый вклад в развитие российского государства;

через привитие уважения к истории и национальным традициям народов и народностей, населяющих российское многонациональное государство.

2. Воспитание патриотизма посредством воздействия на поведение граждан должно осуществляться:

через их участие в различных формах социально значимой деятельности (в шефской работе с учащимися общеобразовательных школ и воспитанниками детских домов; в деятельности по охране культурных памятников, мест захоронений российских граждан, погибших в борьбе за независимость Родины и в горячих точках; в благородной работе поисковых клубов; в осуществлении шефства над ветеранами Великой Отечественной войны);

через овладение гражданами культурой поведения, культурой речи, культурой общения.

3. Воспитание патриотизма посредством воздействия на эмоционально-чувственную сферу граждан должно осуществляться:

через понимание эстетики, использование воспитательной роли государственных символов, музыки, песен;

через обеспечение влияния на чувства граждан лучших произведений отечественной и мировой литературы, искусства, кинематографа.

Таковы основные, по нашему мнению, аспекты организации комплексного подхода к патриотическому воспитанию как одной из социально-политических проблем процесса модернизации современной России в начале XXI века. В то же время патриотизм и как социальное явление, и как личностное качество человека в историческом аспекте изменяет свое содержание. Поэтому важной социально-политической задачей в процессе модернизации России является разработка идеальной модели патриотически-воспитанной личности в современных условиях.

Полученные в ходе исследования результаты позволили нам разработать на основании экспертных оценок модель формирования патриотически-воспитанной личности. При этом на основании результатов социологических опросов, исследования нормативно-правовых документов, практической работы Правительства Российской Федерации были выработаны основные «параметры» личности современного патриота.

Во-первых, современный патриот – это духовная личность. Духовность – понятие относительно недавно, но прочно вошедшее в число ключевых категорий современного гуманитарного знания. Духовность не тождественна сознательности, интеллекту, мышлению, психике человека. Она концентрирует в себе творческие силы личности, ее устремленность к высшим бытийным ценностям – Истине, Добру, Красоте, Богу, Родине.

Во-вторых, патриот сегодня – это свободная личность, способная к самостоятельному самоопределению в мире высокой культуры. С социально-политической точки зрения это означает необходимость воспитания у него таких взаимосвязанных качеств, как высокий уровень самосознания, чувства собственного достоинства, самоуважения, самостоятельность, самодисциплина, независимость суждений, сочетаемая с уважением к мнению других людей, умение принимать нравственные решения и нести ответственность за свои поступки, с учетом моральных критериев осуществлять свободный выбор линии своего поведения, способов развития. Названные личностные качества интегрированы в таком комплексном нравственном качестве как честь. Обладать честью во все времена было признано необходимостью для гражданина.

В-третьих, современный патриот – это гуманная личность. Гуманизм является ценностным смыслом нравственности, так как в нем любовь к людям сочетается с милосердием, добротой, способностью к сопереживанию, альтруизмом, готовностью оказать всестороннюю помощь любому человеку, пониманием ценности и неповторимости каждого из людей, неприкосновенности человеческой жизни, стремлением к миру, согласию, добрососедству, умением проявлять терпимость и доброжелательность ко всем людям, независимо от их расы, национальности, вероисповедания, положения в обществе, личных свойств. Гуманизм, как важнейший нравственный принцип, прежде всего, проявляется в отношениях между людьми. Авторитет лучших представителей русского народа традиционно основывался на высоких нравственных качествах и, прежде всего на уважительном отношении к согражданам. Надобно покорять людей своей воле, не оскорбляя, – господствовать над страстями не унижая нравственного достоинства, – побеждать сопротивление, не возбуждая покорности. Мы покоряемся всего охотнее истинному превосходству, душевным качествам, просвещенному уму, искусству привязывать к себе сердца. Мы безропотно признаем власть, которая, наказывая проступок, уважает человека. Мы беспрекословно подчиняемся силе законов, независимо от произвола и прихотей.

В-четвертых, патриотически-воспитанный гражданин сегодня – это личность творческая, вариативно мыслящая, критичная и самокритичная, не удовлетворяющаяся достигнутыми результатами, с развитым чувством нового, стремлением к созиданию.

История не раз доказывала, что у русского человека творчество проявляется во всех сферах его жизнедеятельности: в учении, в труде, в быту, в организации досуга, в общении и т.д. Педагогически значимые ориентиры творческой личности сконцентрированы в таких ее характеристиках, как развитые профессиональные способности, потребности в преобразующей деятельности, достаточно большой объем усвоенных знаний, умений и навыков, сочетание логического и интуитивного мышления, способность и стремление к жизнетворчеству.

Творчество патриота должно проявляться сегодня в его готовности к жизни в условиях рыночного хозяйствования, диалога культур и народов, межнационального общения повышения роли частной жизни. Адаптация к этим условиям требует от него практического овладения основами экономики, компьютерной грамотностью, языками мира, навыками общения, знания религиозных праздников и обрядов, народных обычаев. В современных условиях актуализируется бережное отношение патриота к своему физическому и психическому здоровью, умение вести здоровый образ жизни, иметь развитый эстетический вкус, хорошие манеры, способность творить повседневную жизнь по законам красоты, обустраивать свой дом, вести хозяйство, создавать и приумножать благополучие своей семьи и богатство своей Родины.

Таким образом, патриот сегодня – это целостная личность, гармонично сочетающая в себе важнейшие духовные качества. С социально-политической точки зрения это означает, что патриотическое воспитание граждан – процесс многоплановый, динамичный, предельно широкий по своему содержанию, захватывающий профессиональную, общественно-политическую, бытовую и досуговую сферы жизни граждан. Его эффективность во многом зависит от профессионального творчества субъектов патриотического воспитания, уровня их интеллектуальной культуры во всех сферах жизнедеятельности, эрудиции, глубокого знания жизни воспитуемых, гибкости в использовании различных форм и методов воспитания.

Из общей цели патриотического воспитания, заключающейся в формировании у молодежи, начиная с детских лет, высоких социально значимых качеств, готовности реализовать их в интересах общества и государства, вытекают задачи, решение которых способствовало бы возрастанию дееспособности подрастающего поколения, значительного повышения уровня его гражданственности и патриотизма. К основным из них можно отнести:
философско-мировоззренческую подготовку молодежи, помощь ей в определении смысла жизни в условиях осуществляемых преобразований, формирование самосознания, ценностного отношения к личности, обществу, государству, к идеям и ценностям их возрождения и развития;
приобщение молодежи к системе важнейших ценностей, отражающих богатство и своеобразие истории и культуры Отечества, народа, формирование потребностей в высоких духовно-нравственных и культурных ценностях и в их дальнейшем развитии;
создание конкретных условий для реализации склонностей и способностей различных групп молодежи с учетом их интересов, потребностей в разнообразных сферах человеческой деятельности и общении;
воспитание уважения к закону, нормам коллективной жизни, развитие социальной и гражданской ответственности как важнейшей характеристики молодежи, проявляющейся в заботе о благополучии своей страны, ее укреплении и защищенности
;
воспитание положительного отношения к труду как высшей ценности в жизни, развитие потребности в труде на благо общества, государства, во имя служения Отечеству, формирование социально значимой деятельностной целеустремленности;

формирование и развитие потребности в духовной жизни, в нравственно здоровом образе жизни, способности жить счастливо с семьей, близкими людьми, поддерживать благоприятный климат в микрогруппе и т.д.

Подводя итог исследованию государственного патриотизма и духовно-нравственного воспитания как элементов социально-политических основ процесса модернизации России в XXI веке, можно сделать следующие основополагающие выводы:

1. Фундаментальная роль государственного патриотизма в обеспечении процесса модернизации государства обусловливается его способностью оказывать при определенных аспектах могучее воздействие на морально-психологическое состояние нации. К этому нужно добавить, что в современной обстановке развития России возросшая роль патриотизма обусловлена также тем, что значительно расширились и усовершенствовались средства патриотического воспитания, формирования в сознании общества патриотического мировоззрения.

2. В молодежной среде, как и во всем обществе, сегодня очевидным является преобладание разрушительных процессов над созидательной работой, положительными переменами. Такое положение стало результатом неспособности властей всех уровней осуществить эволюционное развитие реформ на базе позитивных ценностей нашего общества. Соизмерение огромного внутреннего потенциала России с достижениями мировой цивилизации и определение путей его использования в интересах формирования подрастающего поколения не терпит крайностей и шараханий, предполагает создание новых основ этой деятельности. Только в этом случае можно преодолеть кризис в отношениях между различными поколениями россиян, что послужит основой оздоровления в целом.

3. В среде молодежи в понимании патриотизма выделяются следующие ключевые моменты: патриотизм для молодых – это, скорее, эмоционально-деятельностное отношение к своей Родине, чувство любви и верности, мотивирующее людей на поступки, полезные стране и ее народу; в отношении к государству, стране – патриотизм, скорее конвенционален; понимание деятельностного аспекта патриотизма расплывчато, неконкретно, отчасти причина этого – отсутствие «модельных», разделяемых большинством представлений о человеке – патриоте; патриотическое отношение к Родине, в понимании молодых, должно вписываться в индивидуальный жизненный план (образование, профессиональное становление и др.), это – новое понимание патриотизма, вписанное не в контекст коллективизма, а в контекст индивидуализма; препятствием к формированию патриотических чувств становится отсутствие объединяющих символов, праздников, наполняющих отношение к своей стране яркими образами, поэтому понимание патриотизма остается довольно абстрактным.

2.2. Возможности и пути учета религиозного фактора

в процессе модернизации России

Понять особенности сознания и поведения верующих в России на стыке XX-XXI вв. возможно лишь на фоне того сложного культурного и политико-правового процесса в жизни российского общества последнего десятилетия, которое принято называть религиозным возрождением. Под ним в науке подразумевается освобождение общества от вульгарных, уничижительных представлений о религии, ликвидация существовавших на протяжении десятилетий административных и нравственных притеснений верующих, принятие прогрессивного законодательства о свободе совести и т.д. Однако этот процесс, как показывает мировой опыт, чрезвычайно противоречив.

Это связано, в частности, с изменением роли религии в жизни нашего общества, а также с тем, что понятие «религиозный фактор» становится все более употребимым в философии, религиоведении, политологии, социологии, психологии, истории, культурологии, этнологии и других гуманитарных науках. Однако активное использование этого понятия в политической теории требует уяснения его сущности, содержания, формы существования
.

Прежде всего, по нашему мнению, следует уточнить смысл базового понятия «фактор». Анализ первоначального значения данного понятия показывает, что нынешнее понимание его содержания трансформировалось. Достаточно сказать, что В. Даль дает следующие толкования слову «фактор»: «Фактор – комиссионер, исполнитель частных поручений; сводчик, кулак; в типографии: распорядитель всеми работами; в математике: множитель и вообще член, входящий в сложный вывод»
.

Современное значение это понятие приобрело только к концу прошлого века. Русский историк и социолог Н.И. Кареев в начале XX века в статье «Фактор» для энциклопедического словаря Ф.А. Брокгауза и И.А. Эфрона писал: «В историко-философской и социологической литературе слово «фактор» употребляется в смысле движущих сил исторического процесса (фактор цивилизации), прогресса и т.п. или в смысле общих условий, среди которых этот процесс совершается. В первом смысле между историческими Факторами различаются культурные, экономические, политические и т.п., смотря по тому, какие человеческие интересы и потребности, страсти и стремления вызвали те или другие события или содействовали развитию того или иного процесса. Во втором смысле Фактором истории называют такие условия, как физические свойства страны (климат, почва и т.п.), та или другая ее населенность, расовые особенности народа и т.п. Вследствие обозначения одним и тем же словом и движущих сил, и общих условий происходит немало недоразумений в теоретическом отношении к историческому процессу»
.

В целях решения задач исследования попытаемся подойти к адекватному пониманию термина «религиозный фактор», через понятие «социальный фактор». Так, например, социолог С.А. Войтович дает ему следующее определение: «Фактор социальный – движущая сила развития общества; явление или процесс, обусловливающий те или иные социальные изменения. В основе выделения фактора социального лежит такая связь социальных объектов, при которой одни из них (причины) при определенных условиях с необходимостью порождают другие социальные объекты или их свойства (следствия). В качестве фактора социального выступает, прежде всего, деятельность людей, обусловливающая, в конечном итоге, все многообразие социальной жизни общества»
.

Политолог В. Рагузин считает, что слово «фактор» можно рассматривать как «общенаучное понятие, охватывающее целый ряд философских понятий, таких, как причина, движущая сила, условия, обстоятельства, так или иначе детерминирующих процессы становления, развития, изменения тех или иных общественных явлений или заметно влияющих на них. Богатство и разнообразие содержания общенаучного понятия «фактор», отмеченные Н.И. Кареевым в начале века (т.е. в то время, когда оно еще только входило в категориальный аппарат общественных наук) как определенное неудобство в теоретическом отношении, в настоящее время, когда оно стало общеупотребительным, выглядят скорее как достоинства этого понятия, позволяющие одним словом охватить целый ряд однопорядковых явлений»
.

Высоко оценивая попытки вышеназванных авторов, предпринятые ими по определению понятия «фактор», тем не менее, следует отметить один общий их недостаток. Во всех приведенных определениях понятие «фактор» выступает или как тождественное понятиям «движущая сила», «причина», «условие» или как родовое по отношению к ним. На наш взгляд, понятие «фактор» можно было бы определить следующим образом: фактор – понятие, служащее для обозначения той силы, из числа определяющих развитие данного объекта, которая в данных конкретных условиях имеет для исследования этого объекта особое значение
.

Практика показывает, что понятием «фактор» в реальной действительности в том или ином конкретном случае мы обозначаем то, что в других случаях может обозначаться понятиями «движущая сила», «причина», «условие».

Другими словами, понятие фактор приобретает самостоятельное значение только в том случае, когда оно актуализирует внимание на какой-то одной составляющей из целого комплекса сил, воздействующих на тот или иной объект.

С.А. Войтович справедливо предлагает в совокупности социальных факторов различать «те, которые движут глубинными изменениями в обществе, определяя его существенные характеристики, направление и уровень развития, и те, которые обусловливают лишь отдельные изменения в обществе или явлениях и процессах. Следует распознавать факторы, социальные постоянно действующие, и случайные, непосредственно и опосредованно влияющие на объект»
.

Кроме того, социальные факторы могут быть классифицированы и в зависимости от той или иной стороны общественной жизни, в которой они себя проявляют. Например, понятие «фактор» активно используется в экономической науке: «факторы экономического развития», «факторы спада производства», «фактор безработицы» и т.д. Широко востребовано понятие «фактор» и в политологии: «факторы стабильности политической системы», «факторы дестабилизации», «фактор власти», «фактор межнациональных конфликтов» и т.д. Свое специфическое содержание понятие «фактор» приобретает и в других сферах общественной жизни. В этом плане применительно к религиозной сфере жизни общества можно говорить о религиозном факторе.

Несмотря на то, что понятие «религиозный фактор» включено в название многих работ
, его определение дается всего несколькими авторами. Так, религиовед А.А. Нуруллаев дает ему следующую формулировку: «Религиозный фактор есть специфическое обозначение функционирования религии и ее институтов в системе социальных, экономических, политических, национальных и других отношений; все, что относится к религии и ее институтам как субъектам деятельности в разных сферах общественной жизни»
.

В.Н.Рагузин считает, что «религиозный фактор можно определить как функциональное состояние и характер взаимосвязей и взаимодействия религии и ее компонентов с объектами влияния: обществом, политикой, культурой, государственной властью, нацией и т.д.»
.

Оба определения по содержанию схожи: в обоих случаях религиозный фактор рассматривается как форма объективации религии. Однако определение, данное А.А. Нуруллаевым, имеет, по нашему мнению, более четкую форму и более глубокое содержание.

Опираясь на понимание «фактора» с указанием на его гносеологическую сторону, можно дать следующее определение понятию «религиозный фактор».

«Религиозный фактор» – понятие, служащее для обозначения воздействия, оказываемого со стороны религии на тот или иной социальный объект, которое имеет определенное значение для его функционирования и в данных конкретных условиях представляет особый исследовательский интерес.
Определив сущность религиозного фактора, рассмотрим его содержание с точки зрения структуры самой религии.

Как известно, основными структурными элементами религии являются: религиозное сознание, религиозная деятельность, религиозная организация (рис. 1). Каждый из них, в свою очередь, обладает своей внутренней структурой.

Религиозное сознание, например, включает в себя религиозную идеологию и религиозную психологию. Религиозная деятельность в виде религиозного культа подразумевает наличие средств культа и культовую деятельность и т.д. Историческая практика и практика современной нам общественной жизни показывают, что в качестве религиозного фактора может выступать как религия в целом, так и отдельные ее компоненты и даже элементы этих отдельных компонентов
.

Рис. 1. Структура религии

В.Н. Рагузин отмечал, что в разных общественных ситуациях и процессах в качестве фактора их формирования и развития могут выступать «...конкретные конфессии и взаимоотношения между ними, религиозные идеи, концепции, системы ценностей, деятельность религиозных организаций, политические и социальные позиции различных групп духовенства, религиозность масс, религиозные традиции и т.д. В конкретной ситуации какой-то из перечисленных элементов структуры религии преимущественно или в совокупности с другими может актуализироваться, выйти на первый план и играть роль религиозного фактора динамики данной ситуации».

Содержание религиозного фактора может быть рассмотрено и с точки зрения соотношения в нем объективного и субъективного.

Объективной составляющей религиозного фактора является религиозная действительность, которую застает данное поколение верующих и которая выражена:

в определенном содержании религиозного сознания;

в сложившейся системе религиозных отношений;

в сформированном религиозном культе;

в существующей на этот момент времени форме религиозной организации.

К субъективной составляющей религиозного фактора относятся:

 определенное видение тем или иным религиозным сообществом своих задач в этом земном мире;

 наличие у данного сообщества верующих определенных чувств и воли, направленных на выполнение этих задач.

Свое выражение субъективная составляющая религиозного фактора находит в конкретной практической деятельности религиозных организаций. Субъективное в религиозном факторе формирует идеальную модель преобразования того или иного объекта и дает импульс к объективации этой модели.

