Тема 4. Часть II. КУЛЬТУРА КАК СОЦИОЛОГИЧЕСКОЕ ЯВЛЕНИЕ

________________________________________________________________________
Сартакова Г.В.- старший преподаватель кафедры истории, политологии, социологии КрасГАУ

Сартаков В.В. – доцент, кандидат философских наук кафедры истории, политологии, социологии КрасГАУ

_________________________________________________________________
1. Теоретические концепции культуры.

2. Культура и общество.

3. Культура как социологическое явление.

Основные понятия: социологическое культура, парадигма высокой культуры, культура как «образ жизни», культура как «репрессия», философское и социологическое понимание культуры, структура культуры, культура и личность, субкультура, функции культуры, культурный процесс, культурное единство, культурные универсалии, Многообразие культур, противоречия культуры.


1. Теоретические концепции культуры


Содержанием данной лекции является анализ основных парадигм исследования культуры как социального явления. Естественно, мы рассмотрим не все существующие парадигмы, тем более концепции, принятые в современном научно-гуманитарном сообществе. Социология культуры - отрасль социологии достаточно молодая, и поэтому процесс первичных дискуссий, в которых вычленяется специфика социологического видения культуры и согласуется терминология, еще не завершен. До сих пор нет и однозначного определения самого понятия “культура”. Счет значений этого слова идет на сотни. В этих условиях дробность и множественность парадигм исследования культуры становится очевидным.


Было бы неверно пытаться в данной лекции сказать “последнее окончательное слово” по поводу дефиниции “культура”. Теория культуры, как уже было сказано, имеет дело с множеством определений не потому, что нет желающих произнести “окончательный приговор”, а потому, что современное состояние проблем культуры ещё не позволяет безусловно и окончательно остановить свой выбор.


Более того, стремясь выработать общее представление о культуре, нельзя “отметать” другие трактовки, причем именно потому, что культура как явление столь многообразно и разнообразно, что каждое определение культуры может иметь место, отражая тот или иной ее аспект.


В данной лекции речь пойдет лишь о некоторых парадигмах, которые можно считать наиболее авторитетными. К их числу можно отнести парадигму высокой культуры, парадигму культуры как “образа жизни” и, наконец, парадигму культуры как “репрессии”.


1.1. Парадигма высокой культуры

	Теннис Ф., Tonnies F. (1855‑1936) -
немецкий социолог, противопоставивший общинную жизнь, насыщенную чувствами приязни, братства, солидарности, - общественной жизни: сухой, рациональной.
	
Эта парадигма сложилась в немецкой философской традиции на рубеже XIX-XX веков. Среди ее создателей Ф. Теннис, М. Шеллер, О. Шпенглер. В упрощенном выпрямленном изложении эта парадигма выглядит следующим образом.

	Шеллер М., Scheler M. (1874-1928) - немецкий философ, основоположник антропологии, исследователь социологии культуры.
	
Человек - существо, наделённое душой и поэтому стремящееся к идеалам добра и красоты, но одновременно это существо, отягощённое зовом плоти, низменными потребностями.

	Шпенглер О., Spengler O. (1880‑1936)- немецкий философ, критик, автор знаменитой книги “Закат Европы”.
	
Каков человек, таков и создаваемый им мир, который имеет два уровня: высший и низший. Высший уровень может быть назван культурой, низший - цивилизацией.


Культура объемлет творения человеческого гения, исполненные красоты, веры и гармонии.


Цивилизация - есть собрание продуктов человеческой деятельности, созданных и используемых для утилитарных целей.


Культура и цивилизация находятся между собой в вечном конфликте. Рост цивилизации губит культуру, а вместе с ней ведет к краху и самого человека.


Элементы цивилизации могут внешне походить на культурные творения. Так, детектив может заимствовать художественные приемы из высокой прозы. Тексты модных песенок часто обращаются к темам классической поэзии. Сходство это, однако, обманчиво. Продукты цивилизации лишь имитируют творения высокой культуры, опошляя их в угоду низменным вкусам толпы.