Таким образом, субъективная составляющая религиозного фактора объективируется соответственно в светском и религиозном мире, превращаясь в последнем в объективную составляющую относительно качественно нового религиозного фактора.

Говоря о субъективной составляющей религиозного фактора, следует особо подчеркнуть, что эта субъективность складывается не только из субъективных интересов той или иной религии, которые проистекают из догматов данной религии, но и из интересов той или иной конкретной религиозной организации или групповых интересов священников этих организаций. Иногда к этой совокупности интересов добавляются интересы того или иного церковного лидера. Заметим, что именно субъективное является импульсом для возникновения в том или ином религиозном течении отклонений от этого течения в ту или иную сторону, что часто завершается образованием так называемых сект.

Достаточно часто объективное деформируется субъективным, основанным на откровенно земных интересах религиозных организаций, групп верующих (монашеских орденов, братств), отдельных религиозных лидеров. Историческая практика свидетельствует, что субъективное, в котором превалируют земные интересы церкви, нередко настолько деформирует объективное, что через какой-то исторический отрезок времени церковь в той или иной форме признает этот факт и осуждает его
.

В совокупности интересов, определяющих содержание субъективной составляющей религиозного фактора, находится ключ к пониманию тех различий (иногда довольно глубоких), которые в практике жизни часто обнаруживаются между догматами той или иной религии и реальными действиями религиозных организаций в той или иной конкретной ситуации.

Одной из задач нашего исследования является рассмотрение воздействия религиозного фактора на процесс модернизации общественной жизни. Объективно-субъективное содержание религиозного фактора дает основание предполагать, что в реальной жизни существует определенная разница между тем, как понимается модернизация светского общества в религиозной догматике, и как действительно ведут себя церкви в конкретных жизненных ситуациях, когда обстоятельства заставляют ту или иную церковь соприкасаться с проблемами модернизации общества.

Содержание религиозного фактора может быть также рассмотрено с точки зрения его конфессионального многообразия. В этом смысле религиозный фактор, взятый не абстрактно, а из реальной действительности, имеет вполне конкретную вероисповедную окраску: говорят об исламском, православном, протестантском, католическом, буддийском и других факторах.

Наибольшее внимание отечественных и зарубежных исследователей уже многие годы привлекает исламский фактор
. Существует целый ряд работ, в которых освещается роль исламского фактора в странах Азии, Африки, Ближнего Востока, Европы, Америки, СНГ. В них анализируются социально-политические и идеологические причины использования этого фактора во внешней и внутренней политике, его заметной вовлеченности в наиболее острые социально-политические конфликты современности. Однако логико-методологический анализ самого понятия «исламский фактор» в этих работах встречается очень редко. Ясно, что понятие «исламский фактор», как и все другие конфессиональные факторы, взятые отдельно по отношению к понятию «религиозный фактор», находится к последнему в отношении подчинения. Между собой понятия «исламский фактор», «протестантский фактор», «православный фактор», «католический фактор» и другие, подобные им, находятся в отношении соподчинения. В реальной жизни религии, выступая в качестве религиозных факторов, находятся в сложном диалектическом взаимодействии, для которого характерны сотрудничество или борьба.

Специфической особенностью религиозного сознания является наличие в нем установки на исполнение в этом мире особой миссии, для которой, собственно, и была создана тем или иным Богом данная церковь. Мессианство – это один из краеугольных камней религиозной идеологии любой церкви.

Понятие «мессианство» является родовым по отношению к понятию «миссионерство». Поскольку миссионерство – один из обязательных видов деятельности всех религиозных организаций, постольку между ними объективно должны существовать (и они действительно существуют) отношения борьбы. Истории известны различные формы этой борьбы – от идеологической до вооруженной. Идеологическая борьба религиозных организаций включает в себя большое количество разнообразных форм, охватывающих как сферу религиозной идеологии (достаточно упомянуть сравнительное богословие, изучаемое в духовных учебных заведениях), так и сферу религиозной психологии (проповеди священников одной церкви, дающие негативную оценку церквям других религиозных направлений).

Претензия каждой отдельно взятой религиозной организации на абсолютную истину порождает отношения абсолютного идеологического антагонизма. Ликвидировать его без отказа от идеологических позиций одной из сторон невозможно.

Невозможность достижения компромисса между религиозными организациями обусловливается причинами не только религиозно-идеологического, но и религиозно-психологического порядка. На первый взгляд, кажется, что благоприятные условия для компромисса имеют религиозные организации одного и того же направления. Однако на практике все обстоит сложнее. Идейного компромисса между организациями одного направления тоже не получается. Общественно-историческая практика знает примеры, когда один доминирующий конфессиональный фактор со временем заменялся другим.

О том, к каким кардинальным переменам в жизни общества приводит смена религиозной ориентации общества, можно судить на примере Руси, которая на рубеже Х-ХI вв. сменила язычество на христианство. То же самое можно сказать о ряде стран Западной Европы, где рядом с католицизмом в относительно короткий срок возник и укрепился протестантизм. В наше время подобный процесс происходит, например, в Южной Корее, где буддизм превращается в религию прошлого, а ему на смену уже практически пришел протестантизм.

Немногие в нашей стране знают о том, что в годы, названные перестроечными, вождь Иранской революции аятолла Хомейни обратился с посланием к Генеральному секретарю ЦК КПСС, Председателю Президиума Верховного Совета СССР М.С. Горбачеву, в котором нашей стране предлагалось принять ислам в качестве ведущей религиозной идеологии. «Хочу твердо заявить, – отмечал в заключение своего большого послания аятолла Хомейни, – что Исламская Республика Иран как самый могущественный оплот исламского мира может с легкостью заполнить вакуум, образовавшийся в идеологической системе вашего общества»
. И это заявление не фарс, достаточно посмотреть на уровень роста внутреннего валового продукта и населения Ирана (диагр. 2, 3).

Глубинные причины кардинальной смены обществом своей религиозной ориентации, как правило, лежат вне собственно религиозной сферы жизни общества и связаны с его политико-экономической перестройкой. Именно по этой причине смена религиозной ориентации общества часто сопровождается насилием. Через насилие была обращена в христианство Русь, через насилие проложил себе дорогу в Западной Европе протестантизм, насилием в чистом виде были по своему содержанию так называемые крестовые походы католической церкви
. Вместе с тем следует отметить, что смена религиозной ориентации в обществе может происходить и относительно мирным путем. Однако в любом случае изменения в жизни общества в связи с изменением религиозной ситуации в нем будут весьма существенными. Содержание религиозного фактора логично было бы также рассмотреть с точки зрения общего и особенного в нем. Общее определяется самой природой религии, ее сутью как общественного явления.

Диаграмма 2

Динамика изменения ВВП Ирана в 1989-2000 гг. (млрд. долл.)

[image: image8.wmf]93

90

303

370

0

50

100

150

200

250

300

350

400

1989

1992

1995

2000

Особенное определяется всей совокупностью условий, в которых данный религиозный фактор действует. Мировой опыт показывает, что в первую очередь его специфику образуют:

религиозные традиции страны;

уровень религиозности населения;

социально-политическая ситуация в обществе;

форма государственно-церковных отношений.

В то же время историческая и современная практика общественной жизни показывает, что характер воздействия религиозного фактора на социальное явление может быть как позитивным, так и негативным. В целом ряде случаев наблюдается противоречивое воздействие религиозного фактора. На одни стороны социального явления религиозный фактор воздействует позитивно, а на другие – негативно.

Соотношение позитивного и негативного воздействия, по нашему мнению, должно исследоваться особенно тщательно, чтобы не допустить переоценки или недооценки влияния религиозного фактора на процесс модернизации государства.

Диаграмма 3

Динамика изменения населения Ирана в 1989-2000 гг. (млн. чел.)

[image: image9.wmf]55

60

68

80

0

10

20

30

40

50

60

70

80

1989

1992

1995

2000

Сила воздействия религиозного фактора на процесс модернизации государства обусловлена целым комплексом обстоятельств объективного и субъективного характера. Наиболее значимое из них – заинтересованность (или незаинтересованность) власти в усилении роли религии в жизни общества. Если власть заинтересована в том, чтобы религия усилила свое влияние на жизнь общества, то она создает ей для этого определенные благоприятные условия, и наоборот.

Например, в современной России отсутствие у многих верующих цельного, внутренне непротиворечивого религиозного мировоззрения, а тем более фанатичной веры, парадоксальным образом сочетается с повышением роли религии в разных сферах личной и общественной жизни. Здесь следует учесть воздействие ряда факторов. Так, исследование показало необходимость отказа от существовавшего еще недавно стереотипа о том, что верующие в своем большинстве – это политически инертная и социально пассивная масса пенсионеров и домохозяек, далекая от проблем, волнующих общество, избегающих политической активности.

К началу XXI века в России сформировался новый тип верующего, молодого и среднего возраста (около 80% от общего числа верующих) со средним и высшим образованием (85%), участвующего в общественном производстве (рабочих – 27,8%, ИТР – 5,3%, гуманитарная интеллигенция – 3,6%, работники государственной торговли, сферы услуг, транспорта, связи – 4,8%, служащие – 4,5%, предприниматели – 2,7%, жители села – 25,2 процента, военнослужащие и сотрудники МВД – 2,4%, пенсионеры городские – 17,4%, студенты – 2,8%, безработные – 3,5%).

Сегодня в России официально зарегистрировано 20215 религиозных организаций (централизованные религиозные организации – 415; приходы и общины – 18827; духовные образовательные учреждения – 203; монастыри – 379; религиозные учреждения, подворья – 391)
.

В соответствии с требованием нашего времени свой образовательный уровень верующие, как и все население, повышают, используя современную информационную технику и специализированные информационные услуги. Уступая неверующим рecпондентам в пользовании Интернетом (соответственно 4,8 и 8,6%), персональным компьютером (13,5 и 19,6%), владении сотовым телефоном (2,1 и 3,7%) и пейджером (2 и 3%), верующие превосходят их в систематическом обращении к услугам консультативных агентств, информационных и культурных центров (9,6 и 3,6%) и одинаково регулярно пользуются статистическими материалами, коммерческой информацией (по 5,8%)
.

Важным детерминантом религиозного фактора является и степень потребности со стороны населения в дополнительном источнике духовной и материальной помощи, которую народные массы надеются получить от Бога, в которого они верят.

Анализ социально-экономической и идейно-политической ориентаций современных верующих показывает, что их оценки положения, сложившегося в России, особенно хода и характера проводимых реформ, деятельности политических движений и лидеров, понимание перспектив общественного развития страны в XXI веке совпадают в целом с позициями неверующих. Более того, верующие, руководствуясь религиозно-нравственными критериями, дают более жесткую оценку негативным нравственным и социальным явлениям, более настороженно относятся к непродуманным социальным импровизациям, подражательным общественно-экономическим преобразованиям.

Сторонниками конфессиональной «социальной доктрины» оказываются и немало неверующих. Данное обстоятельство, характерное для традиционалистичного общества, объясняется тем, что нынешняя обстановка общественной неразберихи, ухудшение экономического и экологического положения, политическая нестабильность, межэтнические конфликты породили у значительной части россиян устойчивое недоверие к заявлениям и обещаниям светских политиков. Они предпочитают в поисках надежных социальных ориентиров обращаться к авторитету религии и Церкви, проповедующих проверенные веками гуманистические принципы человеческого общежития. Не случайно одним из главных уроков, который должна извлечь Россия из практики реформ и исторического опыта XX века, значительная часть общества (26%) видит, что нельзя жить без веры в Бога. Самым трагичным событием в российской (советской) истории XX века значительное количество населения считает борьбу с религией (14%). Своим предпочтением в сфере духовной жизни многие склонны считать посещение церкви, чтение религиозной литературы (это нравится 34,5% населения, не очень нравится 41,2%, а не нравится только 24,3%)
.

Образовавшийся в России идейный вакуум, после отказа от тех идеалов и ценностей, которыми три четверти XX века руководствовалось общество, все еще не удается заполнить сколько-нибудь целостной системой идей и ценностей светского характера, понятной народу и принятой им, способной увлечь и обнадежить людей. В этих условиях многие связывают свои надежды с традиционными религиозными организациями, видя в них силу, призванную способствовать решению в патриотическом духе стоящих перед обществом задач.

Дает о себе знать и историческая память народа, запечатлевшая патриотическую деятельность Церкви в прошлые кризисные и переломные периоды (формирование российского государства, освобождение от монгольского ига, Первая (1812 г.) и Вторая (1941-1945 гг.) Отечественные войны). Показательно, что респонденты подходят к оценке социальной роли Церкви весьма осознанно, исторически конкретно.

При наличии совокупности этих двух детерминантов усиление религиозного фактора может привести к клерикализации жизни общества. В случае если власть имеющимися в ее распоряжении средствами ограничивает возможности функционирования религии, а народные массы не испытывают потребности в ней, то общество, наоборот, секуляризируется. Таким образом, формой существования религиозного фактора является функционирование религии.

Наиболее типичная классификация функций религии, принятая среди современных отечественных философов, дана в учебнике «Основы религиоведения» под редакцией И.Н. Яблокова
. Авторами этого учебника выделяются следующие функции религии: мировоззренческая, компенсаторная, коммуникативная, регулятивная, интегрирующе-дезинтегрирующая, культуротранслирующая, легитимирующе-разлегитимирующая
.

На самом деле общее число функций у религии в реальной жизни больше, чем указано авторами названного учебника. Напомним, что П. Сорокин выделял у религии функцию тестирования (по принципу «единоверец – свой, иноверец – чужой» со всеми вытекающими отсюда последствиями во взаимоотношениях с ними)
.

Среди вышеназванных функций отсутствует, по нашему мнению, еще одна, самая главная, центральная функция религии, выражающая то, для чего она предназначена, а именно – удовлетворение религиозных потребностей верующих людей. Главная функция религии в ее предназначении. Все остальные функции можно назвать не главными, а производными от нее. Главная функция религии в совокупности с ее не главными функциями составляет то, что обозначается понятием «роль религии».

Выполняя свои функции, религия по отношению к обществу в целом предстает как общественная подсистема. Историческая практика и современная общественная жизнь показывают, что роль этой подсистемы в том или ином обществе различна. В зависимости от исторического типа общества и конкретной ситуации религия может занимать в нем и различное положение.

Первое положение характеризуется следующим:

религиозное сознание в значительной степени определяет содержание общественного, группового и индивидуального сознания;

религиозная деятельность составляет непременное звено общей социальной деятельности;

религиозные отношения «налагаются» на другие социальные связи;

религиозные институты соединяют в себе власть религиозную и светскую.

Особенностями второго (противоположного) положения являются:

религиозное сознание занимает второстепенное место в общественном сознании (в нем доминируют другие идеологические системы);

религиозная деятельность в общей системе социальной деятельности незаметна;

религиозные отношения являются частным видом отношений и не влияют на другие виды отношений;

духовная и светская власть разделены с явным преимуществом в пользу второй.
Между этими двумя крайними положениями религии в обществе существует множество переходных положений, различающихся между собой преобладанием религиозного или светского содержания. Различное соотношение религиозного и светского существует в разных типах общества, в разных странах и в разное время относительно даже одной и той же страны.

В реальной жизни религиозный фактор взаимодействует и переплетается с другими факторами общественной жизни. Историческая и общественная практика дает достаточно свидетельств того, что особенно тесно религиозный фактор связан с национальным фактором. Таким образом, религиозный фактор оказывает влияние на различные стороны жизни общества.

Проведенные учеными исследования
, в частности, показывают, что сегодня в России можно выделить ряд новых характеристик верующего на пороге XXI века. Верующий «помолодел», более образован, чужд социальной пассивности и политическому индифферентизму, старается пополнить свои знания, используя достижения современной науки и техники, новейших информационных средств. Некоторые его характеристики амбивалентны. Верующие больше склонны к традиционности, к своему народному «корню», к исторически «своим», подчас языческим представлениям и обычаям. Религиозная вера свободна от фанатичности, но в то же время у многих она не имеет четкого содержания, впрочем, как и мировоззрение неверующих людей.

Социально-политические взгляды верующих схожи со взглядами всего населения, но верующие более требовательны и непримиримы к проявлениям нравственной ущербности, социальной безответственности. В большинстве своем они поддерживают рыночные реформы, не разделяя при этом нынешние формы и методы их проведения.

Среди верующих преобладают патриотические, государственнические настроения, ориентация на необходимость восстановления достойного места России в мировом сообществе. Они больше тяготеют к порядку, сильной власти и не приемлют любых проявлений безвластия.

Одним из важных выводов исследования является то, что нельзя определять значение и роль религии и Церкви, их возможности для жизни и перспектив России, исходя только из числа верующих. Многие неверующие видят в Церкви общенациональную нравственную опору, признают ее социальный авторитет, в их сознании религиозное сливается с национальным, все это позволяет полагать, что Церковь в настоящее время имеет, и в будущем будет иметь значительные возможности для содействия социальному и нравственному возрождению России.

Опыт религиозного воспитания граждан позволяет сделать вывод, что основными проявлениями негативного воздействия религиозного фактора на процесс модернизации России являются появление в трудовых коллективах противоречий на религиозной почве; проникновение в структуру государственного управления идей мистицизма и оккультизма; распространение среди населения идей религиозного пацифизма. Рассмотрим их более подробно.

1. Противоречия на религиозной почве. Новая религиозная ситуация обусловила возникновение целой системы новых противоречий в жизни общества. Одно из них – это противоречие между новой религиозной ситуацией в России и отсутствием в содержании воспитания нации корректив, учитывающих эту новую ситуацию.

Исследование религиозной обстановки в России показывает, что новая религиозная ситуация принесла с собой в российское общество целый комплекс новых отношений, вызвавших, в свою очередь, появление ряда проблем, к появлению которых россияне оказались не готовы.

К числу таких проблем, по нашему мнению, относятся:

проблема взаимоотношений между неверующими и верующими гражданами, число и самоуважение которых значительно выросло
;

взаимоотношения между религиозными группами в трудовых коллективах;

проблема взаимоотношений между различными религиозными группами в масштабе страны.

Религиозные различия при определенных условиях действительно могут стать поводом для возникновения разобщенности и даже конфронтации групп верующих. Верующие граждане в этом смысле не являются исключением. Вместе с тем, по наблюдениям социологов «по мере увеличения числа верующих в трудовых коллективах стали проявляться элементы симпатий-антипатий по признаку конфессиональной принадлежности граждан. Так, 20% верующих заявляют, что для них не безразличны религиозная принадлежность сослуживцев. Отмечается проявление неприязни к другим религиям. Практически все традиционные конфессии негативно настроены по отношению к новым религиозным образованиям. Представители различных «сект» с антипатией относятся к традиционным конфессиям, в том числе к православию».

Существенным противоречием, которое порождено новой религиозной ситуацией в России, является противоречие между новыми требованиями, которые эта религиозная обстановка в трудовых коллективах предъявляет к знаниям их руководителей в сфере религии и отсутствием таковых у большинства из них на сегодняшний день.

Большинство из них не знает основ вероучения той или иной религиозной конфессии, ее культа, особенностей психологии ее сторонников, не знает и требований, предъявляемых к его верующим подчиненным их религиозной верой. Эта необразованность руководителей при определенных обстоятельствах может стать причиной невольного оскорбления религиозных чувств верующих граждан, возникновения конфликтов в трудовых коллективах на религиозной почве, невыполнения верующим гражданами того или иного распоряжения.

2. Проникновение в органы государственного управления идей мистицизма и оккультизма. Распространение суеверия и мистицизма – характерная черта любого глубокого системного кризиса. Государственная власть, переживающая такой кризис, не стала исключением. Формы проникновения мистицизма и оккультизма в структуры государственного управления весьма многообразны. Например, Константин Петров в начале 90-х годов ХХ века основал движение «К Богодержавию», при помощи военных и гражданских специалистов разработал концепцию общественной безопасности «Мертвая вода» и «Достаточно общую теорию управления», основываясь на том, что причиной системного кризиса общества является «отрицание цивилизацией живой религии Бога Истинного», а также триединства материи, информации и меры
. Автор заинтересовал своими выкладками многих депутатов, чтобы в 1995 году провести парламентские слушания и рекомендовать концепцию к реализации. Была предпринята небезуспешная попытка пробиться к Президенту России, отправив документы в Администрацию Президента Российской Федерации. 28 ноября 1997 года Татьяна Дьяченко, в то время – советник Президента Российской Федерации, направила эту самую «Мертвую воду» заместителю руководителя Администрации Президента Российской Федерации М. Комиссару с предписанием «рассмотреть и дать ответ автору».

Практика показывает, подобные специалисты продолжают свою деятельность, в том числе за счет государственного бюджета, они лоббируют свои интересы на самом высоком уровне. Проводят эксперименты на людях и пытаются создать аналог национальной идеи – универсальную мировоззренческую концепцию, приемлемую для всех слоев общества.

3. Религиозный пацифизм. На сегодняшний день в России идеи религиозного пацифизма исповедуют несколько религиозных организаций: Свидетели Иеговы, Менониты, Религиозная ассоциация «Духовное единство» (Церковь Льва Толстого), Религиозное объединение духоборцев России, Союз общин Христиан – Молокан, Спасовский толк беспоковского направления русской старообрядческой православной церкви. Идеи религиозного пацифизма широко распространены среди членов Союза Евангельских Христиан-баптистов России. Именно члены этого союза составляют основную часть религиозных пацифистов.

Самый общий обзор положений, которые лежат в основе религиозного пацифизма, позволяет отметить существование, по крайней мере, трех обоснований этих идей.

Во-первых, необходимость строгого следования Священному Писанию. Исполнять заповедь «не убивай» – это, значит, не убивать ни при каких обстоятельствах.

Во-вторых, в каждом человеке живет Святой дух, и поэтому убийство человека является по своей сути покушением на богоубийство.

В-третьих, верующим нет абсолютно никакого дела до чисто земных грешных дел, какими являются политика и война.

С ростом числа членов религиозных организаций, которые разделяют идеи религиозного пацифизма, учащаются случаи отказа от службы в армии по религиозным убеждениям
.

Таким образом, полученные результаты исследования позволяют предложить некоторые рекомендации теоретического и практического характера, которые, по нашему мнению, могут повысить качество процесса модернизации России в начале XXI века за счет участия в этом процессе религиозной составляющей.

Рекомендации теоретического характера связаны, во-первых, с общей оценкой негативного воздействия религиозного фактора на процесс модернизации, который обусловливает необходимость введения в научный оборот понятия «религиозная опасность», во-вторых, с выделением направлений специальных исследований в частных гуманитарных науках, направленных на изучение отдельных аспектов воздействия религиозного фактора на ту или иную сторону процесса модернизации.

1. Количество и содержание угроз процессу модернизации России со стороны религиозного фактора ставит вопрос о необходимости разработки содержания понятия «религиозная опасность».

Религиозная опасность – категория, фиксирующая наличие в религиозной сфере жизни общества негативных условий и тенденций внутреннего развития, препятствующих нормальному функционированию и развитию общества в соответствии с присущими ему закономерностями.
Природа этой опасности может крыться:

в обострении межрелигиозных противоречий;

в усилении религиозного экстремизма;

в росте числа и активности социально опасных религиозных организаций;

в широком распространении в стране оккультизма;

во втягивании религиозных организаций в борьбу светских (политических и даже преступных) группировок и т.д.

Например, категорическую убежденность в том, что в России могут существовать только традиционные религии (христианство, ислам, иудаизм, буддизм и др.) почти в равной мере выражают верующие православные и мусульмане (34,6 и 14,5%). Эту позицию разделяют 21,8% неверующих. Сходный удельный вес и у более взвешенной позиции, допускающей полное равноправие всех религий, за исключением сект, которые посягают на достоинство, права и свободы личности. Этой позиции придерживаются 32,7% православных, 32,8% мусульман и 35,3% неверующих. Характерно, что в России могут распространяться любые религии, но приоритет должны получить традиционные. Это положение отображено, по сути, в той или иной форме в некоторых законодательных актах, принятых в Центре и регионах России. Оно получило значительно меньшую поддержку и среди верующих (17,9% православных, 13,8% мусульман) и среди неверующих (15,1%). Не воспринимает абсолютное большинство всех мировоззренческих групп населения и возможность распространения любых религий; подобную гипотезу готово поддержать лишь 4,2% православных, 5,2% мусульман, 8,9% неверующих
.

Таким образом, при всем плюрализме мнений о возможных вариантах распространения различных религиозных течений, в том числе новых культов и движений, преобладающими для российского общества являются тенденции одновременной поддержки и традиции, и терпимости. Данную философию можно назвать осмотрительной толерантностью.

Помимо вышеперечисленных открытых угроз для процесса модернизации страны, религиозная сфера жизни современного бурно меняющегося российского общества таит в себе и определенную скрытую угрозу. Эта угроза связана с некоторыми аспектами проблемы адаптации религии, консервативной по своему существу, к бурной динамике современного общественного развития в России. Дело в том, что адаптация, которую большинство религиозных конфессий России так или иначе, но вынуждены проходить, в силу своей объективной включенности в процесс общего глубокого перелома в развитии нашего общества может протекать только в двух направлениях (или в их комбинации):

первое направление – через изменения в самой религиозной организации общества и приспособление ее к изменившемуся обществу;

второе направление – через противодействие (скрытое или открытое) со стороны религиозной организации изменениям в обществе.

Именно от того, в каком соотношении находятся между собой эти направления адаптации религии, зависит потенциал скрытой, внутренней угрозы общества со стороны религиозной сферы.

По нашим наблюдениям, на сегодняшний день самая крупная религиозная организации России – Русская Православная Церковь – на путь изменений в самой себе, несмотря на призывы некоторых ее рядовых священников, не становится. Открытого противодействия изменениям в обществе с ее стороны, по крайней мере, со стороны ее руководства, пока нет, но среди священников среднего и тем более низового звена настроения неприятия и противодействия многим изменениям, произошедшим и происходящим в России, распространены весьма широко. Подобная ситуация и настроения имеют место и среди мусульман. Напомним, что именно православно-мусульманский блок во многом определяет общий вектор развития религиозной ситуации в России и ее влияние на процесс модернизации страны.

2. В частных гуманитарных науках могут быть выделены специальные направления исследования в области проблемы воздействия религиозного фактора на процесс модернизации, с опорой на результаты решения наиболее общих проблем, представленных в данном исследовании. Такими направлениями исследований могут быть:

в области политологической науки – исследование изменений воздействия религиозного фактора на процесс модернизации в зависимости от изменений в политической структуре российского общества и политической ситуации в приграничных странах;

в области правовой науки – исследование путей правовой защиты личности, общества и государства от социально опасных аспектов религиозной сферы жизни общества;

в области исторической науки – исследование генезиса и развития воздействия религиозного фактора на процесс модернизации России в разные периоды ее истории;

в области социологической науки – исследование тенденций изменения роли религиозного фактора в системе развития общества в зависимости от уровня религиозности населения той или иной страны;

в области психологической науки – исследование особенностей восприятия на психологическом уровне общественного сознания воздействия религиозного фактора на процесс модернизации с учетом особенностей отражения проблем развития государства в сознании верующих и в сознании неверующих.

Таким образом, недооценка российскими политиками религиозного фактора приводила и приводит к фактическому игнорированию важных стимулов и пружин как внешней, так и внутренней политики. Понимание и адекватный учет религиозного фактора в политику позволили бы России проводить более эффективную государственную политику как внутри страны, так и на международной арене.

2.3. Роль и место гражданского общества в процессе

модернизации государства

Проблема гражданского общества – одна из ключевых в современном процессе модернизации государства. Усиление ее актуальности в условиях XXI в. обусловлено все более углубляющимися процессами демократизации общественной жизни, требующими более четкого разделения функций государства и гражданского общества, повышения роли граждан и их добровольных объединений в функционировании всех сфер жизнедеятельности. Выявление в силу этого сущности и проблем формирования гражданского общества, определение его качественных параметров применительно к существующим реалиям позволяет обеспечить тесное взаимодействие государства и гражданского общества, как основы модернизации страны.

Анализ теоретических исследований гражданского общества позволил выделить две основные интерпретации его сущности, два различных понимания этого понятия.

Наиболее традиционной, хотя и уходящей со сцены, стала точка зрения, согласно которой «гражданское общество» появляется с возникновением частной собственности и государства. Понятие «гражданское общество» используется здесь для характеристики определенного состояния общества и отождествляется с государством особого типа, в котором юридически обеспечены и политически защищены основные права и свободы личности, в силу чего оно может считаться цивилизованным, т.е. гражданским обществом.

Второе толкование гражданского общества связано с представлением о нем как об определенной сфере общества – сфере внегосударственных отношений и структур. И здесь возможны различные вариации: понимание гражданского общества как общества в целом, как особой его части, как социальной характеристики всех его членов и т.д.

В связи с этим в интересах исследования целесообразно обратиться к истории возникновения категории «гражданское общество». Понятие «гражданское общество» столь же древнее, как и политическая наука. Еще у великого Н. Макиавелли мы находим: «В жизнь общества, в такие его сферы, как труд, семья, любовь, удовлетворение личных потребностей, Государь не должен вмешиваться». Другие авторы называют родоначальником термина Лейбница, в трудах которого в конце XVII в. он появился. Третьи считают, что впервые это понятие употребил в 1767 г. А. Фергюсон и трактовал его как состояние гражданственности и следствие цивилизации. Впрочем, еще до него проблемы негосударственных отношений разрабатывались такими мыслителями как Аристотель, Цицерон, Гроций. Большое внимание им уделяли Т. Гоббс, Дж. Локк, Ж.-Ж. Руссо, И. Кант, Г. Гегель, К. Маркс и многие другие
.

Например, для Локка гражданское общество в целом оказывается тождественным государству. Но при этом он не мог не видеть и существующих между ними различий, поскольку с развитием капитализма происходит все более резкое разделение экономики и политики, частной и публичной сферы, отдаление гражданского общества от государства, воплощавших соответственно частный и общественный интерес
.

Это противоречие снималось у Локка благодаря использованию генетического и структурного подходов к гражданскому обществу. Согласно генетическому подходу считалось, что общество возникло раньше государства, хозяйство – раньше политики, а значит, полного тождества между ними быть не может. Структурный же подход учитывал единство вновь складывающихся форм экономической и политической жизни, которые в своей совокупности представляли новый тип социального устройства – буржуазное общество, приходящее на смену традиционному, сословно-иерархическому, феодальному обществу
.

Согласно Гегелю, гражданское общество включает три момента: систему потребностей (как одного индивида, так и всех граждан), удовлетворение которых происходит посредством и в процессе труда; правосудие, гарантирующее свободу и защиту собственности; полицию, следящую за тем, чтобы благо отдельной личности «рассматривалось и осуществлялось как право», и корпорации – объединения по тому или иному интересу, делу или умению, дарующие всем, входящим в нее, привилегии и честь, «представляя, нравственный корень государства»
, где особенное укоренено во всеобщем.

Маркс также рассматривал гражданское общество как исторический феномен, т.е. как результат и определенную ступень исторического развития. Однако становление, развитие и функционирование гражданского общества понималось Марксом несколько иначе. В отличие от Гегеля, Маркс считал, что не Абсолютный дух, а семья и гражданское общество стали предпосылками государства.

И в то же время, подобно Гегелю, Маркс связывал возникновение гражданского общества с необходимыми для этого экономическими предпосылками в виде свободы частной собственности. «Практическое применение права человека на свободу есть право человека на частную собственность... Право человека на частную собственность есть свобода распоряжаться имуществом по собственному усмотрению. Эта индивидуальная свобода, как и это использование, образуют основу гражданского общества»
.

Подобно Гегелю, Маркс считал возможным двойственное употребление термина «гражданское общество»: с одной стороны, для обозначения гражданского общества как такового, которое он отождествлял с определенной ступенью общественного развития, а именно с буржуазным обществом, а с другой – для обозначения той или иной сферы общества, т.е. определенной общественной организации
.

Толкование гражданского общества как особой внегосударственной сферы социального организма получило широкое распространение в Европе благодаря А. де Токвилю и его исследованию американской демократии, которая стала реальным воплощением принципов и основ теории общественного договора и гражданского общества, разработанных к тому времени.

Специфика американского гражданина (в отличие от европейского) состоит в органичном сочетании уважения закона и прав других людей с необычайным свободолюбием, прагматизмом, чувством собственного достоинства, принимающем зачастую форму крайнего индивидуализма.

«Он повинуется обществу не потому, что он ниже тех, кто им управляет, или менее чем другой человек способен управлять самим собой. Он потому повинуется обществу, что признает полезным союз с подобными себе и знает, что этот союз не может существовать без власти, поддерживающей порядок. Таким образом, во всем, что касается взаимных отношений граждан, он становится в положение подданного. Во всем, что касается его самого, он остается господином, он свободен в своих действиях и отдает отчет одному Богу»
.

Становление общества в целом и гражданского общества, в частности, Токвиль связывал с формированием общины, представляющей собой институт, появляющийся раньше государства и независимо от него. Именно в общине, обладающей собственной силой и независимостью от государства, воспитывается привычка к свободе, равенству, формируется чувство гражданственности. Общины, будучи источником силы государства, не допускают его вмешательства в свою жизнедеятельность.

Общины являются исходными основополагающими, но не единственными элементами гражданского общества. «Общинные учреждения так относятся к свободе, как начальные школы к науке»
.

На их основе создаются многочисленные гражданские ассоциации и объединения – религиозные, семейные, профессиональные, и т.д., – охватывающие почти все сферы социальной деятельности. Помимо своих непосредственных задач ассоциации выполняют и другие функции. Во-первых, они являются институтами, защищающими нравственные ценности, свободу мысли и самостоятельность решений от вмешательства со стороны государства. Во-вторых, они выступают гарантом, защищающим как людей от посягательств внешних политических сил, так и социальную сферу, и политические институты от чрезмерных амбиций и эгоистических интересов самих людей.

И, кроме того, в них продолжается работа, начатая в рамках «общины по гармонизации коллективных и индивидуалистических устремлений людей, воспитанию их в духе свободы и ответственности, уважения к демократическим ценностям, традициям и обычаям, формированию навыков соответствующего социального поведения»
.

И здесь особую важность приобретают две вещи: развитие специальной науки об ассоциациях и наличие свободной прессы. Токвиль впервые обратил внимание на ту роль, которую играет независимая пресса как в формировании гражданского самосознания, так и в расширении пространства самого гражданского общества.

Согласно Токвилю, гражданское общество, в отличие от государства, – это сфера, для которой характерны не принуждение, а добровольный выбор, авторитет морали, а не власти. При этом он не противопоставляет одно другому как доброе и злое начало, а напротив, подчеркивает плодотворность их взаимодействия при условии, что государство является демократическим.

В этой связи он указывает на огромную роль особого социального института – политических ассоциаций, которые, по Токвилю, не только не входят в состав гражданского общества, но и не становятся частью государственного аппарата, будучи средством их взаимодействия. Гражданские и политические организации способствуют взаимному развитию и обогащению. То есть Токвиль не исключает политическое начало из сферы гражданского общества. Более того, характер взаимосвязи политических и гражданских ассоциаций определяет тип самого государства.

Так, если в деспотических государствах происходит подавление и тех, и других, то в демократических создаются все условия для их процветания. Чем более развиты политические ассоциации, тем более демократично государственное устройство и большей свободой обладают граждане. «Неограниченная степень развития политических организаций – это высшая степень политической свободы, какую может вынести народ»
.

Как видим, Токвиль не только не противопоставляет гражданское и политическое общества, но считает их взаимодействие весьма плодотворным и необходимым для подлинной демократии.

В советской научной литературе термин «гражданское общество» появился в 60-х гг. ХХ в., однако специального анализа этого понятия не проводилось. И только в 80-х гг. ХХ в. эта категория, с учетом выводов зарубежных исследователей, ввелась в отечественный научный оборот.