Творения культуры, напротив, соответствуют божьему замыслу, а вместе с ним национальному духу и вечным эталонам красоты и добродетели. Если искусство, то классическое; если правила жизни, то благородные; если чувства, то религиозные, либо, в светском варианте, патриотические.


Цивилизация доступна всем, культура – избранным, аристократии духа. Выход культуры из аристократического круга опошляет ее. Так, русский философ Иван Ильин порицал массовый выпуск радио и граммофонных аппаратов, поскольку они делают доступными для каждой горничной бессмертные творения музыкальных гениев.


Парадигма высокой культуры своеобразно толкует термин “цивилизация”. Исторически он означает нечто иное, нежели скопище вещей, созданных на потребу людей, неспособных к созиданию и восприятию культуры. В иных парадигмах термин “цивилизация” описывает конкретные состояния культуры, сложившиеся в определенное историческое время и место: например, римская цивилизация, цивилизация Древнего Китая и т.п.; либо под термином “цивилизация” понимаются наиболее развитые, утонченные формы культуры: цивилизованный рынок, например.


Парадигма высокой культуры в настоящее время большей частью принадлежит искусствоведам, рассматривающим художественную культуру человечества как большую галерею, наполненную шедеврами. Ее изучение напоминает неспешную экскурсию по залам музея, экскурсию, куда могут быть приглашены только посвящённые.


1.2. Культура как “образ жизни”


В научном гуманитарном знании более распространена сегодня иная парадигма, толкующая культуру как образ жизни людей, принадлежащих различным народам и историческим эпохам.

	Данилевский Н.Я. (1822-1885), русский мыслитель, автор знаменитой книги “Россия и Европа”, в которой выдвинул идею множественности цивилизаций, уподобленных им многолетним одноплодным растениям: долго созревают, быстро цветут и плодоносят, после чего истощаются и умирают. По роду занятий Н. Данилевский был военным в генеральском чине.
	
Основные принципы этой парадигмы можно свести к следующим положениям:

1. Нет единой культуры, нет единой цивилизации. Существует множество культур, каждая из которых в равной степени самоценна и самодостаточна

(Н. Данилевский).

	Маркарян Э., советский культуролог, вписавший технологическую концепцию культуры в отечественную философскую и социологическую традицию.
	2. Культура совпадает с человеческой практикой, содержание которой – приспособление людей к природной среде особыми вне биологическими технологиями (способами), какими бы они не были: примитивными или сложными, исполненными красоты или пошлыми (Э. Маркарян).

	Малиновский Б., Malinowski B. 
(1884-1942) - британский антрополог, этнограф, социолог. Главный предмет исследований – институт культуры.

Рэдклифф-Браун А., Radicliffe‑Brown A. (1881-1955) - британский этнограф, создатель социальной антропологии.
	3. Культура обладает целостностью. В ней нет лишних элементов. Ритуалы, традиции, обычаи – все они исполняют определенные функции, образуя особые социокультурные институты (Б. Малиновский, А. Рэдклифф-Браун).


Речь идёт о том, что парадигма “образа жизни” включает в себя концепцию социокультурных институтов. Согласно ей, социокультурный институт образует устойчивый и относительно самостоятельный (автономный) компонент образа жизни людей. Этот институт формирует сложную структуру. Ядро института – созданные людьми или (и) природой средства человеческой деятельности. Ими могут быть предметы (например, повозка, ткацкий станок, вечное перо, автомобиль, компьютер); организации (семья, дружеская компания, студенческая группа); обряды (как то, религиозная церемония, свадьба, экзамен); произведения искусства (живописное полотно, музыкальная или театральная пьеса, книга и т.д.).

Вокруг ядра складывается система социальных ролей, исполняемых людьми по определенным правилам (ожиданиям). Причем в пределах этих социальных ролей, используемые людьми средства, последовательность и порядок действий, приобретают символическое значение. Символ – это знак, понятный для людей, объединенных социокультурным институтом, и только им одним. Люди, по правилам исполняющие социальные роли, приписывают своим действиям особую ценность, также являющуюся неотъемлемой чертой социокультурных институтов. При этом следует отметить, что люди взаимодействуют в разных социокультурных институтах, осваивая в них несовпадающие друг с другом нормы и ценности поведения.


Институциональный подход к культуре позволяет выявить в ней устойчивые структурные образования, сочетающие в себе вещественные и духовные элементы культуры.


В парадигме “образа жизни” главное не артефакты
 культуры, но сам процесс человеческой практики. В ней нет деления на высшие и низшие культуры, только на разнообразные. Носителями культуры, а точнее культур, являются все люди, строящие свою деятельность на основе созданных ими же и их предшественниками социальных технологий.


В этой парадигме цивилизация – исторически сложившаяся у народов форма культуры. Именно в парадигме “образа жизни” исследуется культура в социологии.


1.3. Парадигма культура как “репрессия
”


Понимание культуры как “репрессии” принадлежит З. Фрейду. Согласно его взглядам, человек – существо двумерное. Под тонкой оболочкой приличий, образования, эстетических идеалов, выработанных историей, волнуется океан бессознательного, полностью принадлежащий животному миру. Оно постоянно даёт о себе знать в сновидениях, случайных обмолвках, в невротических состояниях. По своей природе бессознательное – антиобщественно. В его основе лежит инстинкт обладания другим человеком, называемый либидо. Для того чтобы люди могли вести упорядоченную общественную жизнь, они изобрели культуру.


Культура – это, прежде всего, система запретов, наказаний, всевозможных защитных средств от враждебных побуждений человека, и лишь во вторую очередь – орудия и инструменты, нужные для покорения внешней природы и производства материальных благ.


Окультуривание человека предполагает формирование у него новой (вне природной) психической инстанции – super Ego, в которую он включает все эти запреты, делая их, таким образом, своей собственностью. Так складывается нравственность.


Одним из продуктов super Ego можно считать сублимацию – перевод инстинктивных желаний и потребностей в иные формы, признанные обществом. Так, человек выражает свою любовную страсть в поэзии, танце, живописи и т.п. В этом смысле искусство – эрзац (заменитель) удовлетворения, которое человек, не принявший культуру, переживает в более простой форме.


Чем более развита культура, чем изощреннее, сильнее она подавляет человеческие инстинкты, тем более она враждебна природе человека. Последний расплачивается душевными заболеваниями и спонтанной агрессией по отношению к себе и своим близким.

	Фрейд З., Freud Z (1856-1939) – австрийский психиатр, психолог, философ, создатель психоанализа. Один из наиболее знаменитых мыслителей XX века, чье имя стало нарицательным в европейской культуре. Выпускник вуза может не прочесть ни единой строчки Фрейда, но все знать про “фрейдистские штучки”.
	
З. Фрейд положил начало в парадигме культуры, включавшей в фокус исследования взаимоотношения “человек-культура”. Он акцентировал внимание на фундаментальном противоречии между природными инстинктами человека и социальным миром, в котором тот только и может жить.

	Фромм Э., Froom E (1900-1980) – западный философ, психолог, антрополог, автор знаменитой книги “Бегство от свободы”, в которой он пытался понять, почему люди предпочитают подчинение и насилие, обращаясь к истории европейской культуры.
	
Позиция З. Фрейда была скорректирована в трудах его последователей Э. Фромма и Г. Маркузе.


Краткий обзор трёх парадигм исследования культуры нужен был для того, чтобы определиться в какой из них мы будем работать дальше.

	Маркузе Г., Marcuze G (1898-1979) – западный философ, социолог, политический писатель. Автор “Одномерного человека” - книги, бичующей пороки индустриальной культуры. В 1960-е годы Маркузе становится символом контр культуры, провозвестником и духовным наставником студенческого бунта и сексуальной революции.
	
Каждая из этих парадигм имеет свои сильные и слабые стороны. Но наше внимание будет выдержано, прежде всего, в контексте парадигмы “образа жизни”, т.к. именно этот подход к культуре отражает специфику социологического способа познания.


2. Культура и общество

2.1. Итак, культура принадлежит миру человеческого общества, являясь обязательным атрибутом
 его и чтобы понять, что есть культура, необходимо, прежде всего, соотнести её с обществом.