В дальнейшем началось активное изучение сущности и содержания понятия «гражданское общество». В 1994 году в ФРГ проходит 13-й Международный конгресс социологов «Проблемы и перспективы построения гражданского общества»; в 1995 году состоялся международный симпозиум «Становление институтов гражданского общества: Россия и международный опыт»; в 1996 году Ассоциация «Профессионалы за сотрудничество» организует конференцию «Роль ученых в построении гражданского общества»; в 1997 году политологический центр «Стратегия» проводит Международную конференцию «Гражданское общество в посткоммунистических странах». Эта проблематика стоит в фокусе внимания представительного ежегодного международного симпозиума «Куда идет Россия?», проводимого Интерцентром (Междисциплинарным академическим центром социальных наук) совместно с Московской высшей школой социальных и экономических наук. Московский центр Карнеги посвящает гражданскому обществу специальный выпуск журнала «Pro et Contra» (осень 1997 г.). Выходит социологический словарь-справочник по гражданскому обществу. В Институте мировой экономики и международных отношений РАН в течение длительного времени работает семинар, результатом которого становится серия статей и монография «Гражданское общество: мировой опыт и проблемы России» (М., 1998). Серьезные исследования ведутся в Институте социологии РАН. Институт «Открытое общество» осуществляет в России свою программу «Гражданское общество»; в Москве создается также одноименный фонд
.

Однако, несмотря на многообразие научных взглядов, основной идеей гражданского общества практически у всех ученых является проблема человека. При этом многие отмечают, что гражданское общество во многих отношениях есть самая загадочная категория теории политики. Возникая спонтанно, составляющие гражданское общество общественные организации и объединения существуют практически не имея единого организационного центра. В то же время, без какого-либо участия государства гражданское общество превращается в мощную самоорганизующуюся и саморегулирующуюся сферу общественной жизни, в которой человек законным путем удовлетворяет свои потребности, развивает свою индивидуальность.

Одной из сущностных особенностей гражданского общества является его правовой характер
. С давних пор известно, что в правовом государстве власть должна ограничивать свои права и свободы ею же созданными законами. Пренебрежительное отношение власти к праву, стремление воспользоваться привилегиями, особенно в пору застоя, привели к тому, что практика власти обрела противоправный характер, и теперь требуются глубочайшие преобразования общества и его правосознания в направлении формирования законопослушания и нацеленности на созидание правового государства.
Можно утверждать, что решающим фактором создания правового государства или движения к нему стали определенные успехи в построении гражданского общества, вне которого правовое государство, на наш взгляд, просто невозможно. Правовое государство и гражданское общество формируются совместно, процесс их созидания занимает длительное историческое время, должен быть органически пережит обществом и требует целенаправленного воздействия.
В то же время, анализируя российскую действительность, приходится признавать, что, по всей видимости, сегодня еще сама власть, само государство не всегда и не вполне справляются с реализацией своих правозащитных функций. Во многом именно поэтому российские граждане относятся к ним с определенным недоверием. Так, по данным социологического исследования, лидеры некоммерческих общественных объединений, в массе своей интеллигенция, наиболее «продвинутая» часть населения, видят в государстве «орган управления» (31,0%), «орган принуждения» (20,0%), лишь 5,0% опрошенных усматривают в государстве «слугу народа»
.

Вместе с тем особо хотелось бы подчеркнуть тот факт, что только 40,0% респондентов считают государство «инструментом гражданского общества». Этот показатель практически совпадает с данными, полученными социологами ВЦИОМ в ходе реализации Всероссийской исследовательской программы «Советский человек». По мнению всего лишь 25,0% россиян в 1989 году и 37,0% – в 1999 г., государство должно служить интересам общества
. И такая оценка роли современного российского государства, на наш взгляд, закономерна.

Абсолютное большинство населения пока не воспринимает государство как продолжение своих интересов. Однако «нельзя не признать, что в России участие государства в формировании гражданского общества неизмеримо важнее и весомее, чем в других странах, поскольку само развитие различных институтов гражданского общества нуждается в сильной политической и государственной власти, которая могла бы обеспечить их функционирование, в первую очередь, путем создания правовой, законодательной базы, а также выступить гарантом их существования»
, то есть следует речь вести о правовом государстве, которое «предполагает достаточно высокий уровень развитости права и государственности как исходной базы для сознательной разработки конституционного закрепления и практической реализации социально-исторической подходящей модели (конструкции) правовой государственности».
Интенсивное развитие некоммерческого сектора как раз и есть свидетельство наличия ростков гражданского общества. Оно законодательно закреплено и конституционно обеспечено.

Таким образом, подводя итог анализу сущности гражданского общества можно сделать вывод, что в современном представлении политологов гражданское общество это:

совокупность негосударственных отношений людей – нравственных, религиозных, социально-экономических, семейных и социальных общностей (институтов), находящихся вне государственных структур, с помощью которых фиксируются и удовлетворяются интересы индивидов и их групп
;

социальное взаимодействие населения данной территории в экономической и социально-бытовой областях на принципах саморегуляции, самоуправления, основанное на личном равенстве и нормах традиционного общежития (государственная регламентация действует только в порядке контроля за антисоциальными действиями);

высшая современная стадия и форма человеческой общности, включающая в качестве структурных элементов добровольно сформировавшиеся первичные общности людей: семьи, общественные организации, кооперации, ассоциации, профессиональные, творческие, спортивные объединения, союзы, гильдии, клубы, фонды и т.д., исключая государственные и политические структуры.
Исходя из сущности гражданского общества, можно выделить его основные структурные элементы:

всевозможные негосударственные предприятия, создаваемые по инициативе граждан (кооперативы, акционерные общества, арендные предприятия, частные фирмы, банки, товарищества и т.д.), которые способствуют развитию негосударственных социально-экономических отношений (собственность, труд, предпринимательство);

добровольно сформировавшиеся самоуправляющиеся общности людей, выступающие своеобразным посредником между государством и гражданами и создающиеся для борьбы за власть или для расширения позиций тех или иных социальных групп в системе власти
 (к ним обычно относятся: семья, частные школы и вузы, церковь, профессиональные и другие общественные объединения, союзы, клубы, ассоциации, политические партии и др.), которые не являются органами государственного управления и остаются вне сферы его влияния;

институты прямой демократии и система самоуправления, огражденные законом от прямого вмешательства со стороны государственной власти (особую роль здесь играют органы самоуправления, которые на основе правовых норм и принципов их функционирования становятся центром отношений всех граждан как с институтами гражданского общества, так и с органами государственного управления);

производственная и частная жизнь людей, их обычаи, нравы, национальные и религиозные воззрения, морально-этические нормы и ценности и т.д.;

негосударственные средства массовой информации, которые не только выступают рупором общественного негосударственного сознания, но и служат своеобразным связующим звеном всех структурных элементов гражданского общества, а также проводником общественного настроения (мнения) в систему государственного регулирования.

Исторически гражданское общество проходит в своем развитии ряд этапов, функционирует в различных конкретно-исторических формах. В соответствии с этим неправомерно утверждать, что существуют государства (в том числе и современные) в которых отсутствует гражданское общество. Оно есть всегда, и можно констатировать лишь его развитое или неразвитое состояние.

Как показывает практика наличие простейших и даже неустойчивых объединений людей, способных к самостоятельным, коллективным и независимых от «центра» действиям свидетельствует о зарождении и начале функционирования гражданского общества. Поэтому первой его формой целесообразно считать общину, которая уже на ранних стадиях человеческой цивилизации обеспечивала относительное удовлетворение потребностей и интересов людей.

На определенных исторических этапах общественного развития для защиты своих интересов гражданское общество ограничивается тем или иным социальным образованием (сословием, классом, социальной группой), использующим в этих целях такой институт, как государство. Именно поэтому в тоталитарных политических режимах превалируют государственные, а не гражданские отношения.

Исторический анализ развития гражданского общества позволяет сделать вывод, что катализатором процесса формирования гражданского общества являются развитие рыночных отношений, углубление процесса разделения общественного труда, а также ликвидация внеэкономической зависимости от собственника. Все это способствует установлению юридического равенства всех членов общества, законодательному регулированию отношений общества и государства. В результате гражданское общество расширяет свои границы до масштабов всей страны и выступает в форме сообщества граждан, проживающих на ее территории. В то же время необходимо подчеркнуть, что развитое гражданское общество не может существовать без сильного демократического государства, создающего и поддерживающего, прежде всего, юридические, а также экономические, духовно-идеологические и другие основы его функционирования. Это положение подчеркивал еще великий философ и политический мыслитель, защитник принципа народного суверенитета Ж.-Ж. Руссо: «Лишь сильное государство обеспечивает свободу своим гражданам»
. Государство и гражданское общество, таким образом, – неразрывные элементы единой общественной системы.

В соответствии с этим, могут быть выделены определенные условия функционирования современного развитого гражданского общества. К таковым, в частности, целесообразно отнести:

В политико-правовой сфере:

функционирование правового государства, характеризующееся наличием широкой политической демократии, прав на всеобщие и равные выборы, парламентское представительство, стремлением к равноправию, равной для всех свободе, соучастию в принятии политических решений;

максимальное удовлетворение демократическим государством интересов и потребностей своих граждан, обеспечение прав и свобод человека во всех сферах социальной, экономической, политической, муниципальной и личной жизни;

развитость системы местного самоуправления;

наличие соответствующего законодательства и конституционных гарантий права на существование гражданского общества.
В экономической сфере:

владение каждым членом гражданского общества конкретной собственностью, наличие у него права использовать и распоряжаться ею;

функционирование свободной рыночной экономики, базирующейся на ее многоукладности и способствующей развитию многообразия социальной структуры общества;

ведение государством сильной социальной политики, обеспечивающей достойный уровень жизни людей.

В духовно-идеологической и культурно-нравственной сферах:

достаточно высокий интеллектуальный и нравственный уровень развития личности, ее внутренняя свобода, основанная на цивилизованности общественных отношений;

приоритет таких социальных ценностей, как самостоятельность, ориентированность на созидание и т.п.;

свободно формирующееся общественное мнение и идеологический плюрализм, свобода совести;

всеобщая информированность и, прежде всего, реальное осуществление права человека на информацию и свободу слова.

Выявленные сущность и структура гражданского общества дают нам возможность определить следующие функции, выполняемые гражданским обществом в сложной системе общественных отношений:

обладая определенными независимыми от государства средствами и санкциями, заставляет человека соблюдать общепринятые нормы, участвуя, таким образом, в социализации и воспитании граждан;

регулирует общественные отношения в системе: гражданин – институты гражданского общества – государство;

способствует интеграции общества, формируя его политическое и духовное единство в условиях развития цивилизованного политического, экономического и идеологического плюрализма;

являясь базой общественного и государственного строя, способствует формированию органов государства, демократическому и гуманистическому развитию всей политической системы;

обеспечивает саморазвитие граждан, социальных и этнических групп на основе лучших традиций прошлого и достижений современной цивилизации;

защищает интересы, права, свободы граждан и их объединений от незаконного вмешательства в их жизнедеятельность государства и его органов.

Ранее уже отмечалось, что государство и гражданское общество не только взаимосвязаны, но и взаимозависимы друг от друга. В странах с довольно развитым гражданским обществом люди практически не ощущают непосредственного влияния своего государства на их повседневную жизнь. Например, в Англии даже ходит такая шутка, что они имеют дело с государством в двух случаях: когда достают почту из ящика и когда нарушают правила дорожного движения. В странах же со слабо развитым гражданским обществом люди не только постоянно ощущают влияние государства, но и вынуждены постоянно к нему обращаться. Государственному регулированию подлежит буквально все – от частной жизни, включая семейные отношения, регламентацию мест работы и проживания, до экономических, социальных, духовно-нравственных отношений в масштабах всего общества.

Вместе с тем, как показывает практика, существуют вполне определенные рычаги взаимодействия и взаимовлияния государства и гражданского общества. Они носят исторический характер и появляются тогда, когда определенные социальные группы, классы, являющиеся по своей сути субъектами гражданского общества, для удовлетворения и защиты своих интересов создают государство. Именно оно, становясь неотъемлемым элементом системы общественных отношений, выполняет определенные регулирующие функции, дополняя, таким образом, гражданское общество и обеспечивая его прогрессивное развитие.

Практика показывает, что оптимальные возможности для диалектического взаимодействия гражданского общества и государства, сбалансированности их отношений складываются в странах с демократическими режимами. В этих условиях гражданское общество является основой стабильности государства, а государство – фактором эффективного функционирования и развития гражданского общества.

Со стороны демократического государства можно выделить следующие направления влияния на гражданское общество:
– ведение законотворческого процесса, реализация которого позволяет обеспечить правовую защищенность граждан, их социальных и общественных объединений. Особую значимость в этом процессе имеет выработка и практическая реализация норм предотвращения и урегулирования неизбежных конфликтов, позволяющих находить разумный компромисс между спорящими сторонами, в том числе и между государством и элементами гражданского общества;

– предоставление государственных гарантий обеспечения свобод и прав человека в соответствии с Всеобщей декларацией прав человека, принятой Генеральной Ассамблеей ООН в 1948 г. В то же время, как показывает практика, эти нормы нередко нарушаются, поэтому одной из задач гражданского общества является осуществление постоянного давления на властные органы с целью доскональной реализации общепринятых международных и конституционных прав;

– последовательное проведение государством в жизнь принципов политического и идеологического плюрализма, обеспечение свободы деятельности политических партий, ассоциаций и других добровольческих объединений граждан, равноправное предоставление им возможностей использовать государственные СМИ для защиты прав оппозиции;

– проведение мероприятий по укреплению доверия между государством и гражданским обществом, направленных на налаживание цивилизованных, конструктивных отношений, ведение повседневной местной работы. Особую роль в этом играет эффективно проводимая государством социальная политика.

Проведенный анализ позволяет также сделать вывод, что свои рычаги влияния на государство имеет и гражданское общество. Во-первых, возможность образовывать, нередко вопреки властвующим структурам, противовесы правящей элите в виде оппозиционной элиты (контрэлиты), независимых от государства общественных организаций и массовых политических движений, средств массовой информации, групп поддержки или давления и др. Во-вторых, преодоление отчуждения граждан, их социальных и политических объединений от государственного управления, от определения и осуществления политики, их активное включение в политический процесс в целом.

Рассмотрим некоторые группы, формирующие актуальную для современной России матрицу идентичностей, так или иначе связанную с функциями гражданского общества (социальный консенсус и эффективная коммуникация по оси «общество-государство»)
.

Большие сильно институционализированные группы – то, что мы в обиходе называем корпорациями. Здесь чаще всего речь идет о корпорациях, сложившихся в советскую эпоху. Но и в этом случае надо иметь в виду различие между реальными и, так сказать, виртуальными корпорациями.

Реальные корпорации – это территориально-производствен-ные объединения различного масштаба и качества, связывающие своих членов общей системой распределения благ и льгот (по сравнению с другими корпорациями).

Виртуальные корпорации – это чаще всего люди одной профессии, которых объединяет, во-первых, чувство профессиональной идентичности и исходящая из этого чувства некоторая корпоративная этика. Во-вторых, их объединяет система поведенческих шаблонов, касающихся профессии (например, специфическое расписание жизни врача, преподавателя и на другом полюсе расписание жизни художника, журналиста). В-третьих, членов виртуальной корпорации также объединяет – или, как справедливо отмечает Д.Драгунский, до недавнего времени объединяла – система своего рода привилегий, таких, как длительность отпуска, возможность распоряжаться своим временем, а также возможность внеинституционального доминирования, приносящего внутреннее удовлетворение (последнее относится как к преподавателям, так и к сотрудникам силовых министерств и ведомств).

Сейчас мы можем говорить о распаде корпораций указанного типа. Впрочем, на их место становятся другие. Поскольку роль станового хребта постсоветской экономической и политической жизни стала играть финансовая сфера (заменив в этой роли ВПК) – то банки, холдинги и подобные учреждения вместе со своими служащими, их льготами и заработками и стали, по взглядам ученых, вполне традиционной реальной корпорацией советского типа. А виртуальной корпорацией стали «челноки» и торговцы.

Малые сильно институционализированные группы. Сюда, разумеется, относятся конкретные профессиональные и политические объединения. Главное же здесь – это объединения «третьего сектора», т.е. неполитические и неэкономические организации граждан. Известно, что «третий сектор» является основой гражданского общества – другое дело, что у нас он явно недоразвит, а усилия Запада по оказанию помощи этим объединениям часто приводят к противоположным результатам. Вряд ли возможно перечислить все разновидности подобных организаций, действующих в нынешней России. Поэтому, по мнению Д. Драгунского, их стоит разбить на основные типы, а именно: благотворительные, правозащитные, организации территориального общественного самоуправления, клубы всех разновидностей и, в самое последнее время, – церковные приходы (не путать с религиозными общинами, которые относятся к так называемым «коммунальным группам»).

Все эти группы объединяет наличие так или иначе фиксированного членства, иерархическая структура, стандарты управленческих процедур, а также стандартные правила аффилиации, т.е. критерии, на основании которых гражданин может вступить в ту или иную организацию «третьего» сектора или обратиться к ней за помощью.

Слабо институционализированные группы. Что касается больших групп этого типа, то это, наверное, распавшиеся старые виртуальные корпорации, от которых осталось более или менее выраженное ощущение профессиональной идентичности. Впрочем, такая идентичность сегодня продолжает распадаться. Сказать про человека, что он врач или учитель, – ничего не сказать. Все зависит от того, где этот человек работает: в государственном учреждении, т.е. является несчастным «бюджетником», или в частной фирме
.

Малые слабо институционализированные группы – это:

соседства (соседские сообщества), т.е. соседи, живущие на одной лестничной клетке, в одном доме, квартале и т.п., которые время от времени объединяются для решения местных проблем (надежным признаком устойчивого соседства является то, что эти люди более или менее хорошо знакомы, или, как минимум, различают друг друга);

содружества, или устойчивые дружеские компании, регулярно поддерживающие контакты и помогающие своим членам (давность, регулярность и ритуал общения, а также сложившаяся система взаимной поддержки характеризуют содружество).

Кланы близко примыкают к содружествам, отличаясь от них преобладанием кровно-родственных отношений (слово «клан» здесь употребляется в точном терминологическом смысле, а не как политико-публицистическая метафора). Хотелось бы отметить, что сегодня удельный вес собственно клановых (кровно-родственных) связей в структуре постсоветского общества достаточно значителен.