Определений термина “общество” множество. Но пока ограничимся простым указанием на то, что общество – множество людей, обладающих внутренним единством в определённых пространственных и временных границах. Источником этого единства служит взаимодействие людей. Можно сказать, что общество – множество людей, постоянно взаимодействующих друг с другом.

	Парсонс Т., Parsons T. (1902-1979) – авторитетный теоретик-социолог из США, где абстрактные теоретические изыскания не в чести. Его тексты темны и многословны, определения не умещаются на страницу. Он создавал генеральные теории в стиле XIX века, в том числе структурно-функциональную. Главный труд – “Структура социального действия” был опубликован в 1937 году. У Парсонса множество интерпретаторов, пытающихся растолковать, что именно он хотел сказать в своих книгах.
	
Постараемся вслед за Т. Парсонсом рассмотреть содержание этого взаимодействия и тем самым понять природу общества.


Общество представляет собой сложную систему, состоящую из нескольких элементов:

актеров, действующих в соответствии со своими мотивами;

целей, преследуемых актерами в процессе действия;

внешних ситуаций, которые предоставляют актерам стимулы действия и необходимые инструменты;

правил и норм, которым актер подчиняется сознательно или бессознательно.


Актёра не следует отождествлять с личностью или тем более с человеком. Актёр – носитель определённых социальных функций, которые необходимо исполнять в определённых ситуациях. Поскольку функций и ситуаций много, то человек в обществе выступает в разных амплуа, иначе говоря, обладает множеством актёрских ролей.


Постоянство социальных ролей, единство правил, сходство внешних ситуаций создают социальную связь между актерами. Эта связь устойчива, вновь и вновь повторяема и, что самое главное, институционализирована, т.е. оснащена внутренними регуляторами (нормами, правилами), обязательными для всех актёров.


Взаимодействие между актёрами всегда предметно. Оно разворачивается вокруг определённых проблем, которые необходимо решать.


Социальные связи группируются по темам: экономическим, политическим, военным, образовательным, семейным и т.п., образуя соответствующие социальные подсистемы общества. Каждая из подсистем обладает собственными институтами и, стало быть, функционирует по собственным правилам. В то же время внутреннее строение подсистем то же самое, что и у большой системы, те же элементы: актёры, цели, внешние ситуации, правила и нормы.


Соединительным звеном между подсистемами является человек, который поочередно исполняет разные социальные роли то в экономике, то в политике, то в семье и т.п.


Благодаря человеку, умеющему играть по различным правилам, общество сохраняет своё единство, не распадаясь на экономическое, политическое или семейное.


Итак, общество – большая система, в основе которой – сложное взаимодействие людей, реализующих свои интересы в разных областях по согласованным правилам и нормам.


2.2. Исходя из понимания общества как большой социальной системы, попытаемся найти в ней место культуры. Задача непроста, ибо, как уже отмечалось, нет единого понимания того, что такое культура.


Если исходить из институционального подхода, то здесь представляется возможным выделить культуру в отдельную подсистему, т.е. в некоторый набор институтов, объединенных общим характером деятельности, согласованных и составляющих единый ансамбль: образование, искусство, религия, мораль. Каждый из этих институтов предполагает взаимодействие актеров, совершаемое по строгим правилам: это – нравственные требования (императивы), религиозные каноны, дидактические принципы или эстетические идеалы.


Таким образом, в обществе можно обнаружить то, что характеризует собственно культурный род деятельности и, следовательно, подсистему, подобную другим. Но тогда мы вступаем в противоречие с мыслью, высказанной ранее, что культура - есть атрибут всего человеческого мира, всей человеческой практики, всех социальных явлений. Культура – есть то, что отличает человеческий мир от природного. Замкнув культуру только на выше перечисленных институтах, мы оставляем в стороне такие сферы деятельности как экономика, политика, семья, что не может быть признано достоверным.


Культура – есть особый вид деятельности, позволяющий человеку переходить от одной социальной роли к другой, менять свое амплуа в театре жизни: быть студентом и покупателем, сыном (дочерью) и партнером, женихом (невестой) и избирателем. Иными словами, культура, при определении ее структуры, должна быть соотнесена не просто с деятельностью, а с определенной стороной этой деятельности, с ее специфическим свойством - человеческой деятельностью.


Специфическим является то, что эта деятельность – есть творческое приспособление к внешнему миру (прежде всего, через труд).


Культура – есть творческое преобразующее воздействие общественного человека (группы, общества) на окружающий мир и на свою собственную сущность.


3. Культура как социологическое явление


Как уже отмечалось ранее, культура есть принадлежность любого социального явления: нет общества вне культуры, нет культуры вне общества.


Но как связаны между собой культура и общество? Ответ на этот вопрос непрост и требует особого рассмотрения. Прежде всего, нужно обратиться к проблеме структуры культуры.


Общество – явление структурное, как уже отмечалось, оно есть совокупность групп взаимодействующих людей, которые живут и работают вместе и мыслят себя как некую социальную единицу.


Где же здесь место культуре?


Вот мы и переходим от философского понимания культуры к ее социологической интерпретации. Сам «переход» от философского к социологическому пониманию сложен и труден. В учебных целях я «опускаю» этот переход и сразу даю социологическое понимание культуры, введенное Маркареном. Культура есть вне биологический механизм и средства, обеспечивающие функционирование и развитие общественной жизни, которые актуализируются и становятся общепризнанными (в пределах данной социальной системы) путём научения, благодаря свойству закрепляться в традициях.

Иными словами, культура – это способ человеческого существования, способ человеческой деятельности, объективированный в различных продуктах (орудиях труда, обычаях, системе представлений добра и зла, прекрасного и уродливого, средствах коммуникации и др.), результатах этой деятельности. При этом, присутствуя в человеческой практике, культура обязательно отражается в сознании. См. схему.
	Результат деятельности
	
[image: image1]
	Технология (способ, метод) деятельности
	
[image: image2]
	Отраженные в сознании цели, идеалы, ориентации знания (инфрмация), смыслы, значение ценности


3.1. Структура культуры


Исходя из этого попытаемся выделить эти компоненты в структуре общества. Напомню общество можно структурировать по-разному, но чаще всего, как более авторитетную, используют следующую структуру.
1. Базисные отношения:

· производительные силы;

· экономические отношения.

2. Базисно-надстроечные отношения:

· социальная организация;

· политическая (властная) организация.

3. Надстроечные отношения:

· образцы поведения и побудительные мотивы деятельности;

· способ осознания себя в составе группы (общества).

Итак, выделенные структурные компоненты культуры в структуре общества, можно представить в виде следующей схемы.

	Культурный компонент производительных сил общества:

	Тип орудий труда
	-
	Технология, как способ труда
	-
	Функции работника как носителя способа труда

	Культурный компонент экономических отношений:

	Способ участия в собственности на средства производства
	-
	Способ участия в собственности на продукт труда
	-
	Способ участия в потреблении

	Культурный компонент социальной организации общества:

	Способ формирования социальной структуры общества (или способ его интегрирования)
	-
	Способ вхождения индивида в социальный процесс
	-
	Способ развития общества в единстве с развитием (изменением) индивида

	Культурный компонент политической организации общества (властные отношения)

	Способ формирования политической системы
	-
	Способ вхождения индивида в политический процесс
	-
	Способ участия индивида в политическом процессе (тип политического сознания)

	Культурный компонент «духовной жизни», включающий две составляющие:

	1. Образцы поведения и побудительные мотивы деятельности

	Способ самореализации личности (образ жизни)
	-
	Интересы, цели, ценности, образцы, нормы поведения
	-
	Стимулы, мотивы деятельности, её логика, нормы морали

	2. Способ осознания себя в составе общества (группы)

	Способ осознания себя как субъекта и объекта общей жизнедеятельности
	-
	Способ формирования мировоззрения
	-
	Способ осознания себя в качестве члена группы, класса, общества как субъекта и объекта общественных отношений


Таким образом, культура не какой-либо горизонтальный пласт общества, она имеет вертикальное строение, пронизывая своим присутствием все без исключения социальные явления.