Коммунальные группы. Эту категорию сообществ определил и описал Тэдд Гурр в книге «Minorities at Risk» (1994). Это группы с выраженной и устойчивой коллективной идентичностью – этнические общины (чаще всего речь идет о меньшинствах) и религиозные общины.

Фратрии – т.е. особые разновидности деловых союзов, ориентированных на присвоение благ неправовым или прямо насильственным путем. В первую очередь сюда относятся криминальные сообщества, а также всевозможные коррумпированные группировки (т.е. мафия как в терминологическом, так и в метафорическом смысле). Во фратрии, как правило, пересекаются корпорации, малые сильно институционализированные группы, а также содружества, кланы и коммунальные группы. Но основным признаком фратрии является ее генеральная цель – неправовое присвоение благ. Древнегреческий термин «фратрия» (применительно к современному обществу его ввел Х. Ортега-и-Гассет) на русский язык переводится как «братство», откуда рукой подать до «братвы». Логика языка совпала с логикой социального развития. То, что современные российские политологи называют «элитами» и «группами интересов», – на деле является респектабельной разновидностью фратрий.

Ясно, что группы трех последних категорий (кланы, коммунальные группы и фратрии) относятся не столько к матрице гражданского общества, сколько к несколько иной (постгосударственной или постгражданской, но не «массовой») социальной реальности. Речь идет о социальной конструкции, которую Д.Драгунский называет «приватизмом» – в противовес традиционному «этатизму». Речь идет о социальной активности вне контроля государственных институтов и вне общепринятых – точнее, до недавнего времени считавшихся общепринятыми – норм и запретов. Характерная особенность «приватизма» – ситуация, когда государство является всего лишь одним из политических и экономических игроков. Точнее говоря, в роли независимых друг от друга игроков выступают отдельные государственные институты.

В нынешней российской реальности дух «приватизма» достаточно силен, поэтому учитывать вес указанных групп в процессе модернизации России необходимо хотя бы для того, чтобы верно представить себе тенденцию развития российского общества.

Было бы не совсем верно рассматривать только и исключительно благолепные соседства и содружества, благотворительные, правозащитные и клубные организации – тогда получится, что мы неуклонно приближаемся к идеальному гражданскому обществу, хотя реальность не столь лучезарна. Более того, нельзя исключить, что главный механизм гражданского общества, а именно передача частных и общественных настроений на уровень принятия политических решений, в нынешней России принадлежит именно фратриям и кланам, а не привычным группам «третьего сектора».

Одной из стратегических целей начавшегося еще десять лет назад процесса всестороннего реформирования российского общества было становление и развитие гражданского общества и правового государства. В этом смысле гражданское общество – тот социальный заказ и та идея, которые во многом определяют магистральный путь развития России. Это означает нахождение того или иного минимума социальности, который бы не подпадал под тотальное огосударствление.
В политологической литературе, несмотря на неоднозначное понимание гражданского общества, существует точка зрения, которая устраивает многих. Гражданское общество – это неполитические отношения в обществе, проявляющиеся через ассоциации и организации граждан, законодательно огражденные от прямого вмешательства государства.
Гражданское общество, в отличие от политического с его вертикальными структурами иерархических взаимоотношений, с необходимостью предполагает наличие горизонтальных, невластных связей, глубинной подосновой которых является производство и воспроизводство материальной жизни, поддержание жизнедеятельности общества.
Функции гражданского общества выполняются его структурными элементами – самодеятельными и добровольными гражданскими объединениями. Именно в такого рода объединениях «вызревает» гражданская активная личность.

В последнее время в России гражданские движения переживают настоящий бум. Возникают все новые профессиональные, молодежные, экологические, культурные и иные объединения; однако их количественный рост опережает рост качественный. Некоторые организации появляются как ответ на сиюминутные проблемы (например, союзы обманутых вкладчиков), другие с самого начала носят открыто ангажированный политический характер («Женщины России»). Контроль над подобными объединениями со стороны государства значительно облегчается, а многие из гражданских инициатив, становясь предметом политического торга, утрачивают свою альтернативность и общезначимый характер. Тем самым нивелируются основные черты гражданского общества: неполитический характер, противоречивость и альтернативность политической системе.

Самоуправляющиеся структурные элементы начинают строиться по принципу все расширяющего свои функции государства – иерархии.
Как уже было отмечено ранее, основу гражданской жизни составляют предприятия среднего и мелкого бизнеса. Они либо поглощаются крупными, сращенными с государственным аппаратом финансово-промышленными группами, либо умирают под действием налогового и финансового прессинга государственной власти. В результате уничтожается конкурентоспособный сектор «второй (малой) экономики», а вместо главных принципов гражданской жизни (конкуренции, индивидуализации и сотрудничества) утверждается монополизм экономической и политической власти.

Финансовый диктат делает независимые масс-медиа все более заангажированными, поэтому зачастую «голос» гражданского общества почти не слышен.
История учит, что показателем зрелости гражданского общества должны являться не только наличие собственной структуры, но и обретение массового характера, а стержнем гражданских отношений – выступать персонифицированные отношения собственности («частная собственность»). Чем большее число людей втянуто в эти отношения и является собственниками, тем крепче и стабильнее гражданское общество, тем ýже функциональное поле государства. Показателем этого целесообразно брать удельный вес «среднего класса» в социальной структуре (по оценкам экспертов, его доля должна составлять до 60% населения). В условиях современной России, при наличии огромной бюджетной сферы, когда единственным источником существования оказывается заработная плата, говорить о массовости гражданских отношений пока не приходится (по некоторым оценкам, доля нашего «среднего класса» составляет лишь 8-10% всего населения).
Таблица 3

Величина прожиточного минимума в 2000 г.

(в среднем на душу населения; рублей в месяц)

	
	Все
	В том числе по социально-демографическим

группам населения

	
	население
	Трудоспособное

население
	Пенсионеры
	Дети

	I квартал
	1138
	1232
	851
	1161

	II квартал
	1185
	1290
	894
	1182

	III квартал
	1234
	1350
	930
	1218

	IV квартал
	1285
	1406
	962
	1272

Исходя из понятия гражданского общества, параллельно его становлению должен идти процесс развития правового демократического государства, когда личность и государственная власть образуют равные субъекты права.

Гражданское общество завоевало свое право на физическое существование и политическую значимость благодаря определенной системе гарантий со стороны государства. В этом заключается взаимообусловленность и взаимозависимость гражданского общества и правового государства. Постепенное развитие правового государства, являющееся условием существования демократического строя, содержит в себе не только традиционное разделение власти на три ветви (исполнительную, законодательную и судебную), но и дополняющее их разделение между гражданским обществом и государством.

Однако необходимо отметить, что отделение общества от государства не означает их закрытости друг от друга. Гражданское общество постоянно испытывает «наступление» политических структур. Так, усиление в 70-х гг. ХХ в. бюрократии и монополизма с его административной регламентацией, многочисленными ограничениями вызвало рост притягательности идей коммунитаризма.

В «гражданских комьюнити» в теоретическую и практическую плоскость были поставлены вопросы: о роли индивидуальной свободы, соотношения природы и общества, гражданского общества, самоуправления и власти; о структуре потребностей и ценностей людей. В пространстве «комьюнити» осуществлялась попытка постепенного ограничения реальной власти государственной и промышленной бюрократии и перехода к неформальной самоуправленческой социальной организации. Кроме того, расширилась практика создания смешанных органов контроля за состоянием окружающей среды, функционированием медицинских и других социально важных учреждений, муниципальных служб и др.
Анализ сущности гражданского общества позволяет сделать вывод, что оно имеет этнорегиональный характер и особенно это отчетливо ощущается в евразийской полиэтнической России. Разрыв в степени зрелости и по уровню развития гражданских отношений в различных регионах слишком велик (достаточно сравнить, к примеру, жизнь в мегаполисах типа Москвы и Санкт-Петербурга и существование в глубинке Забайкалья или Приморского края). Указанное обстоятельство затрудняет развитие гражданского процесса на политическом пространстве современной России, которая, очевидно, пока проходит процесс создания условий, или основ, становления гражданского общества.

В России в начале XX в. попытались решить «великую социальную задачу», которая в наиболее развитом виде была сформулирована К. Марксом: преодолеть буржуазный дуализм раздельного существования гражданского общества и государства, человека (как частного лица – собственника, бюргера) и гражданина. Однако вопреки марксовым прогнозам о сужении политической сферы и государственной регламентации, в советской России развернулся прямо противоположный процесс поглощения общества государством. Резко усилился рост политизации-бюрократизации общества, в первую очередь его экономических структур.

Социалистический «Левиафан» стал выполнять несвойственную государству дуалистическую функцию. Одна сторона деятельности государства относилась к политической системе, другая приобрела экономический характер. «Государственная власть, – как отмечалось во второй программе большевистской партии, – перестает быть паразитическим аппаратом, стоящим над производственным процессом; она начинает превращаться в организацию, непосредственно выполняющую функцию управления экономикой страны...»
.

В связи с этим экономические решения, имеющие основания в товарных отношениях, торговле, деньгах, в действии закона стоимости, т.е. в пространстве гражданского общества, принимались не рыночным, а исключительно политическим путем. Поскольку политическая власть отменила частную собственность, ликвидировала право на собственность, исчезали и носитель гражданского общества – человек-собственник, и гражданские функции самого общества.

Государственные структуры оставались единственным органом распределения собственности, что закономерно привело к складыванию административно-командной системы, замыкающей на себя индивида и общество в качестве единственного выразителя их интересов.

В сегодняшней России экономическая сфера разрывает узы жесткой регламентации со стороны государства. Рынок и частная собственность требуют институционального обособления экономической и политической сфер общественной жизни, т.е. развития и укрепления гражданского общества и правового государства.

Новый институциональный порядок влечет за собой и легитимацию его структурных элементов, включая человека и гражданина, придавая юридический характер его практическим императивам. Поэтому не случайным было появление в Конституции Российской Федерации
 нового раздела с юридически введенным делением прав человека и прав гражданина. Ведь в практической деятельности реальный индивид удовлетворяет свои потребности (как человек гражданского общества) и координирует поведение со своими согражданами на основе четких договоров и соглашений (как гражданин правового государства).

Для усиления гражданского начала, ослабления государственного патернализма сегодня формируется механизм саморегулирования, решаются первостепенные задачи демонополизации экономики, разгосударствления, приватизации, т.е. решаются вопросы практического перехода к рыночной экономике.

На этом пути между новыми гражданскими структурами и государственной властью складываются непростые взаимоотношения. Государственный аппарат всегда стремится расширить свои полномочия, оттесняя на политическую периферию гражданские ассоциации.
Как считает английский политолог Р. Саква
, незавершенная демократизация в России породила некий гибрид, соединивший демократию и авторитаризм, что было названо им «режимной системой правления». Режимная система, сузив роль парламента и судебной власти, смогла в значительной мере обезопасить себя от неожиданностей электоральной борьбы и оградить себя от контроля гражданских институтов.

Взаимодействие государства с обществом при режимной системе строится по принципу властвования и подвластности. Структурные элементы общества здесь представляют собой совокупность подданных, которых необходимо держать в рамках социального контроля со стороны власть имущих.

Такие взаимоотношения государства и общества, которые наблюдаются в России, отличаются от взаимодействия государства с субъектами гражданского общества в развитых странах Запада. Для стран либеральной демократии, как считает А. Соловьев, характерен «союзнический тип отношений между этими социальными контрагентами». Этот тип отношений предполагает проведение правящей политической элитой курса на поддержание общественной самодеятельности граждан, минимизацию вмешательства государства в дела гражданского общества, а со стороны гражданской политической элиты – уважительное отношение к государственным структурам.

В то же время, анализ состояния российской элиты показывает, что она еще находится в состоянии «дисфункциональности». Сегодня она не способна агрегировать интересы даже активной части гражданского общества. Более того, как считают политологи, «из-за преобладания корпоративных норм и эгоистических устремлений среди ценностных ориентиров разных элит крайнюю остроту приобретает проблема организованности интересов гражданского общества перед лицом государства».

Однако нельзя отрицать того, что в правящей политической элите есть и немало влиятельных сторонников демократического функционирования государственных институтов. Так, в частности, в президентских структурах осознают необходимость создания условий, способствующих более активному формированию гражданских объединений и их вовлечению в сферу управления социальными процессами. В президентской «Программе 1996-2000» были определены следующие приоритеты новой политики в отношении работы с гражданскими объединениями:

поддерживать введение льготного налогообложения некоммерческих и неполитических организаций, а также негосударственных средств, направляемых на их финансирование в рамках спонсорства и благотворительности;

способствовать общественным организациям, реализующим отдельные задачи государственной политики, предоставляя им помещения, издательские мощности, информационное обеспечение, средства связи и т.п.

форсировать совершенствование той части законодательства, которое обеспечивает функционирование организаций и движений гражданского общества;

содействовать просветительской работе институтов и пропаганде акций гражданского общества в средствах массовой информации, в том числе на ТВ и радио;

привлекать институты гражданского общества к подготовке важнейших государственных решений и программ, развивать практику независимых общественных экспертиз и альтернативных разработок.

В программе партии «Единая Россия» сказано: «Граждане должны активно участвовать в управлении общественными делами, контролировать действия власти. Ни один затрагивающий интересы человека вопрос не должен решаться без участия его самого или избранных им представителей. Наш программный принцип – не человек для власти, а власть для человека! Наши приоритеты: контроль общества над властью через партии и общественные объединения; развитие самоорганизации граждан, общественного самоуправления; вовлечение граждан в управление общественными делами; совершенствование законодательства, регулирующего деятельность общественных объединений и их взаимоотношения с государством»
.

За последние годы в России возникло и развилось множество движений и организаций, реализующих на практике функции гражданского общества: правозащитные организации; общества по защите прав потребителей; экологические организации; объединения в сфере науки, культуры и образования; женские движения и др.

Например, в Программе КПРФ сказано: «… Являясь партией социальной справедливости, КПРФ будет добиваться: принятия комплекса мер по предотвращению использования власти и собственности для любых форм эксплуатации человека человеком; приведения минимума зарплаты, а также пенсий, стипендий и пособий в соответствие с реальным прожиточным минимумом; введения прогрессивного налогообложения граждан, имеющих сверхвысокие доходы и особо крупные размеры личного имущества; обеспечения государственной поддержки семьи, материнства и детства; поддержки инвалидов и пенсионеров, введения государственных пособий для малообеспеченных семей, осуществления срочных мер социальной помощи малоимущим; принятия законов о молодежи, гарантирующих бесплатное среднее и высшее образование, трудоустройство после получения профессии, условия благоприятного жизненного старта для всех, государственную поддержку молодых семей и, прежде всего в получении бесплатного жилья; осуществления государственной программы сокращения смертности, стимулирования рождаемости и увеличения продолжительности жизни населения ….»
.
Однако, как показывает анализ, масштаб их деятельности не отвечает реальным потребностям формирования гражданского общества. Это – только начальное формирование субъектов гражданского общества, способных регулировать социальные процессы без помощи государственной власти.

Таким образом, подводя итог нашему исследованию, можно сделать следующие выводы:

1. Зарождающиеся элементы российского гражданского общества со временем, как представляется, продемонстрируют готовность к самоорганизации социальной жизни и вместе с необходимыми ресурсами и при организационной поддержке возьмут на себя те государственные функции, которые обществом решаются более эффективно, чем чиновниками.

2. Развитие идеи гражданского общества в России – огромная тема. В целом можно сказать, что его влияние на процесс модернизации Российского государства сегодня остается до конца еще не изученным и требует дальнейшего исследования.

ЗАКЛЮЧЕНИЕ

В разные времена и эпохи, в разных странах для обозначения социально-политических явлений в обществе применялись самые различные определения, обозначения, терминология и понятия, но по сути своей речь всегда шла об одном – об учете свойств и качеств человека как биосоциального существа, обладающего психикой и сознанием.

Все выдающиеся мыслители и теоретики признавали главенствующее значение социально-политических элементов в достижении успеха в процессе развития государства. Проведенное исследование социально-политических основ процесса модернизации государства позволяет констатировать, что выдвинутая гипотеза-модель анализа в целом нашла свое подтверждение и оказалась достаточно плодотворной в научно-теоретическом и практическом отношениях. Это дает возможность сделать ряд обобщающих выводов:

1. Проведенный в работе социально-политологический анализ проблем, связанных с развитием государственного устройства, позволил выявить те основные элементы, которые образуют систему социально-политических основ процесса модернизации государства, без которых она не может эффективно функционировать.

К базовым социально-политическим основам процесса модернизации Российской Федерации с учетом условий и реальных возможностей страны отнесены: конституционный строй государства; гражданское общество; демократизация общественной жизни; конституционное закрепление многообразия и равенства различных форм собственности, расширение круга собственников; система патриотического воспитания нации; морально-психологическая готовность граждан к выполнению конституционного долга.

Основными характерными чертами социально-политических основ процесса модернизации современной России выделены: транзитность социальной структуры; дифференциация, поляризация и усиление социального неравенства; усиление процесса маргинализации общества и др.

2. Система социально-политических основ процесса модернизации государства – сложный объект комплексного междисциплинарного исследования. Этот процесс анализируется в работе логико-гносеологическими и методологическими средствами различных отраслей научного познания – политического, гуманитарного, естественнонаучного, технического и социального.

В настоящем исследовании предпринят социально-политологический анализ процесса модернизации государства, предполагающий рассмотрение его через социально-политический фактор, который подчиняется политическим и социальным закономерностям и тенденциям, имеет на различных этапах общественного развития конкретно-исторический смысл и содержание, определенное социально-политическое предназначение и функции.

Социально-политологический характер работы обусловлен и тем, что методология исследования выстраивается и реализуется на основе последовательного использования новейших теоретических достижений политологии, социологии, социальной философии и политической психологии, их понятийно-категориального аппарата, подходов и принципов. При этом автор стремился использовать теоретико-методологические средства и других научных дисциплин в интересах объективного и всестороннего анализа поставленной проблемы.

3. В рамках анализа социально-политических основ процесса модернизации государства реализован системно-комплексный подход, и сделана попытка представить их функционирование в виде системы.