При этом следует отметить, что «объёмная» часть культурного компонента в структурных различных единицах общества различна. Наиболее наглядно, ощутимо культурный компонент присутствует в надстроечных явлениях. Это последнее подчас и формирует у людей обыденное представление - культура есть горизонтальный срез общества, тождественный духовной сфере.


3.2. Многообразие и единство культуры

Определение сущности культуры и ее структуры есть несомненная абстракция. В реальной жизни культура, как и общество, исторически конкретна и представляет собой исторический результат приспособления человека к определенной социальной среде, всей совокупности явлений по объяснению своего существования на каждом отрезке времени. Следовательно, исторические изменения в культуре совпадают с изменениями в структуре общества. А точнее было бы говорить не о культуре вообще, а об историческом типе культуры.


Трактовка того или иного исторического типа культуры в «чистом» виде тоже несомненная ступень абстракции. В реальном историческом процессе не существует культуры в некотором рафинированном виде. Исторический процесс идет во времени и пространстве. Историческое отрицание старого предполагает необходимые элементы преемственности: старое и новое сосуществуют в противоречивом взаимодействии. Поэтому любой новый исторический тип культуры всегда взаимодействует с какими-то остаточными явлениями предшествующих исторических типов. Это первое.


Второе: культура реального общества всегда отражает специфические свойства особенностей территориальной или этнической общности (разнообразие культур – этноцентризм, культурный релятивизм).


Третье: в культуре каждого общества (этноса, территории) всегда присутствуют особенности локальной и региональной общности (субкультуры).


Четвертое: особенности культуры реального общества всегда окрашиваются единичными свойствами, вытекающими из индивидуальных особенностей человека, т.е. его личности (тип культуры - личность). При этом взаимодействие культуры и личности осуществляется в процессе социализации, или:
· личность культуру наследует, усваивая готовые образцы;

· в процессе жизнедеятельности личность культуру преобразует, творит (создаёт) новые образцы;

· и, наконец, личность транслирует (передаёт) культуру последующему поколению в этом преобразованном виде.


Так образуется многообразие культурных комплексов, как с точки зрения времени, так и пространства. Ни один аспект социальной жизни не свободен от культурного разнообразия, начиная от языка и кончая позой, от понятия собственности до способов любви, от великих идей до хороших манер.


Однако, вопреки огромному разнообразию между культурами, между ними существует поразительное единство. Так, Мердок насчитывает более 80 элементов для всех культур (универсалии).


Существование культурных универсалий объясняется следующим:

· психическим единством людей;

· потребностями групповой жизни;

· ограниченным числом возможных решений некоторых проблем (особенно это касается технических решений, ограниченных законами физики или биологии).


3.3. Динамика культуры

Рассматривая морфологию культуры как неотъемлемый элемент общества, мы рассматриваем это общество как устойчивую систему, обладающую внутренней завершенностью, пребывающей в состоянии покоя. О. Конт сказал бы, что общество находится в состоянии статики. И такой подход правомерен, когда речь идет о выяснении структурной композиции общества и культуры. Но он ограничен и неполон, т.к. не учитывает, что общество и его культура динамичны. Следовательно, можно констатировать:

1. Общество – постоянно изменчивый феномен, столь же изменчива и культура. Составляющая общественного видоизменяющегося процесса есть культурный процесс. Здесь возникают проблемы связанные с познанием направленности культурного процесса, его цикличности или линейности, повторяемости и т.д. Кроме того, культурный процесс не только составляющая общественного процесса, но и автономная сторона, оказывающая обратное влияние на общество и его изменения.

2. Содержание культурного процесса определяется типом общества, в котором он протекает.

3. Культурный процесс неоднолинеен (развитие одних образцов и угасание других), разновременен (одни более продвинуты, другие отражают еще устаревшие элементы), разнокачественен и по содержанию, и по форме.

4. Культурный процесс складывается из исторически переходных форм (фаз, этапов), которые называются культурными эпохами.

5. Источником культурных изменений является общественный вызов (например, социальные или экологические ситуации), которые либо угрожают существованию общества, либо не могут быть решены людьми при помощи освоенных (старых) моделей культуры.


Возникновение таких ситуаций неслучайно. Социальные процессы в обществе неравномерны и подчиняются своим собственным ритмам. Но ритм (темп) изменений в культуре более замедлен. Это ведет к порождению противоречий и, как следствие, к конфликтам между культурой и другими системами общества, например, экономикой, политикой.


Общественный вызов может принимать разные формы, но он всегда конфликтен. Примеры: оппозиция культуры – экономике или политике (и наоборот); встреча с иной культурой, созданной другой цивилизацией. Оба эти случая ведут за собой культурный шок или ослабление влияния культуры. Но может быть и другой выход – культурное обновление. Выбор здесь уже зависит от содержания культуры:

· если культура замкнута на себя и самодостаточна, то в столкновении культур она не способна принять вызов и гибнет (история знает такие факты);

· если культура открыта для новаций, то она справляется с шоком, приобретает иное содержание и качества, не утрачивая своей идентичности;


Напомню, что культура обладает автономностью, поэтому развитие и изменения в ней должны быть объяснены с точки зрения ее саморазвития, самодвижения.


Этот вопрос еще слабо изучен. Понятно, что источником развития любого явления являются противоречия. Попытаемся назвать некоторые противоречия внутри самой культуры, являющиеся источником ее самодвижения:

· противоречие между естественной (природной) технологией и искусственной, составляющей сущность культуры (экологическая проблема);

· противоречие между творчеством, как осознанной и целенаправленной деятельностью, и необходимостью закреплять каждое творческое достижение в системе норм, стереотипов правил и действий;

· противоречие между общественным смыслом культуры, которая всегда вечна с точки зрения социального пространства и времени, и личной формой сохранения, функционирования и развития культуры, которая с точки зрения жизнедеятельности личности не только конечна, но и непродолжительна.


Отсюда мы можем позволить себе выделить основные функции культуры в обществе, которые дихотомны по своей сущности.

1. Итак, культура – это способ выделения, отчуждения человека от природы, окружающей среды и одновременно способ соединения с ней.

2. Культура – это способ интеграции общества и одновременно способ дифференциации социальных слоев, групп, классов, этносов, индивидов.

3. Культура – это способ бытия и сохранения общества (так как формируются, передаются из поколения в поколение цели, ценности, смыслы и т.п.) и одновременно способ расширенного воспроизводства, способ её развития, изменения (вплоть до разрушения и гибели).

Итак, подведём итог всему выше сказанному.


1. Культура - это сложное образование, вбирающее в себя искусство, систему знаний, освоенных обществом, нравы, способы (технологии) поведения, принятые в разных сферах человеческой деятельности: в труде, экономике, политике, военном деле, семейной жизни и т.д. Культура представляет собой целостное образование, в котором все его составляющие объединены системными связями. Культура – это всеобъемлющее явление по отношению к миру человека с его артефактами, практикой и институтами. Естественно, что термин «культура» относится к трудно определяемым. Счёт значений этого слова идёт на сотни (А. Моль). Научные дискуссии (споры), ведущиеся внутри сообщества социологов культуры, своим продуктом имеют создание парадигм (Т. Кун).


В парадигме немецкой философской традиции (конец XIX - начало XX вв.) культура рассматривается как совокупность творений человеческого гения, наполненных эталонами красоты, веры, гармонии. Они соответствуют божьему замыслу, национальному духу сообщества. Культура – это явление избранных, аристократов духа. Под натиском цивилизации культура гибнет, что может привести к краху и человека (О. Шпенглер).


В парадигме «культура как репрессия», принадлежащая З. Фрейду, термин «культура» трактуется как система запретов, наказаний, всевозможных защитных средств от враждебных побуждений человека, и лишь во вторую очередь, как орудие и инструмент, нужный для покорения внешней природы и производства материальных благ.