Высокий статус социально-политических основ в процессе модернизации России характеризуется следующими обстоятельствами: во-первых, объективной необходимостью совершенствовать государство, в нашем случае – Российскую Федерацию, что обусловлено кризисными явлениями во многих сферах ее жизнедеятельности; во-вторых, высокой степенью зависимости целей и результатов преобразований от социально-политической структуры общества; в-третьих, новой социально-политической ситуацией в обществе, которая сложилась в силу произошедших радикальных изменений в общественно-политической и социально-экономической жизни страны.

4. Проведенные политологические исследования проблемы показали, что наибольшую эффективность процесса модернизации государства удается достичь в том случае, если в качестве приоритетной основополагающей базы этого процесса будут выбраны следующие основные социально-политические принципы: подконтрольность органов государственного управления и должностных лиц высшим органам государственной власти; соблюдение общегражданских политических прав и свобод и социальная защищенность граждан; централизация государственного руководства и единоначалие на правовой основе; учет геополитического и геостратегического положения страны; использование отечественного и мирового опыта государственного строительства.

Итак, подводя общий итог проведенному исследованию, можно сказать, что, несмотря на незавершенный и противоречивый характер процессов модернизации в России, неопределенность перспектив развития нашей страны, российское общество, в процессе осуществления модернизационных преобразований, претерпело значительные изменения. Оно осознанно ощутило потребность в новых принципиально иных, чем прежде, внутренних, встроенных в «тело» социальных субъектов, механизмах целеполагания и целеоосуществления в политической, экономической, гражданской, частной жизни. Их осуществление, является задачей следующего этапа развития России, реализация которой, во многом будет зависеть от решения проблем, выделенных в процессе данного исследования.

Л И Т Е Р А Т У Р А

Руководящие документы

Конституция Российской Федерации, 1993.

Концепция национальной безопасности Российской Федерации, 2000.

Концепция внешней политики Российской Федерации, 2000.

Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы». М., 2001.
Ежегодное Послание Президента РФ Федеральному Собранию Российской Федерации. 1998, 1999, 2000, 2001, 2002, 2003.

Книги, статьи

Абульханова-Славская К.А. Жизненные перспективы личности // Психология и образ жизни личности. М., 1987.

Аксаков К.С. Об основных началах русской истории. / Полн. собр. соч. Т. 1. М., 1889.

Анисимов С.Ф. Духовные ценности: производство и потребление. М.: Мысль, 1988.

Антология чешской и словацкой философии. М., 1982. С. 234-237.

Аргументы и факты. № 3. 2004. С. 12.

Афанасьев В.Г. О системном подходе в социальном познании // Вопросы философии. 1973. № 4. С. 17-22.

Ахмедова И.А. Соотношение причинности и целесообразности. / Герценовские чтения. / Вопросы философии и социальной психологии. Л., 1971.

Бакаев Ю.Н Религиозный фактор в истории России / Научные и методологические проблемы преподавания гуманитарных и социально-экономических дисциплин. Вып. 1. Хабаровск, 1998. С. 32-38.

Бакунин М.А. Государственность и анархия. /Философия. Социология. Политика. М., 1989.

Бельков О.А., Даниленко И.С., Дмитриев А.П. и др. Общая теория безопасности (актуальные методологические и социально-политические проблемы). М., 1994.

Бердяев Н.А. Россия и Западная Европа // Русская мысль. М.: П-г, 1917. № 5-6.

Бердяев Н.А. Русская идея: Основные проблемы русской мысли XIX века и начала XX века //Русская идея. Судьба России. М.: ЗАО «Сварог и К», 1997.

Бжезинский З. Великая шахматная доска. М.: Международные отношения, 1998.

Бжезинский З. Преждевременное партнерство // Полис. 1994. № 1.

Блауберг И.В., Садовский В.Н., Юдин Э.Г. Системный подход в современной науке. / Проблемы методологии системного исследования. М.: Мысль, 1970.

Бурлацкая М.Г., Шапко И.В. Патриотизм в актуальном сознании молодых. / Социология в Российской провинции: тенденции, перспективы развития. Ч. 1. Екатеринбург, 2002.

Вебер М. Протестантская этика и дух капитализма / Вебер М. Избранные произведения. М., 1990.

Вернадский В.И. Научная мысль как планетное явление. М., 1991.

Витюк В.В. Становление идеи гражданского общества и ее историческая эволюция. М.: Институт социологии РАН, 1995. С. 41.

Влияние исламского фактора на международные отношения в Азии и Северной Африке и политика Запада на современном этапе. М., 1985.

Войтович С.А. Фактор социальный: Социологический справочник. Киев, 1990.

Воробьев А., Молодцова В. Как живешь соотечественник? // Российская газета. 1999. 10 июля.

Выжлецов Г.П. Аксиология: становление и основные этапы развития // Социально-педагогический журнал. 1995. № 6.

Гайнутдин Р. Ислам: вера, милосердие, терпимость М., 1997. С. 138-139.

Гегель Г. Философия права. / Философское наследие. М.: Мысль, 1990.

Гендин А.М. Предвидение и его цель в развитии общества. Красноярск, 1970.

Гоббс Т. Сочинения. В 2-х т. М.: Мысль, 1964.

Голенкова З.Т., Витюк В.В., Гридчин Ю.В. и др. Становление гражданского общества и социальная стратификация. // Социс. 1995. № 6. С. 14-35.

Голубев В.И., Пусько В.С. Современная концепция безопасности и проблемы ее реализации. М., 1996.

Голунов С.В. Исламский фактор во внутриполитической жизни стран СНГ / Вести Волгоград, гос. ун-та. Сер. 4. История. Философия. Волгоград, 1996. Вып. 1. С. 93-96.

Горбач В.И. Проблемы диалектических противоречий. М.: Наука, 1972.

Горячев А.И. Социальная активность как способ реализации сущностных сил личности. М., 1991.

Государственная идеология и общенациональная идея. // Реалисты. 1997. № 32.

Гулин В.П. Безопасность России в условиях нового миропорядка. М., 2000.

Гуревич П.С. Буржуазная идеология и массовое сознание. М.: Наука, 1980.

Даль В. Толковый словарь живого великорусского языка. Репр. изд. 1882 г. М.: Рус. яз., 1980.

Данилевский Н.Я. Россия и Европа. СПб., 1995.

Дешнер К. Криминальная история христианства. М.: Терра, 1996.

Дипломатический вестник. 1999. № 7. С. 29.

Доминанты. Поле мнений № 43. 2001 / Фонд Общественного мнения. Москва.

Драгунский Д.В. По ту сторону гражданского общества. Современная Россия и гражданское общество. М., 2000.

Духовные ценности как предмет философского анализа: Сб. ст. / Под ред. проф. Е.Г. Яковлева. М.: Изд-во Моск. Ун-та, 1985.

Дюверже М. Идея политики. Применение силы (власть) в обществе. Лондон, 1978.

Еременко И.Н., Зюганов Г.А., Лебедев Ю.В. и др. Русская Идея и Государство / Под ред. Г.А. Зюганова. М.: Обозреватель, 1995.

Здравомыслов А.Г. Интересы. Потребности. Ценности. М.: Политиздат, 1988.

Зеленков М.Ю. Правовые основы общей теории безопасности Российского государства в XXI веке. М.: Юридический институт (МИИТа), 2002.

Зиновьев А. Запад. Феномен западнизма. М., 1995.

Золотарев О.В. Религиозный фактор и геополитические аспекты безопасности России. М., 1999.

Зорькин В. Патриотизм истинный и ложный //Диалог. 1994. № № 9, 10.

Зюганов Г.А., Иванов В.Н., Лютов И.С., Подберезкин А.И. Концепция национальной безопасности Российской Федерации в 1996-2000 годах. М.: Обозреватель, 1995.

Зюганов Г.А. Россия и современный мир. М.: Обозреватель, 1995.

Иванов В. Политическая психология. М.: Филос. общ-во СССР, 1990.

Ивашов Л.Г. Россия и мир в третьем тысячелетии. М., 2000.

Идентичность и конфликт в постсоветских государствах. М.: Моск. Центр Карнеги, 1997. С.226-227.

Ильин В.В. Великая конфронтация: идеология и наука. О возможности научной идеологической науки /Вестник МГУ. Сер. 12. 1992. № 5.

Ильин В.В. Национально-государственная идеология – энтеллехия отечественных реформ / Вестник МГУ. Сер. 12. 1994. № 1. С. 21-36.

Ильин И.А. Наши задачи. Собр. соч. В 10 т. М.: Русская книга, 1993.

Ильин И.А. О сопротивлении злу силою. / Путь к очевидности. М., 1993.

Информационно-аналитический бюллетень. 1997. № 9-10. С. 107-116.

Ислам Минбэрэ. 1997. № 5.

Исламский фактор в международных отношениях в Азии. М.: Наука, 1987.

Каган М.С. Системный подход и гуманитарное знание. Л.: ЛГУ, 1991.

Кедров Б.М. Единство диалектики, логики и теории познания. М.: Госполитиздат, 1963.

Кемеров В.Е. Введение в социальную философию. М.: Наука, 1994. С. 122-131.

Комсомольская правда. 29 марта 1991 г.

Концепция воспитания учащейся молодежи // Педагогика. 1993. № 3-4. С. 17.

Королев В.К., Лубский А.В., Штомпель О.М. Культура и цивилизация. / Философия. Ростов-н/Д: Феникс, 1995. С. 367-368.

Крапивенский С.Э. Социальная философия. Волгоград: Комитет по печати, 1996. С. 144-155.

Краткий словарь по социологии. М.: Политиздат, 1988.

Крицкий Е.В. Религиозный фактор в этнополитической ситуации на Северном Кавказе. / Религия и политика в современной России. М., 1997. С. 39-46.

Кропоткин П.А. Записки революционера. М., 1990.

Ксенофонтов В.Н., Иванов В.Н. Проблемы стабильности и безопасности России: философско-социологический анализ. М., 1995.

Кудряшова М.С. К вопросу о перспективах гражданского общества в России / Вестник МГУ. Сер. 12. Политические науки, 2001. № 5. Сент.-окт. С. 66.
Кулик А. К методологии исследования гражданского общества в России. М.: АЙРЕКС, 2001.

Лебедев А.Б. Духовное производство: сущность и функционирование. Казань: КГУ, 1991.

Лебон Г. Психология народов и масс. СПб.: Макет, 1995.

Левада Ю. Координаты человека. К итогам изучения «человека советского» // Мониторинг общественного мнения: экономические и социальные перемены. 2001. № 1. С. 10.
Локк Дж. Соч. В 3-х т. М.: Мысль, 1988.

Лопатин Л.М. Неотложные задачи современной мысли. М., 1917.

Лукиан. Собр. соч. М., 1935.

Лутовинов В.И. В патриотизме молодежи – будущее России. М.: Фонд Андрея Первозванного, 1999.

Лутовинов В.И. Основные мероприятия Государственной программы РФ «О патриотическом воспитании молодежи» // Молодежь. 1995. № 3.

Лутовинов В.И. Патриотизм: проблемы формирования у молодежи в современных условиях (социально-философский анализ). М., 1997.

Магарил С.А. Патриотизм гражданский или военизированный? Полемика с Владимиром Пехтиным // НГ. 07.09.2001.

Маккиавели Н. Государь. М., 1960.

Макнамара Р. Путем ошибок и катастроф. М.: Наука, 1998.

Манилов В.Л. Безопасность в эпоху партнерства. М.: Терра, 1999.

Маркс К., Энгельс Ф. Собр. соч. Т. 23. С. 516-517.

Маркушин В. Да не создай себе врага: веротерпимость как фактор национальной безопасности // Красная звезда. 1999. 2 апреля.

Матц У. Идеологии как детерминанты политики в эпоху модерна // Полис. 1992. № 1-2. С. 130-142.

Меньшиков М.О. Из писем к ближним. М., 1991.

Михалкин Н.В. Безопасность Российской Федерации. Вопросы теории и практики. М., 1993.

Михальченко Н.И. Политическая идеология как форма общественного сознания. М.: Киев, 1981.

Модель И.М., Модель Б.С. Гражданское общество и правовая культура. / Социология в Российской провинции: тенденции, перспективы развития. Ч. 1. Екатеринбург, 2002.

Молодежь и военные конфликты. М.: Среднерусский консалтинговый Центр, 2001.

Молодежь. Цифры. Факты. Мнения. СПб., 1994. № 2. С.18.

Монтескье Ш. Избранные произведения. М., 1955.

Мунтян М.А. Россия в третьей цивилизационной революции. М.: Изд. РАУ, 1993.

Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000.

Национальная безопасность: актуальные проблемы. М., 1999.

НГ – политэкономия. № 4. 2001.

Никандров Н.Д. Россия: ценности общества на рубеже XXI века. М., 1997.

Новые ценности образования. Выпуск 1-7 / Под ред. Н.Б. Крыловой. М., 1997.

Носков Г.Ю. Религиозный фактор в системе национальной безопасности. М., 1997.

Нуруллаев А.А. Религиозный фактор в национальных процессах // Государственно-церковные отношения в России: Курс лекций. М.: РАГС, 1994. Ч. 1.

Образование: идеалы и ценности / Под ред. З.И. Равкина. М., 1996.

Ожегов С.И. Словарь русского языка / Под ред. докт. филол. наук, проф. Н.Ю. Шведовой. 14-е изд., стереотип. М.: Рус. яз., 1982.

Орлов В.Н. Библиотеки США // США: экономика, политика, идеология. 1997. № 6.

Основы религиоведения / Ю.Ф. Борунков, И.Н. Яблоков, М.П. Новиков и др. / Под ред. И.Н. Яблокова. М.: Высш. шк., 1994.

Официальные документы // Религия и право. 1998. №1-2 (4-5). С. 6-7.

Павленко С.З. Методологическая основа исследования проблем становления российской государственности в контексте глобальных проблем мировых процессов, внешних и внутренних угроз безопасности, борьбы с организованной преступностью и коррупцией / Материалы Всероссийской научно-практической конференции. Калуга: ГУП «Облиздат», 2001. С. 294-295.

Питер Б. Американская структура занятости, 1964.

Питер Б. Обмен и власть в социальной жизни, 1964.

Платонов О.А. Русская цивилизация. М., 1995.

Плетников Ю.К. Проблемы дальнейшей разработки теоретической системы исторического материализма. Научные доклады высшей школы // Философские науки. 1981. № 4. С. 19.

Плеханов Г.В. Идеология мещанина нашего времени. / Избр. филос. произв. В 5 т. Т. 5. М.: Госполитиздат, 1956.

Поздняков Э. А. Нация. Национализм. Национальные интересы. М.: Прогресс, 1994.

Поздняков Э. А. Философия политики: Учебное пособие в 2 ч. М.: Изд. Палея, 1994.

Политология: Учеб. пособие // Под ред. В.С. Пусько. М., 1993.

Политология: Энциклопедический словарь //Общ. ред. и сост. Ю.И. Аверьянов. М.: Изд-во Моск. коммерч. ун-та, 1993.

Постсоветские конфликты и Россия / Материалы научно-практической конференции. 23-24 января 1995 г. М.: Ассоциация «Гражданский мир», 1995.

Почта Ю.М. Мусульманский фактор и перспективы российской государственности // Вести. Рос. ун-та дружбы народов. Сер. Философия. М., 1997. № 1. С. 213-214.

Проблемы политологии: Учебное пособие В 3 ч. / А.П. Андреев и др. Краснодар: Кубанский гос. ун-т, 1992.

Проблемы формирования гражданского общества. М.: Институт социологии РАН, 1993.

Программа Всероссийской политической Партии «Единство и Отечество» – Единая Россия. М., 2002.
Программа политической партии «Коммунистическая партия Российской Федерации». М., 1994.

Пугачев В.П. Политология вместо идеологии / Вестник МГУ. Сер. 12. 1992. № 3.

Рагузин. В. Роль религиозного фактора в межнациональных отношениях. М.: РАГС, 1998.

Религиозный фактор в системе угроз национальной безопасности Российской Федерации// Итоговый отчет НИР «Религия». М., 2000.

Родзянко О.М. Духовные ценности народа // Россия и современный мир. 1993. № 1. С. 19-21.

Розов Н.С. Культура, ценности и развитие образования. М., 1992.

Российская газета, 1995. 11 мая.

Российская газета. 1994. 22 октября.

Российское государство и углубление реформ в контексте внешних и внутренних угроз безопасности России. М., 2001.

Россия в цифрах, 2001. М., 2001.

Россия на пороге XXI века (Современные проблемы национально-государственного строительства РФ). М.: Обозреватель, 1996.

Руссо Ж.-Ж. Трактаты. М., 1969.

Рябошапко В.А., Фомин А.Н. Итоги, угрозы, задачи (комментарий к ежегодному президентскому Посланию Федеральному собранию) / Вестник АВН. 2003. № 4.

Сагатовский В.Н. и Сагатовская Л.Г. Духовные ценности личности и их формирование в развитом социалистическом обществе. Киев: Знание, 1981.

Садовский В.Н. Основания общей теории систем. М.: Наука, 1974.

Санистебан Л.С. Основы политической науки. М.: МП «Владан», 1992.

Серебрянников В.В. Власть как источник безопасности общества и граждан // Проблемы безопасности и устойчивости социально-политического развития российского общества. М.: ИСПИ РАН, 1994.

Системный анализ и научное знание. / Отв. ред. Д.П. Горский. М.: Наука, 1978.

Советская Россия. 24 сентября 1994 г.

Современная Русская Идея и Государство. М.: Обозреватель, 1995.

Солидарность. 2002. № 39. С. 15.

Соловьев В.С. Соч. В 2-х т. М.: Мысль, 1998.

Сорокин П. Общество, культура и личность, М., 1947.

Сорокин П. Система социологии. М., 1920.

Сорокин П. Современное состояние России // Новый мир. 1992. № 4.

Сорокин П. Социальная и культурная динамика. М., 1941.

Сорокин П. Социальная мобильность. М., 1927.

Сорокин П.А. Социальная и культурная мобильность / Сорокин П.А. Человек. Цивилизация. Общество: Пер. с англ. /Общ. ред., сост. и предисл. А.Ю. Сомогонов. М.: Политиздат, 1992.

Сороко Э.М. Структурная гармония систем. Минск, 1984.

Социальные и политические аспекты государственного и военного управления. М., 2000. С. 167.

Социология: Учебное пособие. / Под общ. ред. Э.В. Тадевосяна. М., 1995. С. 248-251.

Спенсер Г. Основания социологии. 1896.

Спенсер Г. Основные начала. 1862.

Тейяр де Шарден П. Феномен человека. М., 1987.

Теория длинных волн Н. Кондратьева и социально-экономическая динамика России / Вестник МГУ (сер. 12: Политические науки), 1997. № 4. С. 88-89.

Тойнби А.Дж. Постижение истории: Пер. с англ. //Сост. Огурцов А.П. М.: Прогресс, 1996.

Токвиль А. О демократии в Америке. М.: Прогресс, 1987.

Толкотт П. Социальная система, 1951.

Толкотт П. Структура социального действия, 1937.

Тофлер А. Третья волна // США: экономика, политика, идеология. 1982. № 7-11.

Тощенко Ж.Т. Идеологические отношения: опыт социологического анализа. М.: Мысль, 1988.

Троицкий Е.С. Соборная сила многонациональной России. М., 1995.

Тугаринов В.П. Природа, цивилизация, человек. Л., 1987.

Уемов А.И. Системный подход и общая теория систем. М.: Мысль, 1978.

Ушинский К.Д. Избр. пед. соч. М., 1954. Т. 11.

Федоров Н.Ф. О средствах восстановления всеобщего (всемирного) родства. Долг и повинность или же свобода? / Философия общего дела. М., 1913. Т. 2.

Философия и политика в современном мире / В.В. Мшвениерадзе, И.Г. Фролов, А. Лилов и др. М.: Наука, 1989.

Философия. Основные идеи и принципы: Попул. Очерк / Под общ. ред. А.И. Ракитова. М., 1990.

Философский энциклопедический словарь. / Гл. ред. Л.Ф. Ильичев, П.Н. Федосеев, С.М. Ковалев, В.Г. Панов. М.: Сов. Энциклопедия, 1983.

Фофанов В.П. Социальная деятельность как система. М.: Наука, Сиб. отд-е, 1981.

Франк С.Л. Духовные основы общества. М.: Республика, 1992.

Хантинггон С.П. Столкновение цивилизаций и переустройство мирового порядка. М.: Авенарице, 1997.

Хекхаузен X. Мотивация и деятельность. М., 1986.

Хеттих М. Основные понятия политической науки / Актуальные проблемы современной зарубежной политической науки. Вып. 4.

Ходанович В.Н. Современные американские концепции идеологии. Харьков: Основа, 1991.

Хохляйтер Р. Перспективы «Пути надежды», или как мы будем жить завтра // Deutschland. 1999. № 6.

Человек и современный мир. М.: ИНФРА-М, 2002.

Чернышевский Н.Г. Из автобиографии. Воспоминания слышанного о старине. Полн. собр. соч. М., 1939. Т.1.

Шаран П. Сравнительная политология. В 2 ч. Ч. 1. М., 1992.

Шахов М.Н. Государственно-патриотическая идеология как выражение современной российской идеи. / Материалы науч. практ. конфер. М., 1998.

Шварценберг Р.-Ж. Политическая социология: Пер. с фр. М., 1992.

Шендрик А.И. Коллизии ценностного сознания российской молодежи: на пути к мировой интеграции. М.: Социум, 1994.

Шердаков В.Н. О познавательном, нравственном и эстетическом отношении человека к действительности. /Духовность, художественное творчество, нравственность // Вопросы философии. 1996. № 2. С. 27-31.

Шпет Г.Г. Введение в этническую психологию. СПб.: Изд. дом «П. Э. Т.», 1996.

Шубенкова Е.И. К вопросу о формировании ценностных ориентаций личности// Советская педагогика. 1980. № 9.

ЭиЖ. № 10. 2000. С.32.

ЭиЖ. № 10. 2001. С. 32.

ЭиЖ. № 51. 2000. С. 2.

Энциклопедический словарь. Изд. Ф.А. Брокгауз, И.А. Эфрон. СПб., 1902. Т. 35. С. 244.

Юферова Я. Место жизни изменить нельзя // Известия. 1999. 20 марта.

Ядов Б.А. Идеология как форма духовной деятельности общества. Л.: ЛГУ, 1961.

Диссертации

Ощепков В.П. Китай и Россия в региональной геополитике северо-восточной Азии (80-е – 90-е гг.): Дис. … канд. полит. наук. М., 1997.

Петров В. П. Система обеспечения национальной безопасности России: проблемы формирования и совершенствования: Дис. … канд. филос. наук. М., 1997.

Проскурин С.А. Теоретико-методологические проблемы формирования внешнеполитического курса Российской Федерации в условиях меняющегося мира: Дис. ... д-ра пол. наук. М., 1997.

Ручкин С.Ю. Идеология в современном российском обществе: статус и функционирование: Дис. ... канд. филос. наук. М, 1998.

Савенок С. Д. Национально-государственные интересы в системе безопасности Российской Федерации: Дис. … канд. филос. наук. М., 1998.

Трифонов Ю.П. Сущность и основные проявления патриотизма в условиях современной России (социально-философский анализ): Автореф. дис. ...канд. филос. наук. Тамбов: Тамбовск. гос. ун-т, 1996.

Филатов В.П. Наука в контексте идеологии и вненаучных форм знания: Автореф. дис. ... д-ра философ. наук. М.: РАН. Институт философии, 1992.

Шелковая Н.В. Духовность как интенция личностного бытия: Автореф. дис... канд. филос. наук. Харьков: ХГУ, 1990.

Щеголев А. В. Геополитические аспекты обеспечения международной безопасности Российской Федерации: Дис. … канд. филос. наук. М., 1998.

Материалы конференций, семинаров

Материалы «круглого стола»: «Духовность, художественное творчество, нравственность» // Вопросы философии. 1996. № 2. С. 39-40.

Материалы научно-практической конференции в Совете безопасности Российской Федерации: Концепция безопасности Российской Федерации: проблемы разработки и реалии. 16.07. 93 г.// Безопасность. 1993. № 6. Спецвыпуск. С. 3-135.

Материалы научно-теоретической конференции: «Государственно-патриотическая идеология». М., 1998.

Проблемы региональной и глобальной безопасности в конце XX начале XXI вв. // Материалы научно-практической конференции в АЕН РФ (секция геополитики) 6.11.92 г. М.: АВИР, 1993.

Иностранные источники

Melin H. Suunnitelman varjossa. Tutkimus yritysjohtajista Neuvostoliitossaja Venдjдllд Acta Universitatis Tamperensis (In the Shadow of the Plan, Factory Directors in the USSR and Russia). Ser. A. Vol. 489. Tampere, 1996. P. 50.

Nikula J. From State-Dependency to Genuine Worker Movement’? Tampere, 1997. P. 85.

Petrovski V. Good Global Governance and the U N // B. Boutros-Ghali Amicorum Discipulorumque Liber. Vol. II. Bruxelles, 1998. P. 1267.

Sakwa R. The Regime System in Russia // Contemporary Politics. March 1997. Vol. 3. No. 1

Simon R. Russia’s Crises. Capital & Class. 1999. № 68. P. 1–7.

Sutela P. The Road to Russian Market Economy. Kikimora Publications, Helsinki, 1998.

 Zaslavskaya T. Social Structure of Russian Society today // Social Sciences. 1997. Vol. XXVIII. N. Y. № 3.

СОДЕРЖАНИЕ

Введение
3

Глава I. СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ ПРОБЛЕМЫ

 СОВРЕМЕННОЙ РОССИИ И ПУТИ ИХ РЕШЕНИЯ
9
1.1. Мировое сообщество и Россия в условиях глобализации:

 перспективы развития и их проблемы
9

1.2. Сущность, структура и характерные черты социально-политических основ процесса модернизации современного Российского общества
41

Глава II. ПРОБЛЕМЫ РАЗВИТИЯ СОЦИАЛЬНО-ПОЛИТИЧЕСКИХ

 ОСНОВ ПРОЦЕССА МОДЕРНИЗАЦИИ РОССИИ

 В XXI ВЕКЕ И ПУТИ ИХ РЕШЕНИЯ
64
2.1. Государственный патриотизм и духовно-нравственное воспитание

 как социально-политические основы процесса модернизации

 России в XXI веке
64

2.2. Возможности и пути учета религиозного фактора в процессе

 модернизации России
97

2.3. Роль и место гражданского общества в процессе модернизации

 государства
120

Заключение
147

Литература
150

ЗЕЛЕНКОВ Михаил Юрьевич

СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ

ОСНОВЫ ПРОЦЕССА МОДЕРНИЗАЦИИ

РОССИЙСКОГО ГОСУДАРСТВА

 В НАЧАЛЕ XXI ВЕКА

Редакция Юридического института МИИТа

ЛР № 020903 от 28.07.99

Изд. заказ 19
Бумага офсетная
Тираж 100 экз.

Подписано в печать 31.05.04
Печать трафаретная
Цена договорная

Усл. печ. л. 10,1
Уч.-изд. л. 6,5
Формат 60х84/16

127994, Москва, А – 55, ул. Образцова, 15.

� EMBED MSGraph.Chart.8 \s ���

�

�EMBED MSGraph.Chart.8 \s���

�EMBED MSGraph.Chart.8 \s���

РЕЛИГИЯ

Религиозное сознание

Религиозная деятельность

Религиозная организация

� EMBED MSGraph.Chart.8 \s ���

� Petrovski V. Good Global Governance and the U N // B. Boutros-Ghali Amicorum Discipulorumque Liber. Vol. II. Bruxelles, 1998. P. 1267.

� См.: Дипломатический вестник. 1999. № 7. С. 29.

� См.: Российское государство и углубление реформ в контексте внешних и внутренних угроз безопасности России. М., 2001.

� Там же.

� См.: Российское государство и углубление реформ в контексте внешних и внутренних угроз безопасности России. М., 2001.

� См.: Человек и современный мир. М.: ИНФРА-М, 2002.

� Цит. по: Рябошапко В.А., Фомин А.Н. Итоги, угрозы, задачи (комментарий к ежегодному президентскому Посланию Федеральному собранию) // Вестник АВН. 2003. № 4.

� См.: Хохляйтер Р. Перспективы «Пути надежды», или как мы будем жить завтра // Deutschland. 1999. № 6.

� См.: Антонов А.И. Демографическое будущее России: депопуляция навсегда? // Социс. 2000.

� В то же время, по словам Роберта Перкинса, специалиста по математической статистике из отдела прогнозирования численности населения Бюро переписи населения США, прогнозируется, что за период с 1995 г. по 2050 г. население США вырастет с 263 до 394 млн. чел., но иммиграция в США будет стабильно держаться на уровне 820 тыс. чел. в год.

� Жители Москвы и Санкт-Петербурга, Северного, Северо-Западного, Западно-Сибирского районов чаще, чем в среднем по стране, говорили о том, что нынешнее молодое поколение в материальном отношении будет жить лучше, чем их родители. Опрошенные жители Северного, Волго-Вятского, Северо-Кавказского регионов чаще, по сравнению с общероссийским показателем, считают, что сегодняшняя молодежь в материальном аспекте будет жить так же, как и их родители. Респонденты, проживающие в Северо-Кавказском, Дальневосточном районах чаще, по сравнению со средним показателем по стране, уверены, что нынешняя молодежь в материальном плане будет хуже, чем их родители.

Жители городов с численностью от 100 до 300 тыс. человек чаще, чем в среднем по России, утверждали, что сегодняшняя молодежь в материальном отношении будет жить лучше, чем их родители.

Респонденты в возрасте от 18 до 24 лет, с высоким уровнем дохода, руководители и студенты чаще, чем в среднем по России, говорили, что современное молодое поколение в материальном аспекте будет жить лучше, чем их родители. Участники опроса пожилого возраста (60 лет и старше), с низким уровнем дохода, пенсионеры чаще, по сравнению с общероссийским показателем, говорили, что сегодняшняя молодежь в материальном отношении будет жить хуже, чем их родители.

� В качестве справки хотелось бы отметить, что Россия граничит с 16 государствами. Протяженность границ Российской Федерации – 60 тыс. 932,3 км (сухопутных – 14 тыс. 509,3 км; морских – 38 тыс. 807 км; речных – 7 тыс. 141 км; озерных – 475 км). Площадь исключительной экономической зоны составляет 8,6 млн. км(. Граница, унаследованная от СССР, оформленная в международно-правовом отношении, составляет 9 тыс. 850 км (8 сопредельных государств). В то же время граница, не оформленная в международно-правовом отношении, – 13 тыс. 599 км (8 сопредельных государств). Но и это еще не все. Из 89 субъектов Российской Федерации 45 (51%) являются приграничными. Из них 24 субъекта оказались приграничными впервые.

� См.: Российская газета. 1994. 22 октября.

� Например, в Российскую Федерацию прибыло в 1992 г. – 926020 чел., 1994 г. – 1146735 чел., 1995 г. – 842050 чел., 1996 г. – 631592 чел., 1997 г. – 583260 чел., 1998 г. – 495304 чел., 1999 г. – 367197 чел., 2000 г. – 350873 чел. / Россия в цифрах. М., 2001.

� См.: Аргументы и факты. № 3. 2004. С. 12.

� Ежегодное Послание Президента Российской Федерации Федеральному Собранию Российской Федерации. М., 2003.

� Например, по данным бюро судебно-медицинской экспертизы министерства здравоохранения Якутии, в 2003 году в республике зарегистрировано 52 случая суицида. Большинство самоубийц – молодые от 18 до 30 лет.

� Индекс включает данные по уровню жизни (душевой доход), образованности (число лет обучения на 10 тыс. чел.) и здравоохранения (средняя продолжительность жизни).

� См.: Человек и современный мир. М.: ИНФРА-М, 2002.

� Сегодня уже насчитывается до 500 тыс. лиц, больных наркоманией, а количество россиян, допускающих немедицинское потребление наркотиков, достигло 4 млн. чел. (См.: Российское государство и углубление реформ в контексте внешних и внутренних угроз безопасности России. М., 2001).

� Основной суицидальный показатель – количество осуществленных самоубийств на 100 000 жителей на определенной территории – очень высок как для стран с преимущественно неэпидемическим характером заболеваний, так и для России. В Европе высокие показатели: 38-40 человек на 100 000 жителей в Швеции и Венгрии. В США 90-е годы отмечены показателем 12 человек на 100 000. Наблюдается рост суицидальных показателей в таких странах, как Польша, Австралия, Япония, Англия и др. В России суицидальный показатель сегодня в среднем составляет 23 человека на 100 000 жителей в год.

� См: Российское государство и углубление реформ в контексте внешних и внутренних угроз безопасности России. М., 2001.

� См.: Юферова Я. Место жизни изменить нельзя // Известия. 1999. 20 марта.

� Оценки масштабов теневой экономики России колеблются от 22% ВВП по мнению Госкомстата (без учета криминальных видов деятельности), до 40% по мнению МВД России (с учетом криминальных видов деятельности) и 50% в материалах Минфина США. (См.: ЭиЖ. № 10. 2000. С. 32). Тесно связанный с ней нелегальный вывоз капиталов в 90-е гг. оценивается МЭРТ РФ в 250 млрд. долл., Центробанком России – в 155 млрд. долл., МВФ – в 55 млрд. долл. (ЭиЖ. № 51. 2000. С. 2). По оценкам же МВД РФ, эта величина составляет 120-150 млрд. долл. (ЭиЖ. № 10. 2001. С. 32). При этом ситуация не меняется и в начале нынешнего столетия (начальник управления международного сотрудничества ФСНП РФ отмечал, что по разным оценкам за рубеж каждый месяц выводится от одного до полутора миллиардов долларов. (НГ– политэкономия. № 4. 2001).

� См.: Рябошапко В.А., Фомин А.Н. Итоги, угрозы, задачи (комментарий к ежегодному президентскому Посланию Федеральному Собранию). // Вестник АВН. 2003. № 4.

� См.: Россия в цифрах, 2001. М., 2001.

� См.: Рябошапко В.А., Фомин А.Н. Итоги, угрозы, задачи (комментарий к ежегодному президентскому Посланию Федеральному Собранию). // Вестник АВН. № 4. 2003.

� См.: Рябошапко В.А., Фомин А.Н. Итоги, угрозы, задачи (комментарий к ежегодному президентскому Посланию Федеральному собранию). // Вестник АВН. № 4. 2003.

� Более 100 млрд. куб. м в год.

� См.: Simon R. Russia’s Crises. Capital & Class. 1999. № 68. P. 1-7.

� Подробнее см.: раздел 1.1.

� См.: Sutela P. The Road to Russian Market Economy. Kikimora Publications, Helsinki, 1998.

� Солидарность. 2002. № 39. С.15.

� См.: Михалкин Н.В. Безопасность Российской Федерации. Вопросы теории и практики. М., 1993; Ильин В.В. Великая конфронтация: идеология и наука. О возможности научной идеологической науки //Вестник МГУ. Сер. 12.1992. № 5; Носков Г.Ю. Религиозный фактор в системе национальной безопасности. М., 1997 и др.

� См.: Бельков О.А., Даниленко И.С., Дмитриев А.П. и др. Общая теория безопасности (актуальные методологические и социально-политические проблемы). М., 1994; Голубев В.И., Пусько В.С. Современная концепция безопасности и проблемы ее реализации. М.: 1996; Ксенофонтов В.Н., Иванов В.Н. Проблемы стабильности и безопасности России: философско-социологический анализ. М., 1995 и др.

� См.: Тойнби А. Дж. Постижение истории. М.: Прогресс, 1996; Лебон Г. Психология народов и масс. СПб.: Макет, 1995; Ильин И.А. Наши задачи. Собр. соч.: В 10 т. М.: Русская книга, 1993; Философия и политика в современном мире / В.В. Мшвениерадзе, И.Г. Фролов, А. Лилов и др. М.: Наука, 1989; Бердяев Н.А. Русская идея: Основные проблемы русской мысли XIX века и начала XX века / Русская идея. Судьба России. М.: ЗАО «Сварог и К», 1997; Плеханов Г.В. Идеология мещанина нашего времени / Избр. филос. произв. В 5 т. Т. 5. М.: Госполитиздат, 1956; Сорокин П.А. Социальная и культурная мобильность / Сорокин П.А. Человек. Цивилизация. Общество /Общ. ред., сост. и предисл. А.Ю. Сомогонов. / Пер. с англ. М.: Политиздат, 1992 и др.