И, наконец, парадигма «как образ жизни», в которой, прежде всего, и работают социологи культуры. Главные принципы этой социологической парадигмы можно свести к следующим:

· нет единой культуры. Существует множество культур, каждая из которых в равной степени самоценна и самодостаточна;

· культура совпадает с человеческой практикой, содержание которой – приспособление людей к природной среде особыми вне биологическими технологиями (способами), какими бы они не были: примитивными или сложными, исполненными красоты или пошлости;

· культура обладает целостностью. В ней нет лишних элементов. Ритуалы, традиции, обычаи – все они исполняют определенные функции, образуя особые институты.


2. Культура существует в связи с обществом, образуя в нём особую подсистему. Особенность ее состоит в том, что культура представлена во всех иных подсистемах общества, сообщая смысл и организацию человеческой деятельности. Строение культуры включает в себя компоненты, необходимые для того, чтобы состоялась человеческая практика.


3. Культура как динамическое явление переживает процесс исторических перемен вместе с обществом, но по своим особым правилам. Состояние и содержание культуры в определенной пространственно-временной протяженности, с присущим ей стилем (стилями) характеризуется как культурная эпоха. Источником культурного процесса является вызов общества, принимающий разные исторические формы. Культурный процесс осуществляется путем возникновения, распространения и интеграции культурных инноваций (изобретений и заимствований).


План семинара

1. Многообразие подходов к определению культуры.

2. Определение сущности культуры как социологического явления.

3. Структура и функции культуры.

4. Самодвижение культуры (противоречия культуры).

5. Единство и многообразие культур.

6. Культура как исторический процесс. Культурная эпоха. Источники культурных инноваций.

7. Особенности социокультурной динамики российского общества.


Темы докладов, сообщений

1. Парадигма «высокой культуры».

2. Парадигма культуры как образа жизни.

3. Культура в парадигме «культура как репрессия».

4. О соотношении философского и социологического определения культуры.

5. К вопросу о показателях культуры в социологическом исследовании.


Контрольные вопросы

1. В чем сложность определения понятия “культура”?

2. Какие значения имеет термин “культура”?

3. Какова суть философского понимания “культуры”.

4. Дайте социологическое определение понятия “культура”.

5. Как связаны между собой личность и культура?

6. Назовите противоречия культуры.

7. Каковы основные функции культуры?

8. Что представляет собой структура культуры?

9. Через какие показатели можно описать культуру личности?

10. Какими чертами Вы могли бы охарактеризовать культурный процесс?

11. Каковы основные принципы парадигмы “культура как “образ жизни”?

12. Как трактуется культура в парадигме “культура как “репрессия”?


Литература

1. Общая социология: Учебное пособие./Под общ. ред. проф. А.Г. Эфендиева. – М.: ИНФРА-М, 2002.

2. Волков Ю.Г., Добреньков В.И., Нечипуренко В.Н., Попов А.В. Социология. Учебник. Изд. 2-е, испр. и доп. – М.: Гардарики, 2002.

3. Ионин Л.Г. Социология культуры: Учебное пособие. М., 1996.

4. Ионин Л.Г. Культура и социальная структура.//Социс. – 1996. - № 3.

5. Ионин Л.Г. Культура на переломе.//Социс. – 1995. - № 2.

6. Моль А. Социодинамика культуры. М., 1984.

7. Давыдов Ю.Л., Роднянская И.Б. Социология контркультуры. М., 1980.

8. Бобахо В.А., Левикова С.И. Современные тенденции молодежной культуры: конфликт или преемственность поколений.//ОНС. - 1996. - № 3.

9. Редель А.И. Российский менталитет: к социологическому дискурсу.//
Социс. - 2000. - № 12.

10. Штомпка П. Культурная травма в посткоммунистическом обществе (Статья вторая).//Социс. - 2001. - № 2.

11. Культурная эпоха как научная проблема. – Пермь, 1996.

12. Смелзер Н. Социология: Пер. с англ. – М.: Феникс, 1994.

13. Маркарян Э.С. Теория культуры и современная наука. М.: Мысль, 1983.

� Артефакт – здесь созданный человеком объект.


� Репрессия – здесь подавление, принуждение, которому общество подвергает человека за его животную природу.


� Атрибут – здесь сущностное, неотъемлемое свойство предмета или явления.