� См.: Гоббс П. Левиафан. М., 1936; Кант И. Сочинения. М., 1964; Руссо�Ж.-Ж. Трактаты. М., 1969.

� См.: Гегель Г. Философия права. М., 1990.

� См.: Melin H. Suunnitelman varjossa. Tutkimus yritysjohtajista Neuvostoliitossaja Venдjдllд Acta Universitatis Tamperensis (In the Shadow of the Plan, Factory Directors in the USSR and Russia). Ser. A. Vol. 489. Tampere, 1996. P. 50.

� См.: Melin H. Suunnitelman varjossa. Tutkimus yritysjohtajista Neuvostoliitossaja Venдjдllд Acta Universitatis Tamperensis (In the Shadow of the Plan, Factory Directors in the USSR and Russia). Ser. A. Vol. 489. Tampere, 1996. P. 68.

� См.: Nikula J. From State-Dependency to Genuine Worker Movement’? Tampere, 1997. P. 85.

� См.: Zaslavskaya T. Social Structure of Russian Society today // Social Sciences. 1997. Vol. XXVIII. N. Y. № 3. P. 10-11.

� Там же.

� См.: Социальные и политические аспекты государственного и военного управления. М., 2000. С. 167.

� См.: Материалы научно-исследовательской работы «Политика – 2015». М., 2002.

� См.: Маркс К., Энгельс Ф. Собр. соч. Т. 23. С. 516-517.

� См.: Воробьев А., Молодцова В. Как живешь соотечественник?//Российская газета. 1999. 10 июля.

� См.: О предварительных итогах Всероссийской переписи населения 2002 года: Сообщение Госкомстата России. 2003

� Как показали результаты исследования «РОМИР», только 30,4% россиян в той или иной степени согласны с утверждением, что современная Россия является демократическим государством. Противоположной точки зрения в целом придерживаются 56,5% опрошенных. Затруднились с ответом на данный вопрос 13,1% участников исследования. Как показывает анализ социально-демографических характеристик респондентов, среди тех, кто считает Россию демократической страной, преобладают люди с высшим образованием, как правило, среднего (от 30 до 49 лет) возраста. Как известно, одним из основных признаков демократической системы является смена власти в результате свободных и честных выборов. С тем, что смена власти в России происходит в результате свободных и честных выборов, в целом, согласны 24,8% опрошенных. Противоположной точки зрения придерживаются в целом 70,1% респондентов. Затруднились с ответом на данный вопрос 5,1% участников исследования.

� См.: Конституция Российской Федерации. 1993.

� См.: Маркс К., Энгельс Ф. Соч. Изд. 2-е. Т. 21. С. 290.

� См.: Комсомольская правда. 29 марта 1991 г.

� См.: Закон СССР «Об общих началах государственной молодежной политики в СССР» // Известия. 1991. 6 мая; Указ Президента Российской Федерации «О первоочередных мерах в области государственной молодежной политики», 16 сентября 1992 г. № 1075 // Собрание актов Президента и Правительства РФ. 1992. № 12. Ст. 924.

� См.: Закон Башкирской ССР «О государственной молодежной политике в Башкирской ССР». Уфа, 1992.// Текущий архив Государственного комитета по делам молодежи, д. 13/2, 1992 г., л. 4-8.

� См.: Государственная программа РФ о патриотическом воспитании молодежи. Проект.// Текущий архив Центра «Демократия и развитие» Института молодежи, д. 3/1, 1994 г., л. 51-62.

� См.: Федеральный закон «О государственной поддержке молодежных и детских общественных объединений» от 28 июня 1995 г. № 98-ФЗ // СЗ РФ. 1995. № 27. Ст. 2503; Указ Президента Российской Федерации «О мерах государственной поддержки общественных объединений, ведущих работу по военно-патриотическому воспитанию молодежи» от 16 мая 1996 г. № 727 // Текущий архив Правительства г. Москвы, д.34/3, 1996 г., л. 24-32.

� Подробнее см.: Результаты исследований «Молодежь и военные конфликты». М.: Среднерусский консалтинговый Центр, 2001.

� Уровень декларативного патриотизма несколько выше в районах, чем в региональных центрах (соответственно 65% против 57%), а среди регионов, охваченных исследованием, он наиболее высок во Владимирской области (73,5%), а ниже всего – в Новгородской (50%), где отмечена самая высокая доля не считающих себя патриотами (22%). Наибольшее затруднение вопрос вызвал у респондентов Республики Башкортостан (30%).

Выше среднего уровень патриотической самоидентификации у предпринимателей (72% против 59,5% в среднем по основной группе), а также у работников бюджетной сферы, инженерно-технических работников, студентов вузов, безработных, военнослужащих и сотрудников МВД (63-67%). Не считают себя патриотами чаще других рабочие промышленных предприятий, транспорта и связи (17%), работники сферы торговли и обслуживания (19,5%) и, особенно, учащиеся ПТУ (24%).

Среди сторонников различных партий, выше всего уровень самооценки патриотизма у приверженцев «Единой России» – 70% против 59,5% в среднем. Ниже всего – у респондентов, отрицающих положительное влияние любой партии на ситуацию (54%). Ниже среднего также и у сторонников КПРФ (57%). Последние, как ни странно, чаще других заявляют, что не считают себя патриотами (22% против 15% в среднем по основной группе).

� См.: Бурлацкая М.Г., Шапко И.В. Патриотизм в актуальном сознании молодых / Социология в Российской провинции: тенденции, перспективы развития. Часть 1. Екатеринбург, 2002; Юдахин Ю.А. Деятельность органов управления, общественных организаций г. Москвы по оборонно-массовой работе среди молодежи: Дис. ... канд. ист. наук. М., 2002; Лутовинов В.И. Патриотизм: история, современность и будущее России. М., 1997; Волков А.П. Деятельность государственных органов и общественных организаций СССР по подготовке молодежи к защите Родины (1961-1991 гг.): Дис.... д-ра ист. наук. М., 1994; Лабынько Н.Н. Государственная молодежная политика в Федеральной пограничной службе (конец 80-х-90-е гг. XX в.): Дис. ... канд. ист. наук. М., 2000.

� Магарил С.А. Патриотизм гражданский или военизированный? Полемика с Владимиром Пехтиным // НГ. 7 сентября 2001 г.

� Магарил С.А. Патриотизм гражданский или военизированный? Полемика с Владимиром Пехтиным // НГ. 7 сентября 2001 г.

� См.: Шендрик А.И. Коллизии ценностного сознания российской молодежи: на пути к мировой интеграции. М.: Социум, 1994. С. 52-53.

� См.: Молодежь. Цифры. Факты. Мнения. СПб., 1994. № 2. С.18.

� См.: Социология: Учебное пособие / Под общ. ред. Э.В. Тадевосяна. М., 1995. С. 248-251.

� См.: Конституция Российской Федерации. 1993.

� См.: Послание Президента Российской Федерации Федеральному Собранию. М., 1994. С. 6.

� См.: Концепция национальной безопасности Российской Федерации. М., 2000.

� См.: Антология чешской и словацкой философии. М., 1982. С. 234-237

� См.: Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы». М., 2001.

� См.: Даль В. Толковый словарь живого великорусского языка. Репр. изд. 1882 г. М.: Рус. яз., 1980.

� См.: Ушинский К.Д. Избр. пед. соч. М., 1954.

� См.: Ленин В.И. Полн. собр. соч., 5 изд. Т. 37. С. 190.

� См.: Большая Советская Энциклопедия. Т. 19. М.: Советская Энциклопедия, 1975. С. 282.

� См.: Лутовинов В.И. В патриотизме молодежи – будущее России. М.: Фонд Андрея Первозванного, 1999.

� См.: Бурлацкая М.Г., Шапко И.В. Патриотизм в актуальном сознании молодых / Социология в Российской провинции: тенденции, перспективы развития. Ч. 1. Екатеринбург, 2002.

� См.: Ушинский К.Д. Избр. пед. соч. Т. 11. М., 1954. С. 279.

� См.: Советская Россия. 24 сентября 1994 г.

� См.: Государственная программа «Патриотическое воспитание граждан Российской Федерации на 2001-2005 годы». М., 2001.

� См.: Концепция воспитания учащейся молодежи // Педагогика. 1993. № 3-4. С. 17.

� См.: Золотарев О.В. Религиозный фактор и геополитические аспекты безопасности России. М., 1999.

� См.: Даль В. Толковый словарь живого великорусского языка. Репр. изд. 1882 г. М.: Рус. яз., 1980. Т.4. С.531.

� См.: Энциклопедический словарь. Изд. Ф.А. Брокгауз, И.А. Эфрон. СПб., 1902. Т. 35. С. 244.

� См.: Войтович С.А. Фактор социальный// Социологический справочник. Киев, 1990. С. 117.

� См.: Рагузин. В. Роль религиозного фактора в межнациональных отношениях. М.: РАГС, 1998. С. 9-10.

� См.: Религиозный фактор в системе угроз национальной безопасности Российской Федерации// Итоговый отчет НИР «Религия». М., 2000.

� См.: Войтович С.А. Фактор социальный // Социологический справочник. Киев, 1990. С. 118.

� См., напр.: Бакаев Ю.Н Религиозный фактор в истории России// Научные и методологические проблемы преподавания гуманитарных и социально-экономических дисциплин. Хабаровск, 1998. Вып.1. С. 32-38; Крицкий Е.В. Религиозный фактор в этнополитической ситуации на Северном Кавказе //Религия и политика в современной России. М., 1997. С. 39-46 и др.

� См.: Нуруллаев А.А. Религиозный фактор в национальных процессах // Государственно-церковные отношения в России: Курс лекций. М.: РАГС, 1994. Ч. 1. С. 100.

� См.: Рагузин В. Роль религиозного фактора в межнациональных отношениях. М.: РАГС, 1998. С. 28.

� См., напр.: Маркушин В. Да не создай себе врага: веротерпимость как фактор национальной безопасности // Красная звезда. 1999. 2 апреля; Кратов Е.В. Религиозный фактор в социально-политических конфликтах (на примере Карачаево-Черкесской Республики) / Социально-политическая ситуация на Кавказе: история, современность, перспективы. М.: ИПВА, 2001 и др.

� См.: Рагузин В. Роль религиозного фактора в межнациональных отношениях. М.: РАГС, 1998. С.28.

� Так, например, 12 марта 2000 г. папа римский Иоанн Павел II попросил у Бога прощение за все прегрешения, которые совершила церковь за всю историю ее существования.

� См., напр.: «Исламский фактор» в международных отношениях в Азии. М.: Наука, 1987; Влияние «исламского фактора» на международные отношения в Азии и Северной Африке и политика Запада на современном этапе. М., 1985; Почта Ю.М. Мусульманский фактор и перспективы российской государственности // Вести. Рос. ун-та дружбы народов. Сер. Философия. М., 1997. №1. С.213-214; Голунов С.В. Исламский фактор во внутриполитической жизни стран СНГ // Вести. Волгоград, гос. ун-та. Сер. 4. История. Философия. Волгоград, 1996. Вып 1. С.93-96 и др.

� См.: Ислам Минбэрэ, 1997. №5.

� Более подробно о применении насилия при распространении христианства см.: Дешнер К. Криминальная история христианства. М.: Терра, 1996.

� См.: Россия в цифрах. М., 2001.

� См.: Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000.

� См.: Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000.

� См.: Основы религиоведения / Ю.Ф. Борунков, И.Н. Яблоков, М.П. Новиков и др.; Под ред. И.Н. Яблокова. М: Высш. шк., 1994.

� Там же. С.67.

� См. подр.: Сорокин П. Человек. Цивилизация. Общество. М.: Политиздат, 1992. С. 413-414.

� См.: Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000 и др.

� Например, верующие больше, чем неверующие, выступают за то, чтобы природные богатства страны принадлежали государству (соответственно 42,3 и 39,6%), среди них меньше выступающих за то, чтобы природные богатства принадлежали тем, кто непосредственно работает с ними или добывает их (7,0 и 8,4%), а тем более тому, кто стал их собственником в результате реформ последних лет (1,4 и 2,1%). Для идейно-политических ориентаций верующих характерны коллективистские представления, ориентация на существующую власть и неприятие либеральных западнических идей. Так, среди них больше, чем среди неверующих, сторонников коммунистической идеи (соответственно 16,3 и 15,1%), других левых социалистических течений (2,7 и 1,9%), 13,1% опрошенных верующих готовы ориентироваться на ту власть, которая есть (среди неверующих 9,6%). Неприятие индивидуалистической идеологии, идей либерализма, радикальных рыночных реформ, сближения с Западом выразилось в том, что эти позиции поддержали лишь 3,3% верующих (4,1% среди неверующих) / Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000.

� См.: Религиозный фактор в системе угроз национальной безопасности Российской Федерации// Итоговый отчет НИР «Религия». М., 2000.

� О конкретных примерах таких отказов см.: Официальные документы // Религия и право. 1998. №1-2 (4-5). С. 6-7.

� См.: Мчедлов М. Вера России в зеркале статистики. Население нашей страны о XX веке и о своих надеждах на век грядущий. М., 2000.

� См.: Гегель Г. Философия права. // Философское наследие. М.: Мысль, 1990; Гоббс Т. Сочинения. В 2-х т. М.: Мысль, 1964; Локк Дж. Соч. В 3-х т. М.: Мысль, 1988; Вебер М. Протестантская этика и дух капитализма // Вебер М. Избранные произведения. М., 1990; Зиновьев А. Запад. Феномен западнизма. М., 1995; Маркс К., Энгельс Ф. ПСС. 2-е изд. Т. 13.; Гоббс П. Левиафан. М., 1936; Кант И. Сочинения. М., 1964; Руссо Ж.-Ж. Трактаты. М., 1969 и др.

� См.: Локк Дж. Соч. В 3-х т. М.: Мысль, 1988.

� См.: Проблемы формирования гражданского общества. М.: Институт социологии РАН, 1993.

� См.: Гегель Г. Философия права. // Философское наследие. М.: Мысль, 1990. С. 277.

� См.: Маркс К., Энгельс Ф. ПСС. 2-е изд. Т. 13. С. 224.

� Там же.

� См.: Токвиль А. О демократии в Америке. М.: Прогресс, 1987. С. 48.

� Там же. С. 45.

� См.: Витюк В. В. Становление идеи гражданского общества и ее историческая эволюция. М.: Институт социологии РАН, 1995. С. 41.

� См.: Токвиль А. О демократии в Америке. М.: Прогресс, 1987. С. 424.

� Подр. см.: Кулик А. К методологии исследования гражданского общества в России. М.: АЙРЕКС, 2001.

� Согласно ст. 1 Конституции Российской Федерации Россия является правовым государством.

� См.: Модель И.М., Модель Б.С. Гражданское общество и правовая культура/Социология в Российской провинции: тенденции, перспективы развития. Ч. 1. Екатеринбург, 2002.

� См.: Левада Ю. Координаты человека. К итогам изучения «человека советского» // Мониторинг общественного мнения: экономические и социальные перемены, 2001. № 1. С. 10.

� См.: Кудряшова М.С. К вопросу о перспективах гражданского общества в России //Вестник МГУ. Серия 12. Политические науки, 2001. № 5. Сент.-окт. С. 66.

� Например, в отечественных исследованиях сам факт наличия различных политических партий, в том числе и оппозиционных, часто рассматривается в качестве одного из главных показателей зрелости гражданского общества (см., напр.: Голенкова З.Т., Витюк В.В., Гридчин Ю.В. и др. Становление гражданского общества и социальная стратификация. // Социс. 1995. № 6. С. 14-35).

� По мнению А. Кулика: «Гражданское общество как минимум предполагает наличие граждан и государства, между которыми установлено отношение реципрокности, согласно которому индивид принимает на себя определенные обязательства, предписываемые ему публичным статусом, в обмен на защиту государством его гражданских прав. Когда государство пренебрегает своими обязанностями перед обществом, вместо гражданского общества в социуме формируется множество сообществ, объединенных неформальными отношениями по принципу «ты мне – я тебе». Из частной сферы они распространяются на область публичных отношений и становятся нормой общественной жизни в целом. Следствием расширенного воспроизводства неформальных связей между частными и официальными лицами является распространение коррупции и рост преступности. Вместо гражданского общества формируется криминализированное клиентарное общество, демократия подменяется иными формами социального господства, при котором демократические политические институты существуют как квазиобразования». См.: Кулик А. К методологии исследования гражданского общества. М.: АЙРЕКС, 2001.

� См.: Руссо Ж.-Ж. Трактаты. М., 1969.

� См.: Драгунский Д.В. По ту сторону гражданского общества. Современная Россия и гражданское общество. М., 2000.

� Интересна эволюция бухгалтера – знаковая фигура скромного забитого труженика в нарукавниках на глазах превратилась в столь же знаковую фигуру, только с другим знаком.

� Установлена Правительством Российской Федерации в соответствии с Федеральным законом от 24 октября 1997 г. № 134-ФЗ «О прожиточном минимуме в Российской Федерации».

� См.: Россия в цифрах. М., 2001.

� См.: Вторая программа РКП(б): Принята на 8 съезде РКП(б) в 1919 г.

� См. Конституция Российской Федерации. М., 1993.

� См.: Sakwa R. The Regime System in Russia // Contemporary Politics. March 1997. Vol. 3. No. 1

� См.: Программа Всероссийской политической Партии «Единство и Отечество» – Единая Россия. М., 2002.

� См.: Программа политической партии «Коммунистическая партия Российской Федерации». М., 1994.

PAGE
4

_1141217424

_1141233989

_1147684149

_1147689703

_1147175206

_1147177196

_1143628095

_1141222970

_1140280377

_1140282419

_1140284578

_1140114546

_1139587476

